

NBER Summer Institute Econometrics Methods Lecture: GMM and Consumption-Based Asset Pricing

Sydney C. Ludvigson, NYU and NBER

July 14, 2010

GMM and Consumption-Based Models: Themes

- Why care about consumption-based models?

GMM and Consumption-Based Models: Themes

- Why care about consumption-based models?
- True systematic risk factors are macroeconomic in nature—derived from **IMRS over consumption**—asset prices are *derived endogenously* from these.

GMM and Consumption-Based Models: Themes

- Why care about consumption-based models?
- True systematic risk factors are macroeconomic in nature—derived from **IMRS over consumption**—asset prices are *derived endogenously* from these.
- Some cons-based models work better than others, but...

GMM and Consumption-Based Models: Themes

- Why care about consumption-based models?
- True systematic risk factors are macroeconomic in nature—derived from **IMRS over consumption**—asset prices are *derived endogenously* from these.
- Some cons-based models work better than others, but...
- ...emphasize here: all models are misspecified, and macro variables often measured with error. Therefore:

GMM and Consumption-Based Models: Themes

- Why care about consumption-based models?
- True systematic risk factors are macroeconomic in nature—derived from **IMRS over consumption**—asset prices are *derived endogenously* from these.
- Some cons-based models work better than others, but...
- ...emphasize here: all models are misspecified, and macro variables often measured with error. Therefore:
 - ① move away from specification tests of perfect fit (given sampling error),

GMM and Consumption-Based Models: Themes

- Why care about consumption-based models?
- True systematic risk factors are macroeconomic in nature—derived from **IMRS over consumption**—asset prices are *derived endogenously* from these.
- Some cons-based models work better than others, but...
- ...emphasize here: all models are misspecified, and macro variables often measured with error. Therefore:
 - ① move away from specification tests of perfect fit (given sampling error),
 - ② toward estimation and testing that recognize all models are misspecified,

GMM and Consumption-Based Models: Themes

- Why care about consumption-based models?
- True systematic risk factors are macroeconomic in nature—derived from **IMRS over consumption**—asset prices are *derived endogenously* from these.
- Some cons-based models work better than others, but...
- ...emphasize here: all models are misspecified, and macro variables often measured with error. Therefore:
 - ① move away from specification tests of perfect fit (given sampling error),
 - ② toward estimation and testing that recognize all models are misspecified,
 - ③ toward methods permit comparison of *magnitude* of misspecification among multiple, competing macro models.

GMM and Consumption-Based Models: Themes

- Why care about consumption-based models?
- True systematic risk factors are macroeconomic in nature—derived from **IMRS over consumption**—asset prices are *derived endogenously* from these.
- Some cons-based models work better than others, but...
- ...emphasize here: all models are misspecified, and macro variables often measured with error. Therefore:
 - ① move away from specification tests of perfect fit (given sampling error),
 - ② toward estimation and testing that recognize all models are misspecified,
 - ③ toward methods permit comparison of *magnitude* of misspecification among multiple, competing macro models.
- Themes are important in choosing *which* methods to use.

GMM and Consumption-Based Models: Outline

- GMM estimation of classic representative agent, CRRA utility model

GMM and Consumption-Based Models: Outline

- GMM estimation of classic representative agent, CRRA utility model
- Incorporating conditioning information: scaled consumption-based models

GMM and Consumption-Based Models: Outline

- GMM estimation of classic representative agent, CRRA utility model
- Incorporating conditioning information: scaled consumption-based models
- Generalizations of CRRA utility: recursive utility

GMM and Consumption-Based Models: Outline

- GMM estimation of classic representative agent, CRRA utility model
- Incorporating conditioning information: scaled consumption-based models
- Generalizations of CRRA utility: recursive utility
 - Semi-nonparametric minimum distance estimators: unrestricted LOM for data

GMM and Consumption-Based Models: Outline

- GMM estimation of classic representative agent, CRRA utility model
- Incorporating conditioning information: scaled consumption-based models
- Generalizations of CRRA utility: recursive utility
 - Semi-nonparametric minimum distance estimators: unrestricted LOM for data
 - Simulation methods: restricted LOM

GMM and Consumption-Based Models: Outline

- GMM estimation of classic representative agent, CRRA utility model
- Incorporating conditioning information: scaled consumption-based models
- Generalizations of CRRA utility: recursive utility
 - Semi-nonparametric minimum distance estimators: unrestricted LOM for data
 - Simulation methods: restricted LOM
- Consumption-based asset pricing: concluding thoughts

GMM Review (Hansen, 1982)

- Economic model implies set of r population moment restrictions

$$E\left\{\underbrace{\mathbf{h}(\boldsymbol{\theta}, \mathbf{w}_t)}_{(r \times 1)}\right\} = 0$$

GMM Review (Hansen, 1982)

- Economic model implies set of r population moment restrictions

$$E\left\{\underbrace{\mathbf{h}(\boldsymbol{\theta}, \mathbf{w}_t)}_{(r \times 1)}\right\} = 0$$

- \mathbf{w}_t is an $h \times 1$ vector of variables known at t

GMM Review (Hansen, 1982)

- Economic model implies set of r population moment restrictions

$$E\left\{\underbrace{\mathbf{h}(\boldsymbol{\theta}, \mathbf{w}_t)}_{(r \times 1)}\right\} = 0$$

- \mathbf{w}_t is an $h \times 1$ vector of variables known at t
- $\boldsymbol{\theta}$ is an $a \times 1$ vector of coefficients

- Economic model implies set of r population moment restrictions

$$E\left\{\underbrace{\mathbf{h}(\boldsymbol{\theta}, \mathbf{w}_t)}_{(r \times 1)}\right\} = 0$$

- \mathbf{w}_t is an $h \times 1$ vector of variables known at t
- $\boldsymbol{\theta}$ is an $a \times 1$ vector of coefficients
- Idea: choose $\boldsymbol{\theta}$ to make the sample moment as close as possible to the population moment.

GMM Review (Hansen, 1982)

- Sample moments:

$$\underbrace{\mathbf{g}(\boldsymbol{\theta}; \mathbf{y}_T)}_{(r \times 1)} \equiv (1/T) \sum_{t=1}^T \mathbf{h}(\boldsymbol{\theta}, \mathbf{w}_t),$$

GMM Review (Hansen, 1982)

- Sample moments:

$$\underbrace{\mathbf{g}(\boldsymbol{\theta}; \mathbf{y}_T)}_{(r \times 1)} \equiv (1/T) \sum_{t=1}^T \mathbf{h}(\boldsymbol{\theta}, \mathbf{w}_t),$$

- $\mathbf{y}_T \equiv (\mathbf{w}'_T, \mathbf{w}'_{T-1}, \dots, \mathbf{w}'_1)'$ is a $T \cdot h \times 1$ vector of observations.

GMM Review (Hansen, 1982)

- Sample moments:

$$\underbrace{\mathbf{g}(\boldsymbol{\theta}; \mathbf{y}_T)}_{(r \times 1)} \equiv (1/T) \sum_{t=1}^T \mathbf{h}(\boldsymbol{\theta}, \mathbf{w}_t),$$

- $\mathbf{y}_T \equiv (\mathbf{w}'_T, \mathbf{w}'_{T-1}, \dots, \mathbf{w}'_1)'$ is a $T \cdot h \times 1$ vector of observations.
- The GMM estimator $\hat{\boldsymbol{\theta}}$ minimizes the scalar

$$Q(\boldsymbol{\theta}; \mathbf{y}_T) = \underbrace{[\mathbf{g}(\boldsymbol{\theta}; \mathbf{y}_T)]'}_{(1 \times r)} \underbrace{\mathbf{W}_T}_{(r \times r)} \underbrace{[\mathbf{g}(\boldsymbol{\theta}; \mathbf{y}_T)]}_{(r \times 1)}, \quad (1)$$

- $\{\mathbf{W}_T\}_{T=1}^\infty$ a sequence of $r \times r$ positive definite matrices which may be a function of the data, \mathbf{y}_T .

GMM Review (Hansen, 1982)

- Sample moments:

$$\underbrace{\mathbf{g}(\boldsymbol{\theta}; \mathbf{y}_T)}_{(r \times 1)} \equiv (1/T) \sum_{t=1}^T \mathbf{h}(\boldsymbol{\theta}, \mathbf{w}_t),$$

- $\mathbf{y}_T \equiv (\mathbf{w}'_T, \mathbf{w}'_{T-1}, \dots, \mathbf{w}'_1)'$ is a $T \cdot h \times 1$ vector of observations.
- The GMM estimator $\hat{\boldsymbol{\theta}}$ minimizes the scalar

$$Q(\boldsymbol{\theta}; \mathbf{y}_T) = \underbrace{[\mathbf{g}(\boldsymbol{\theta}; \mathbf{y}_T)]'}_{(1 \times r)} \underbrace{\mathbf{W}_T}_{(r \times r)} \underbrace{[\mathbf{g}(\boldsymbol{\theta}; \mathbf{y}_T)]}_{(r \times 1)}, \quad (1)$$

- $\{\mathbf{W}_T\}_{T=1}^\infty$ a sequence of $r \times r$ positive definite matrices which may be a function of the data, \mathbf{y}_T .
- If $r = a$, $\boldsymbol{\theta}$ estimated by setting each $\mathbf{g}(\boldsymbol{\theta}; \mathbf{y}_T)$ to zero.

GMM Review (Hansen, 1982)

- Sample moments:

$$\underbrace{\mathbf{g}(\boldsymbol{\theta}; \mathbf{y}_T)}_{(r \times 1)} \equiv (1/T) \sum_{t=1}^T \mathbf{h}(\boldsymbol{\theta}, \mathbf{w}_t),$$

- $\mathbf{y}_T \equiv (\mathbf{w}'_T, \mathbf{w}'_{T-1}, \dots, \mathbf{w}'_1)'$ is a $T \cdot h \times 1$ vector of observations.
- The GMM estimator $\hat{\boldsymbol{\theta}}$ minimizes the scalar

$$Q(\boldsymbol{\theta}; \mathbf{y}_T) = \underbrace{[\mathbf{g}(\boldsymbol{\theta}; \mathbf{y}_T)]'}_{(1 \times r)} \underbrace{\mathbf{W}_T}_{(r \times r)} \underbrace{[\mathbf{g}(\boldsymbol{\theta}; \mathbf{y}_T)]}_{(r \times 1)}, \quad (1)$$

- $\{\mathbf{W}_T\}_{T=1}^\infty$ a sequence of $r \times r$ positive definite matrices which may be a function of the data, \mathbf{y}_T .
- If $r = a$, $\boldsymbol{\theta}$ estimated by setting each $\mathbf{g}(\boldsymbol{\theta}; \mathbf{y}_T)$ to zero.
- GMM refers to use of (1) to estimate $\boldsymbol{\theta}$ when $r > a$.

- Asym. properties (Hansen 1982): $\hat{\theta}$ consistent, asym. normal.

- Asym. properties (Hansen 1982): $\hat{\theta}$ consistent, asym. normal.
- Optimal weighting $\mathbf{W}_T = \mathbf{S}^{-1}$

$$\mathbf{S}_{r \times r} = \sum_{j=-\infty}^{\infty} E \left\{ \underbrace{[\mathbf{h}(\boldsymbol{\theta}_o, \mathbf{w}_t)]}_{r \times 1} \underbrace{[\mathbf{h}(\boldsymbol{\theta}_o, \mathbf{w}_{t-j})]'}_{1 \times r} \right\}.$$

- Asym. properties (Hansen 1982): $\hat{\theta}$ consistent, asym. normal.
- Optimal weighting $\mathbf{W}_T = \mathbf{S}^{-1}$

$$\mathbf{S}_{r \times r} = \sum_{j=-\infty}^{\infty} E \left\{ \underbrace{[\mathbf{h}(\boldsymbol{\theta}_o, \mathbf{w}_t)]'}_{r \times 1} \underbrace{[\mathbf{h}(\boldsymbol{\theta}_o, \mathbf{w}_{t-j})]}_{1 \times r}' \right\}.$$

- In many asset pricing applications, it is inappropriate to use $\mathbf{W}_T = \mathbf{S}^{-1}$ (see below).

- $\widehat{\mathbf{S}}_T$ depends on $\widehat{\boldsymbol{\theta}}_T$ which depends on $\widehat{\mathbf{S}}_T$. Employ an iterative procedure:

- $\widehat{\mathbf{S}}_T$ depends on $\widehat{\boldsymbol{\theta}}_T$ which depends on $\widehat{\mathbf{S}}_T$. Employ an iterative procedure:
 - ① Obtain an initial estimate of $\boldsymbol{\theta} = \widehat{\boldsymbol{\theta}}_T^{(1)}$, by minimizing $Q(\boldsymbol{\theta}; \mathbf{y}_T)$ subject to arbitrary weighting matrix, e.g., $\mathbf{W} = \mathbf{I}$.
 - ② Use $\widehat{\boldsymbol{\theta}}_T^{(1)}$ to obtain initial estimate of $\mathbf{S} = \widehat{\mathbf{S}}_T^{(1)}$.
 - ③ Re-minimize $Q(\boldsymbol{\theta}; \mathbf{y}_T)$ using initial estimate $\widehat{\mathbf{S}}_T^{(1)}$; obtain new estimate $\widehat{\boldsymbol{\theta}}_T^{(2)}$.
 - ④ Continue iterating until convergence, or stop. (Estimators have same asym. dist. but finite sample properties differ.)

Classic Example: Hansen and Singleton (1982)

- Investors maximize utility

$$\max_{C_t} E_t \left[\sum_{i=0}^{\infty} \beta^i u(C_{t+i}) \right]$$

Classic Example: Hansen and Singleton (1982)

- Investors maximize utility

$$\max_{C_t} E_t \left[\sum_{i=0}^{\infty} \beta^i u(C_{t+i}) \right]$$

- Power (isoelastic) utility

$$\begin{cases} u(C_t) = \frac{C_t^{1-\gamma}}{1-\gamma} & \gamma > 0 \\ u(C_t) = \ln(C_t) & \gamma = 1 \end{cases} \quad (2)$$

Classic Example: Hansen and Singleton (1982)

- Investors maximize utility

$$\max_{C_t} E_t \left[\sum_{i=0}^{\infty} \beta^i u(C_{t+i}) \right]$$

- Power (isoelastic) utility

$$\begin{cases} u(C_t) = \frac{C_t^{1-\gamma}}{1-\gamma} & \gamma > 0 \\ u(C_t) = \ln(C_t) & \gamma = 1 \end{cases} \quad (2)$$

- N assets $\Rightarrow N$ first-order conditions

$$C_t^{-\gamma} = \beta E_t \left\{ (1 + \mathfrak{R}_{i,t+1}) C_{t+1}^{-\gamma} \right\} \quad i = 1, \dots, N. \quad (3)$$

Asset Pricing Example: Hansen and Singleton (1982)

- Re-write moment conditions

$$0 = E_t \left\{ 1 - \beta \left[(1 + \mathfrak{R}_{i,t+1}) \frac{C_{t+1}^{-\gamma}}{C_t^{-\gamma}} \right] \right\}. \quad (4)$$

Asset Pricing Example: Hansen and Singleton (1982)

- Re-write moment conditions

$$0 = E_t \left\{ 1 - \beta \left[(1 + \mathfrak{R}_{i,t+1}) \frac{C_{t+1}^{-\gamma}}{C_t^{-\gamma}} \right] \right\}. \quad (4)$$

- 2 params to estimate: β and γ , so $\theta = (\beta, \gamma)'$.

Asset Pricing Example: Hansen and Singleton (1982)

- Re-write moment conditions

$$0 = E_t \left\{ 1 - \beta \left[(1 + \mathfrak{R}_{i,t+1}) \frac{C_{t+1}^{-\gamma}}{C_t^{-\gamma}} \right] \right\}. \quad (4)$$

- 2 params to estimate: β and γ , so $\theta = (\beta, \gamma)'$.
- \mathbf{x}_t^* denotes info set of investors

$$0 = E \left\{ \left[1 - \left\{ \beta (1 + \mathfrak{R}_{i,t+1}) C_{t+1}^{-\gamma} / C_t^{-\gamma} \right\} \right] | \mathbf{x}_t^* \right\} \quad i = 1, \dots N \quad (5)$$

Asset Pricing Example: Hansen and Singleton (1982)

- Re-write moment conditions

$$0 = E_t \left\{ 1 - \beta \left[(1 + \mathfrak{R}_{i,t+1}) \frac{C_{t+1}^{-\gamma}}{C_t^{-\gamma}} \right] \right\}. \quad (4)$$

- 2 params to estimate: β and γ , so $\theta = (\beta, \gamma)'$.
- \mathbf{x}_t^* denotes info set of investors

$$0 = E \left\{ \left[1 - \left\{ \beta (1 + \mathfrak{R}_{i,t+1}) C_{t+1}^{-\gamma} / C_t^{-\gamma} \right\} \right] | \mathbf{x}_t^* \right\} \quad i = 1, \dots N \quad (5)$$

- $\mathbf{x}_t \subset \mathbf{x}_t^*$. Conditional model (5) \Rightarrow unconditional model:

$$0 = E \left\{ \left[1 - \left\{ \beta (1 + \mathfrak{R}_{i,t+1}) \frac{C_{t+1}^{-\gamma}}{C_t^{-\gamma}} \right\} \right] \mathbf{x}_t \right\} \quad i = 1, \dots N \quad (6)$$

Asset Pricing Example: Hansen and Singleton (1982)

- Let \mathbf{x}_t be $M \times 1$. Then $r = N \cdot M$ and,

$$\mathbf{h}(\theta, \mathbf{w}_t) = \begin{bmatrix} \left[1 - \beta \left\{ (1 + \mathfrak{R}_{1,t+1}) \frac{C_{t+1}^{-\gamma}}{C_t^{-\gamma}} \right\} \right] \mathbf{x}_t \\ \left[1 - \beta \left\{ (1 + \mathfrak{R}_{2,t+1}) \frac{C_{t+1}^{-\gamma}}{C_t^{-\gamma}} \right\} \right] \mathbf{x}_t \\ \vdots \\ \vdots \\ \left[1 - \beta \left\{ (1 + \mathfrak{R}_{N,t+1}) \frac{C_{t+1}^{-\gamma}}{C_t^{-\gamma}} \right\} \right] \mathbf{x}_t \end{bmatrix} \quad (7)$$

Asset Pricing Example: Hansen and Singleton (1982)

- Let \mathbf{x}_t be $M \times 1$. Then $r = N \cdot M$ and,

$$\mathbf{h}(\theta, \mathbf{w}_t) = \begin{bmatrix} \left[1 - \beta \left\{ (1 + \mathfrak{R}_{1,t+1}) \frac{C_{t+1}^{-\gamma}}{C_t^{-\gamma}} \right\} \right] \mathbf{x}_t \\ \left[1 - \beta \left\{ (1 + \mathfrak{R}_{2,t+1}) \frac{C_{t+1}^{-\gamma}}{C_t^{-\gamma}} \right\} \right] \mathbf{x}_t \\ \vdots \\ \vdots \\ \left[1 - \beta \left\{ (1 + \mathfrak{R}_{N,t+1}) \frac{C_{t+1}^{-\gamma}}{C_t^{-\gamma}} \right\} \right] \mathbf{x}_t \end{bmatrix} \quad (7)$$

- Model can be estimated, tested as long as $r \geq 2$.

Asset Pricing Example: Hansen and Singleton (1982)

- Let \mathbf{x}_t be $M \times 1$. Then $r = N \cdot M$ and,

$$\mathbf{h}(\boldsymbol{\theta}, \mathbf{w}_t) = \begin{bmatrix} \left[1 - \beta \left\{ (1 + \mathfrak{R}_{1,t+1}) \frac{C_{t+1}^{-\gamma}}{C_t^{-\gamma}} \right\} \right] \mathbf{x}_t \\ \left[1 - \beta \left\{ (1 + \mathfrak{R}_{2,t+1}) \frac{C_{t+1}^{-\gamma}}{C_t^{-\gamma}} \right\} \right] \mathbf{x}_t \\ \vdots \\ \vdots \\ \left[1 - \beta \left\{ (1 + \mathfrak{R}_{N,t+1}) \frac{C_{t+1}^{-\gamma}}{C_t^{-\gamma}} \right\} \right] \mathbf{x}_t \end{bmatrix} \quad (7)$$

- Model can be estimated, tested as long as $r \geq 2$.
- Take sample mean of (7) to get $\mathbf{g}(\boldsymbol{\theta}; \mathbf{y}_T)$, minimize

$$\min_{\boldsymbol{\theta}} Q(\boldsymbol{\theta}; \mathbf{y}_T) = \underbrace{[\mathbf{g}(\boldsymbol{\theta}; \mathbf{y}_T)]' \mathbf{W}_T}_{r \times r} \underbrace{[\mathbf{g}(\boldsymbol{\theta}; \mathbf{y}_T)]}_{r \times 1}$$

Asset Pricing Example: Hansen and Singleton (1982)

- Test of Over-identifying (OID) restrictions:

$$TQ(\hat{\theta}; \mathbf{y}_T) \stackrel{a}{\sim} \chi^2(r - a)$$

Asset Pricing Example: Hansen and Singleton (1982)

- Test of Over-identifying (OID) restrictions:

$$TQ(\hat{\theta}; \mathbf{y}_T) \stackrel{a}{\sim} \chi^2(r - a)$$

- HS use lags of cons growth and returns in \mathbf{x}_t ; index and industry returns, NDS expenditures.
- Estimates of $\beta \approx .99$, RRA low = .35 to .999. No equity premium puzzle! But....

Asset Pricing Example: Hansen and Singleton (1982)

- Test of Over-identifying (OID) restrictions:

$$TQ(\hat{\theta}; \mathbf{y}_T) \stackrel{a}{\sim} \chi^2(r - a)$$

- HS use lags of cons growth and returns in \mathbf{x}_t ; index and industry returns, NDS expenditures.
- Estimates of $\beta \approx .99$, RRA low = .35 to .999. No equity premium puzzle! But....
- ...model is strongly rejected according to OID test.

Asset Pricing Example: Hansen and Singleton (1982)

- Test of Over-identifying (OID) restrictions:

$$TQ(\hat{\theta}; \mathbf{y}_T) \stackrel{a}{\sim} \chi^2(r - a)$$

- HS use lags of cons growth and returns in \mathbf{x}_t ; index and industry returns, NDS expenditures.
- Estimates of $\beta \approx .99$, RRA low = .35 to .999. No equity premium puzzle! But....
- ...model is strongly rejected according to OID test.
- Campbell, Lo, MacKinlay (1997): OID rejections stronger whenever stock returns and commercial paper are included as test returns. Why?

Asset Pricing Example: Hansen and Singleton (1982)

- Test of Over-identifying (OID) restrictions:

$$TQ(\hat{\theta}; \mathbf{y}_T) \stackrel{a}{\sim} \chi^2(r - a)$$

- HS use lags of cons growth and returns in \mathbf{x}_t ; index and industry returns, NDS expenditures.
- Estimates of $\beta \approx .99$, RRA low = .35 to .999. No equity premium puzzle! But....
- ...model is strongly rejected according to OID test.
- Campbell, Lo, MacKinlay (1997): OID rejections stronger whenever stock returns and commercial paper are included as test returns. Why?
- Model cannot capture predictable variation in *excess returns* over commercial paper \Rightarrow

Asset Pricing Example: Hansen and Singleton (1982)

- Test of Over-identifying (OID) restrictions:

$$TQ(\hat{\theta}; \mathbf{y}_T) \stackrel{a}{\sim} \chi^2(r - a)$$

- HS use lags of cons growth and returns in \mathbf{x}_t ; index and industry returns, NDS expenditures.
- Estimates of $\beta \approx .99$, RRA low = .35 to .999. No equity premium puzzle! But....
- ...model is strongly rejected according to OID test.
- Campbell, Lo, MacKinlay (1997): OID rejections stronger whenever stock returns and commercial paper are included as test returns. Why?
- Model cannot capture predictable variation in *excess returns* over commercial paper \Rightarrow
- Researchers have turned to other models of preferences.

More GMM results: Euler Equation Errors

- Results in HS use conditioning info x_t -scaled returns.

More GMM results: Euler Equation Errors

- Results in HS use conditioning info x_t -scaled returns.
- Another limitation with classic CCAPM: large *unconditional* Euler equation (pricing) errors *even* when params freely chosen.

More GMM results: Euler Equation Errors

- Results in HS use conditioning info x_t -scaled returns.
- Another limitation with classic CCAPM: large *unconditional* Euler equation (pricing) errors *even* when params freely chosen.
- Let $M_{t+1} = \beta(C_{t+1}/C_t)^{-\gamma}$. Define Euler equation errors:

$$e_R^j \equiv E[M_{t+1} R_{t+1}^j] - 1$$

$$e_X^j \equiv E[M_{t+1} (R_{t+1}^j - R_{t+1}^f)]$$

More GMM results: Euler Equation Errors

- Results in HS use conditioning info x_t -scaled returns.
- Another limitation with classic CCAPM: large *unconditional* Euler equation (pricing) errors *even* when params freely chosen.
- Let $M_{t+1} = \beta(C_{t+1}/C_t)^{-\gamma}$. Define Euler equation errors:

$$e_R^j \equiv E[M_{t+1} R_{t+1}^j] - 1$$

$$e_X^j \equiv E[M_{t+1} (R_{t+1}^j - R_{t+1}^f)]$$

- Choose params: $\min_{\beta, \gamma} \mathbf{g}_T' \mathbf{W}_T \mathbf{g}_T$ where j th element of \mathbf{g}_T

$$g_{j,t}(\gamma, \beta) = \frac{1}{T} \sum_{t=1}^T e_{R,t}^j$$

$$g_{j,t}(\gamma) = \frac{1}{T} \sum_{t=1}^T e_{X,t}^j$$

Unconditional Euler Equation Errors, Excess Returns

- $e_X^j \equiv E[\beta(C_{t+1}/C_t)^{-\gamma}(R_{t+1}^j - R_{t+1}^f)] \quad j = 1, \dots, N$
- $RMSE = \sqrt{\frac{1}{N} \sum_{j=1}^N [e_X^j]^2}, \quad RMSR = \sqrt{\frac{1}{N} \sum_{j=1}^N [E(R_{t+1}^j - R_{t+1}^f)]^2}$

Source: Lettau and Ludvigson (2009). Rs is the excess return on CRSP-VW index over 3-Mo T-bill rate. Rs & 6 FF refers to this return plus 6 size and book-market sorted portfolios provided by Fama and French. For each value of γ , β is chosen to minimize the Euler equation error for the T-bill rate. U.S. quarterly data, 1954:1-2002:1.

More GMM results: Euler Equation Errors

- Magnitude of errors large, even when parameters are freely chosen to minimize errors.
- Unlike the equity premium puzzle of Mehra and Prescott (1985), large Euler eq. errors *cannot be resolved* with high risk aversion.

More GMM results: Euler Equation Errors

- Magnitude of errors large, even when parameters are freely chosen to minimize errors.
- Unlike the equity premium puzzle of Mehra and Prescott (1985), large Euler eq. errors *cannot be resolved* with high risk aversion.
- Lettau and Ludvigson (2009): Leading consumption-based asset pricing theories fail to explain the mispricing of classic CCAPM.

More GMM results: Euler Equation Errors

- Magnitude of errors large, even when parameters are freely chosen to minimize errors.
- Unlike the equity premium puzzle of Mehra and Prescott (1985), large Euler eq. errors *cannot be resolved* with high risk aversion.
- Lettau and Ludvigson (2009): Leading consumption-based asset pricing theories fail to explain the mispricing of classic CCAPM.
- Anomaly is striking b/c early evidence (e.g., Hansen & Singleton) that the classic model's Euler equations were violated provided the impetus for developing these newer models.

More GMM results: Euler Equation Errors

- Magnitude of errors large, even when parameters are freely chosen to minimize errors.
- Unlike the equity premium puzzle of Mehra and Prescott (1985), large Euler eq. errors *cannot be resolved* with high risk aversion.
- Lettau and Ludvigson (2009): Leading consumption-based asset pricing theories fail to explain the mispricing of classic CCAPM.
- Anomaly is striking b/c early evidence (e.g., Hansen & Singleton) that the classic model's Euler equations were violated provided the impetus for developing these newer models.
- Results imply data on consumption and asset returns not jointly lognormal!

GMM Asset Pricing With Non-Optimal Weighting

Comparing specification error: Hansen and Jagannathan, 1997

- Asset pricing applications often require $\mathbf{W}_T \neq \mathbf{S}^{-1}$. Why?

GMM Asset Pricing With Non-Optimal Weighting

Comparing specification error: Hansen and Jagannathan, 1997

- Asset pricing applications often require $\mathbf{W}_T \neq \mathbf{S}^{-1}$. Why?
- One reason: assessing specification error, comparing models.

GMM Asset Pricing With Non-Optimal Weighting

Comparing specification error: Hansen and Jagannathan, 1997

- Asset pricing applications often require $\mathbf{W}_T \neq \mathbf{S}^{-1}$. Why?
- One reason: assessing specification error, comparing models.
- Consider two estimated models of SDF, e.g.,
 - ❶ CCAPM: $M_{t+1}^{(1)} = \beta(C_{t+1}/C_t)^{-\gamma}$, OID restricts not rejected
 - ❷ CAPM: $M_{t+1}^{(2)} = a + bR_{m,t+1}$, OID restricts rejected

GMM Asset Pricing With Non-Optimal Weighting

Comparing specification error: Hansen and Jagannathan, 1997

- Asset pricing applications often require $\mathbf{W}_T \neq \mathbf{S}^{-1}$. Why?
- One reason: assessing specification error, comparing models.
- Consider two estimated models of SDF, e.g.,
 - ① CCAPM: $M_{t+1}^{(1)} = \beta(C_{t+1}/C_t)^{-\gamma}$, OID restricts not rejected
 - ② CAPM: $M_{t+1}^{(2)} = a + bR_{m,t+1}$, OID restricts rejected
- May we conclude Model 1 is superior?

GMM Asset Pricing With Non-Optimal Weighting

Comparing specification error: Hansen and Jagannathan, 1997

- Asset pricing applications often require $\mathbf{W}_T \neq \mathbf{S}^{-1}$. Why?
- One reason: assessing specification error, comparing models.
- Consider two estimated models of SDF, e.g.,
 - ① CCAPM: $M_{t+1}^{(1)} = \beta(C_{t+1}/C_t)^{-\gamma}$, OID restricts not rejected
 - ② CAPM: $M_{t+1}^{(2)} = a + bR_{m,t+1}$, OID restricts rejected
- May we conclude Model 1 is superior?
- No. Hansen's J -test of OID restricts depends on model specific \mathbf{S} : $J = \mathbf{g}'_T \mathbf{S}^{-1} \mathbf{g}_T$.

GMM Asset Pricing With Non-Optimal Weighting

Comparing specification error: Hansen and Jagannathan, 1997

- Asset pricing applications often require $\mathbf{W}_T \neq \mathbf{S}^{-1}$. Why?
- One reason: assessing specification error, comparing models.
- Consider two estimated models of SDF, e.g.,
 - ① CCAPM: $M_{t+1}^{(1)} = \beta(C_{t+1}/C_t)^{-\gamma}$, OID restricts not rejected
 - ② CAPM: $M_{t+1}^{(2)} = a + bR_{m,t+1}$, OID restricts rejected
- May we conclude Model 1 is superior?
- No. Hansen's J -test of OID restricts depends on model specific \mathbf{S} : $J = \mathbf{g}'_T \mathbf{S}^{-1} \mathbf{g}_T$.
- Model 1 can look better simply b/c the SDF and pricing errors \mathbf{g}_T are more volatile, not b/c pricing errors are lower.

GMM Asset Pricing With Non-Optimal Weighting

Comparing specification error: Hansen and Jagannathan, 1997

- HJ: compare models $M_t(\theta)$ using distance metric:

$$\text{Dist}_T(\theta) = \sqrt{\min_{\theta} \mathbf{g}_T(\theta)' \mathbf{G}_T^{-1} \mathbf{g}_T(\theta)}, \quad \mathbf{G}_T \equiv \frac{1}{T} \sum_{t=1}^T \underbrace{R_t R_t'}_{N \times N}$$
$$\mathbf{g}_T(\theta) \equiv \frac{1}{T} \sum_{t=1}^T [M_t(\theta) \mathbf{R}_t - \mathbf{1}_N]$$

GMM Asset Pricing With Non-Optimal Weighting

Comparing specification error: Hansen and Jagannathan, 1997

- HJ: compare models $M_t(\theta)$ using distance metric:

$$\text{Dist}_T(\theta) = \sqrt{\min_{\theta} \mathbf{g}_T(\theta)' \mathbf{G}_T^{-1} \mathbf{g}_T(\theta)}, \quad \mathbf{G}_T \equiv \frac{1}{T} \sum_{t=1}^T \underbrace{R_t R_t'}_{N \times N}$$
$$\mathbf{g}_T(\theta) \equiv \frac{1}{T} \sum_{t=1}^T [M_t(\theta) \mathbf{R}_t - \mathbf{1}_N]$$

- Dist_T does not reward SDF volatility \Rightarrow suitable for model comparison.

GMM Asset Pricing With Non-Optimal Weighting

Comparing specification error: Hansen and Jagannathan, 1997

- HJ: compare models $M_t(\theta)$ using distance metric:

$$\text{Dist}_T(\theta) = \sqrt{\min_{\theta} \mathbf{g}_T(\theta)' \mathbf{G}_T^{-1} \mathbf{g}_T(\theta)}, \quad \mathbf{G}_T \equiv \frac{1}{T} \sum_{t=1}^T \underbrace{R_t R_t'}_{N \times N}$$
$$\mathbf{g}_T(\theta) \equiv \frac{1}{T} \sum_{t=1}^T [M_t(\theta) \mathbf{R}_t - \mathbf{1}_N]$$

- Dist_T does not reward SDF volatility \Rightarrow suitable for model comparison.
- Dist_T is a measure of model misspecification:

GMM Asset Pricing With Non-Optimal Weighting

Comparing specification error: Hansen and Jagannathan, 1997

- HJ: compare models $M_t(\theta)$ using distance metric:

$$\text{Dist}_T(\theta) = \sqrt{\min_{\theta} \mathbf{g}_T(\theta)' \mathbf{G}_T^{-1} \mathbf{g}_T(\theta)}, \quad \mathbf{G}_T \equiv \frac{1}{T} \sum_{t=1}^T \underbrace{R_t R_t'}_{N \times N}$$
$$\mathbf{g}_T(\theta) \equiv \frac{1}{T} \sum_{t=1}^T [M_t(\theta) \mathbf{R}_t - \mathbf{1}_N]$$

- Dist_T does not reward SDF volatility \Rightarrow suitable for model comparison.
- Dist_T is a measure of model misspecification:
 - Gives distance between $M_t(\theta)$ and nearest point in space of all SDFs that price assets correctly.

GMM Asset Pricing With Non-Optimal Weighting

Comparing specification error: Hansen and Jagannathan, 1997

- HJ: compare models $M_t(\theta)$ using distance metric:

$$\text{Dist}_T(\theta) = \sqrt{\min_{\theta} \mathbf{g}_T(\theta)' \mathbf{G}_T^{-1} \mathbf{g}_T(\theta)}, \quad \mathbf{G}_T \equiv \frac{1}{T} \sum_{t=1}^T \underbrace{R_t R_t'}_{N \times N}$$
$$\mathbf{g}_T(\theta) \equiv \frac{1}{T} \sum_{t=1}^T [M_t(\theta) \mathbf{R}_t - \mathbf{1}_N]$$

- Dist_T does not reward SDF volatility \Rightarrow suitable for model comparison.
- Dist_T is a measure of model misspecification:
 - Gives distance between $M_t(\theta)$ and nearest point in space of all SDFs that price assets correctly.
 - Gives maximum pricing error of any portfolio formed from the N assets.

GMM Asset Pricing With Non-Optimal Weighting

Comparing specification error: Hansen and Jagannathan, 1997

- Appeal of HJ Distance metric:

GMM Asset Pricing With Non-Optimal Weighting

Comparing specification error: Hansen and Jagannathan, 1997

- Appeal of HJ Distance metric:
 - Recognizes all models are misspecified.
 - Provides method for comparing models by assessing which is *least* misspecified.

GMM Asset Pricing With Non-Optimal Weighting

Comparing specification error: Hansen and Jagannathan, 1997

- Appeal of HJ Distance metric:
 - Recognizes all models are misspecified.
 - Provides method for comparing models by assessing which is *least* misspecified.
- Important problem: how to compare HJ distances statistically?

GMM Asset Pricing With Non-Optimal Weighting

Comparing specification error: Hansen and Jagannathan, 1997

- Appeal of HJ Distance metric:
 - Recognizes all models are misspecified.
 - Provides method for comparing models by assessing which is *least* misspecified.
- Important problem: how to compare HJ distances statistically?
- One possibility developed in Chen and Ludvigson (2009): White's reality check method.

GMM Asset Pricing With Non-Optimal Weighting

Statistical comparison of HJ distance: Chen and Ludvigson, 2009

- Chen and Ludvigson (2009) compare HJ distances among K competing models using White's reality check method.

GMM Asset Pricing With Non-Optimal Weighting

Statistical comparison of HJ distance: Chen and Ludvigson, 2009

- Chen and Ludvigson (2009) compare HJ distances among K competing models using White's reality check method.
 - Take benchmark model, e.g., model with smallest squared distance $d_{1,T}^2 \equiv \min\{d_{j,T}^2\}_{j=1}^K$.
 - Null: $d_{1,T}^2 - d_{2,T}^2 \leq 0$, where $d_{2,T}^2$ is competing model with the next smallest squared distance.
 - Test statistic $T^W = \sqrt{T}(d_{1,T}^2 - d_{2,T}^2)$.
 - If null is true, test statistic should not be unusually large, given sampling error.
 - Given distribution for T^W , reject null if historical value \hat{T}^W is > 95 th percentile.

GMM Asset Pricing With Non-Optimal Weighting

Statistical comparison of HJ distance: Chen and Ludvigson, 2009

- Chen and Ludvigson (2009) compare HJ distances among K competing models using White's reality check method.
 - Take benchmark model, e.g., model with smallest squared distance $d_{1,T}^2 \equiv \min\{d_{j,T}^2\}_{j=1}^K$.
 - Null: $d_{1,T}^2 - d_{2,T}^2 \leq 0$, where $d_{2,T}^2$ is competing model with the next smallest squared distance.
 - Test statistic $T^W = \sqrt{T}(d_{1,T}^2 - d_{2,T}^2)$.
 - If null is true, test statistic should not be unusually large, given sampling error.
 - Given distribution for T^W , reject null if historical value \hat{T}^W is > 95 th percentile.
- Method applies generally to **any stationary** law of motion for data, **multiple** competing possibly **nonlinear**, SDF models.

GMM Asset Pricing With Non-Optimal Weighting

Statistical comparison of HJ distance: Chen and Ludvigson, 2009

- Distribution of \mathcal{T}^W is computed via block bootstrap.
- \mathcal{T}^W has complicated limiting distribution.

GMM Asset Pricing With Non-Optimal Weighting

Statistical comparison of HJ distance: Chen and Ludvigson, 2009

- Distribution of \mathcal{T}^W is computed via block bootstrap.
- \mathcal{T}^W has complicated limiting distribution.
- Bootstrap works only if have a multivariate, joint, continuous, limiting distribution under null.

GMM Asset Pricing With Non-Optimal Weighting

Statistical comparison of HJ distance: Chen and Ludvigson, 2009

- Distribution of \mathcal{T}^W is computed via block bootstrap.
 - \mathcal{T}^W has complicated limiting distribution.
- Bootstrap works only if have a multivariate, joint, continuous, limiting distribution under null.
- Proof of limiting distributions exists for applications to most asset pricing models:

GMM Asset Pricing With Non-Optimal Weighting

Statistical comparison of HJ distance: Chen and Ludvigson, 2009

- Distribution of \mathcal{T}^W is computed via block bootstrap.
 - \mathcal{T}^W has complicated limiting distribution.
- Bootstrap works only if have a multivariate, joint, continuous, limiting distribution under null.
- Proof of limiting distributions exists for applications to most asset pricing models:
 - For parametric models (Hansen, Heaton, Luttmer '95)
 - For semiparametric models (Ai and Chen '07).

GMM Asset Pricing With Non-Optimal Weighting

Reasons to use identity matrix: econometric problems

- Econometric problems: near singular \mathbf{S}_T^{-1} or \mathbf{G}_T^{-1} .
 - Asset returns are highly correlated.
 - We have large N and modest T .
 - If $T < N$ covariance matrix for N asset returns is singular.
Unless $T \gg N$, matrix can be near-singular.

GMM Asset Pricing With Non-Optimal Weighting

Reasons to use identity matrix: economically interesting portfolios

- Original test assets may have economically meaningful characteristics (e.g., size, value).

GMM Asset Pricing With Non-Optimal Weighting

Reasons to use identity matrix: economically interesting portfolios

- Original test assets may have economically meaningful characteristics (e.g., size, value).
- Using $\mathbf{W}_T = \mathbf{S}_T^{-1}$ or \mathbf{G}_T^{-1} same as using $\mathbf{W}_T = \mathbf{I}$ and doing GMM on *re-weighted portfolios* of original test assets.
 - Triangular factorization $\mathbf{S}^{-1} = (\mathbf{P}'\mathbf{P})$, \mathbf{P} lower triangular

$$\min \mathbf{g}_T' \mathbf{S}^{-1} \mathbf{g}_T \Leftrightarrow (\mathbf{g}_T' \mathbf{P}') \mathbf{I} (\mathbf{P} \mathbf{g}_T)$$

GMM Asset Pricing With Non-Optimal Weighting

Reasons to use identity matrix: economically interesting portfolios

- Original test assets may have economically meaningful characteristics (e.g., size, value).
- Using $\mathbf{W}_T = \mathbf{S}_T^{-1}$ or \mathbf{G}_T^{-1} same as using $\mathbf{W}_T = \mathbf{I}$ and doing GMM on *re-weighted portfolios* of original test assets.
 - Triangular factorization $\mathbf{S}^{-1} = (\mathbf{P}'\mathbf{P})$, \mathbf{P} lower triangular
- Re-weighted portfolios may not provide large spread in average returns.

$$\min \mathbf{g}_T' \mathbf{S}^{-1} \mathbf{g}_T \Leftrightarrow (\mathbf{g}_T' \mathbf{P}') \mathbf{I} (\mathbf{P} \mathbf{g}_T)$$

GMM Asset Pricing With Non-Optimal Weighting

Reasons to use identity matrix: economically interesting portfolios

- Original test assets may have economically meaningful characteristics (e.g., size, value).
- Using $\mathbf{W}_T = \mathbf{S}_T^{-1}$ or \mathbf{G}_T^{-1} same as using $\mathbf{W}_T = \mathbf{I}$ and doing GMM on *re-weighted portfolios* of original test assets.
 - Triangular factorization $\mathbf{S}^{-1} = (\mathbf{P}'\mathbf{P})$, \mathbf{P} lower triangular

$$\min \mathbf{g}_T' \mathbf{S}^{-1} \mathbf{g}_T \Leftrightarrow (\mathbf{g}_T' \mathbf{P}') \mathbf{I} (\mathbf{P} \mathbf{g}_T)$$

- Re-weighted portfolios may not provide large spread in average returns.
- May imply implausible long and short positions in test assets.

GMM Asset Pricing With Non-Optimal Weighting

Reasons not to use $\mathbf{W}_T = \mathbf{I}$: objective function dependence on test asset choice

- Using $\mathbf{W}_T = [E_T(\mathbf{R}'\mathbf{R})]^{-1}$, GMM objective function is invariant to initial choice of test assets.

GMM Asset Pricing With Non-Optimal Weighting

Reasons not to use $\mathbf{W}_T = \mathbf{I}$: objective function dependence on test asset choice

- Using $\mathbf{W}_T = [E_T(\mathbf{R}'\mathbf{R})]^{-1}$, GMM objective function is invariant to initial choice of test assets.
- Form a portfolio, \mathbf{AR} from initial returns \mathbf{R} . (Note, portfolio weights sum to 1 so $\mathbf{A}\mathbf{1}_N = \mathbf{1}_N$).

$$\begin{aligned} & [E(M\mathbf{R}) - \mathbf{1}_N]' E(\mathbf{R}\mathbf{R}')^{-1} [E(M\mathbf{R} - \mathbf{1}_N)] \\ = & [E(M\mathbf{A}\mathbf{R}) - \mathbf{A}\mathbf{1}_N]' E(\mathbf{A}\mathbf{R}\mathbf{R}'\mathbf{A})^{-1} [E(M\mathbf{A}\mathbf{R} - \mathbf{A}\mathbf{1}_N)]. \end{aligned}$$

GMM Asset Pricing With Non-Optimal Weighting

Reasons not to use $\mathbf{W}_T = \mathbf{I}$: objective function dependence on test asset choice

- Using $\mathbf{W}_T = [E_T(\mathbf{R}'\mathbf{R})]^{-1}$, GMM objective function is invariant to initial choice of test assets.
- Form a portfolio, \mathbf{AR} from initial returns \mathbf{R} . (Note, portfolio weights sum to 1 so $\mathbf{A}\mathbf{1}_N = \mathbf{1}_N$).

$$\begin{aligned} & [E(M\mathbf{R}) - \mathbf{1}_N]' E(\mathbf{R}\mathbf{R}')^{-1} [E(M\mathbf{R} - \mathbf{1}_N)] \\ = & [E(M\mathbf{A}\mathbf{R}) - \mathbf{A}\mathbf{1}_N]' E(\mathbf{A}\mathbf{R}\mathbf{R}'\mathbf{A})^{-1} [E(M\mathbf{A}\mathbf{R} - \mathbf{A}\mathbf{1}_N)]. \end{aligned}$$

- With $\mathbf{W}_T = \mathbf{I}$ or other fixed weighting, GMM objective depends on choice of test assets.

More Complex Preferences: Scaled Consumption-Based Models

- Consumption-based models may be approximated:

$$M_{t+1} \approx a_t + b_t \Delta c_{t+1}, \quad c_{t+1} \equiv \ln(C_{t+1})$$

More Complex Preferences: Scaled Consumption-Based Models

- Consumption-based models may be approximated:

$$M_{t+1} \approx a_t + b_t \Delta c_{t+1}, \quad c_{t+1} \equiv \ln(C_{t+1})$$

- Example: Classic CCAPM with CRRA utility

$$u(C_t) = \frac{C_t^{1-\gamma}}{1-\gamma} \Rightarrow M_{t+1} \approx \underbrace{\beta}_{a_t=a_0} - \underbrace{\beta\gamma}_{b_t=b_0} \Delta c_{t+1}$$

More Complex Preferences: Scaled Consumption-Based Models

- Consumption-based models may be approximated:

$$M_{t+1} \approx a_t + b_t \Delta c_{t+1}, \quad c_{t+1} \equiv \ln(C_{t+1})$$

- Example: Classic CCAPM with CRRA utility

$$u(C_t) = \frac{C_t^{1-\gamma}}{1-\gamma} \Rightarrow M_{t+1} \approx \underbrace{\beta}_{a_t=a_0} - \underbrace{\beta\gamma}_{b_t=b_0} \Delta c_{t+1}$$

- Model with habit and time-varying risk aversion: Campbell and Cochrane '99, Menzly et. al '04

$$\begin{aligned} u(C_t, S_t) &= \frac{(C_t S_t)^{1-\gamma}}{1-\gamma}, \quad S_{t+1} \equiv \frac{C_t - X_t}{C_t} \\ \Rightarrow M_{t+1} &\approx \beta \left(\underbrace{1 - \gamma(\phi - 1)(s_t - \bar{s})}_{a_t} - \underbrace{\gamma(1 + \psi(s_t))}_{b_t} \Delta c_{t+1} \right) \end{aligned}$$

More Complex Preferences: Scaled Consumption-Based Models

- Consumption-based models may be approximated:

$$M_{t+1} \approx a_t + b_t \Delta c_{t+1}, \quad c_{t+1} \equiv \ln(C_{t+1})$$

- Example: Classic CCAPM with CRRA utility

$$u(C_t) = \frac{C_t^{1-\gamma}}{1-\gamma} \Rightarrow M_{t+1} \approx \underbrace{\beta}_{a_t=a_0} - \underbrace{\beta\gamma}_{b_t=b_0} \Delta c_{t+1}$$

- Model with habit and time-varying risk aversion: Campbell and Cochrane '99, Menzly et. al '04

$$\begin{aligned} u(C_t, S_t) &= \frac{(C_t S_t)^{1-\gamma}}{1-\gamma}, \quad S_{t+1} \equiv \frac{C_t - X_t}{C_t} \\ \Rightarrow M_{t+1} &\approx \underbrace{\beta \left(1 - \gamma(\phi - 1)(s_t - \bar{s}) \right)}_{a_t} - \underbrace{\gamma(1 + \psi(s_t)) \Delta c_{t+1}}_{b_t} \end{aligned}$$

- Proxies for time-varying risk-premia should be good proxies for time-variation in a_t and b_t .

Scaled Consumption-Based Models

- $M_{t+1} \approx a_t + b_t \Delta c_{t+1}$
- Empirical specification: Lettau and Ludvigson (2001a, 2001b):
 - $a_t = a_0 + a_1 z_t, \quad b_t = b_0 + b_1 z_t$
 - $z_t = cay_t \equiv c_t - \alpha_a a_t - \alpha_y y_t$, (cointegrating residual)
 - cay_t related to log consumption-(aggregate) wealth ratio.
 - cay_t strong predictor of excess stock market returns

Scaled Consumption-Based Models

- $M_{t+1} \approx a_t + b_t \Delta c_{t+1}$
- Empirical specification: Lettau and Ludvigson (2001a, 2001b):
 - $a_t = a_0 + a_1 z_t, \quad b_t = b_0 + b_1 z_t$
 - $z_t = cay_t \equiv c_t - \alpha_a a_t - \alpha_y y_t$, (cointegrating residual)
 - cay_t related to log consumption-(aggregate) wealth ratio.
 - cay_t strong predictor of excess stock market returns
- Other examples: including housing consumption

$$U(C_t, H_t) = \frac{\tilde{C}_t^{1-\frac{1}{\sigma}}}{1 - \frac{1}{\sigma}} \quad \tilde{C}_t = \left[\chi C_t^{\frac{\varepsilon-1}{\varepsilon}} + (1 - \chi) H_t^{\frac{\varepsilon-1}{\varepsilon}} \right]^{\frac{\varepsilon}{\varepsilon-1}},$$

$$\Rightarrow \ln M_{t+1} \approx a_t + b_t \Delta \ln C_{t+1} + d_t \Delta \ln S_{t+1}, \quad S_{t+1} \equiv \frac{p_t^C C_t}{p_t^C C_t + p_t^H H_t}$$

- Lustig and Van Nieuwerburgh '05 (incomplete markets):
 - $a_t = a_0 + a_1 z_t, \quad b_t = b_0 + b_1 z_t, \quad d_t = d_0 + d_1 z_t$
 - z_t = housing collateral ratio (measures quantity of risk sharing)

Scaled Consumption-Based Models

Distinguishing two types of conditioning, or state dependence

- Two kinds of conditioning are often confused.

Scaled Consumption-Based Models

Distinguishing two types of conditioning, or state dependence

- Two kinds of conditioning are often confused.
- Euler equation: $E[M_{t+1}R_{t+1}|\mathbf{z}_t] = 1$
- Unconditional version: $E[M_{t+1}R_{t+1}] = 1$

Scaled Consumption-Based Models

Distinguishing two types of conditioning, or state dependence

- Two kinds of conditioning are often confused.
- Euler equation: $E[M_{t+1}R_{t+1}|\mathbf{z}_t] = 1$
- Unconditional version: $E[M_{t+1}R_{t+1}] = 1$
- Two forms of conditionality:
 - ❶ scaling *returns*: $E[M_{t+1}(R_{i,t+1} \otimes (1 \mathbf{z}_t)')] = 1$
 - ❷ scaling *factors* \mathbf{f}_{t+1} , e.g., $\mathbf{f}_{t+1} = \Delta \ln C_{t+1}$:

$$\begin{aligned} M_{t+1} &= \mathbf{b}'_t \mathbf{f}_{t+1} \text{ with } \mathbf{b}_t = \mathbf{b}_0 + \mathbf{b}_1 \mathbf{z}_t \\ &= \mathbf{b}' (\mathbf{f}_{t+1} \otimes (1 \mathbf{z}_t)') \end{aligned}$$

Scaled Consumption-Based Models

Distinguishing two types of conditioning, or state dependence

- Two kinds of conditioning are often confused.
- Euler equation: $E[M_{t+1}R_{t+1}|\mathbf{z}_t] = 1$
- Unconditional version: $E[M_{t+1}R_{t+1}] = 1$
- Two forms of conditionality:
 - ❶ scaling *returns*: $E[M_{t+1}(R_{i,t+1} \otimes (1 \mathbf{z}_t)')] = 1$
 - ❷ scaling *factors* \mathbf{f}_{t+1} , e.g., $\mathbf{f}_{t+1} = \Delta \ln C_{t+1}$:

$$\begin{aligned} M_{t+1} &= \mathbf{b}'_t \mathbf{f}_{t+1} \text{ with } \mathbf{b}_t = \mathbf{b}_0 + \mathbf{b}_1 \mathbf{z}_t \\ &= \mathbf{b}' (\mathbf{f}_{t+1} \otimes (1 \mathbf{z}_t)') \end{aligned}$$

- Scaled consumption-based models are *conditional* in sense that M_{t+1} is a *state-dependent* function of $\Delta \ln C_{t+1}$
 - \Rightarrow scaled *factors*

Scaled Consumption-Based Models

Distinguishing two types of conditioning, or state dependence

- Two kinds of conditioning are often confused.
- Euler equation: $E[M_{t+1}R_{t+1}|\mathbf{z}_t] = 1$
- Unconditional version: $E[M_{t+1}R_{t+1}] = 1$
- Two forms of conditionality:
 - ❶ scaling *returns*: $E[M_{t+1}(R_{i,t+1} \otimes (1 \mathbf{z}_t)')] = 1$
 - ❷ scaling *factors* \mathbf{f}_{t+1} , e.g., $\mathbf{f}_{t+1} = \Delta \ln C_{t+1}$:

$$\begin{aligned} M_{t+1} &= \mathbf{b}'_t \mathbf{f}_{t+1} \text{ with } \mathbf{b}_t = \mathbf{b}_0 + \mathbf{b}_1 \mathbf{z}_t \\ &= \mathbf{b}'(\mathbf{f}_{t+1} \otimes (1 \mathbf{z}_t)') \end{aligned}$$

- Scaled consumption-based models are *conditional* in sense that M_{t+1} is a *state-dependent* function of $\Delta \ln C_{t+1}$
 - \Rightarrow scaled *factors*
- Scaled consumption-based models have been *tested* on unconditional moments, $E[M_{t+1}R_{t+1}] = 1$
 - \Rightarrow NO scaled *returns*.

Scaled Consumption-Based Models

Distinguishing two types of conditioning, or state dependence

- Scaled CCAPM turns a *single* factor model with *state-dependent* weights into *multi-factor* model \mathbf{f}_t with *constant* weights:

$$\begin{aligned} M_{t+1} &= (a_0 + a_1 z_t) + (b_0 + b_1 z_t) \Delta \ln C_{t+1} \\ &= a_0 + a_1 \underbrace{z_t}_{f_{1,t+1}} + b_0 \underbrace{\Delta \ln C_{t+1}}_{f_{2,t+1}} + b_1 \underbrace{(z_t \Delta \ln C_{t+1})}_{f_{3,t+1}} \end{aligned}$$

Scaled Consumption-Based Models

Distinguishing two types of conditioning, or state dependence

- Scaled CCAPM turns a *single* factor model with *state-dependent* weights into *multi-factor* model \mathbf{f}_t with *constant* weights:

$$\begin{aligned} M_{t+1} &= (a_0 + a_1 z_t) + (b_0 + b_1 z_t) \Delta \ln C_{t+1} \\ &= a_0 + a_1 \underbrace{z_t}_{f_{1,t+1}} + b_0 \underbrace{\Delta \ln C_{t+1}}_{f_{2,t+1}} + b_1 \underbrace{(z_t \Delta \ln C_{t+1})}_{f_{3,t+1}} \end{aligned}$$

- Multiple risk factors $\mathbf{f}'_t \equiv (z_t, \Delta \ln C_{t+1}, z_t \Delta \ln C_{t+1})$.

Scaled Consumption-Based Models

Distinguishing two types of conditioning, or state dependence

- Scaled CCAPM turns a *single* factor model with *state-dependent* weights into *multi-factor* model \mathbf{f}_t with *constant* weights:

$$\begin{aligned} M_{t+1} &= (a_0 + a_1 z_t) + (b_0 + b_1 z_t) \Delta \ln C_{t+1} \\ &= a_0 + a_1 \underbrace{z_t}_{f_{1,t+1}} + b_0 \underbrace{\Delta \ln C_{t+1}}_{f_{2,t+1}} + b_1 \underbrace{(z_t \Delta \ln C_{t+1})}_{f_{3,t+1}} \end{aligned}$$

- Multiple risk factors $\mathbf{f}'_t \equiv (z_t, \Delta \ln C_{t+1}, z_t \Delta \ln C_{t+1})$.
- Scaled consumption models have *multiple, constant* betas for each factor, rather than a single time-varying beta for $\Delta \ln C_{t+1}$.

Deriving the “beta”-representation

Let $\mathbf{F} = (1 \ \mathbf{f}')'$, $M = \mathbf{b}'\mathbf{F}$, ignore time indices

$$1 = E[MR^i]$$

$= E[R^i \mathbf{F}'] \mathbf{b} \Rightarrow$ unconditional moments

$$= E[R^i] E[\mathbf{F}'] \mathbf{b} + Cov(R^i, \mathbf{F}') \mathbf{b} \Rightarrow$$

$$E[R^i] = \frac{1 - Cov(R^i, \mathbf{F}') \mathbf{b}}{E[\mathbf{F}'] \mathbf{b}}$$

$$= \frac{1 - Cov(R^i, \mathbf{f}') \bar{\mathbf{b}}}{E[\mathbf{F}'] \mathbf{b}}$$

$$= \frac{1 - Cov(R^i, \mathbf{f}') Cov(\mathbf{f}, \mathbf{f}')^{-1} Cov(\mathbf{f}, \mathbf{f}') \bar{\mathbf{b}}}{E[\mathbf{F}'] \mathbf{b}}$$

$$= R^0 - R^0 \boldsymbol{\beta}' Cov(\mathbf{f}, \mathbf{f}') \bar{\mathbf{b}}$$

$$= R^0 - \boldsymbol{\beta}' \boldsymbol{\lambda} \Rightarrow$$
 multiple, constant betas

- Estimate cross-sectional model using Fama-MacBeth (see Brandt lecture).

Fama-MacBeth Methodology: Preview—See Brandt

Step 1: Estimate β 's in time-series regression for each portfolio i :

$$\beta_i \equiv \text{Cov}(\mathbf{f}_{t+1}, \mathbf{f}'_{t+1})^{-1} \text{Cov}(\mathbf{f}_{t+1}, R_{i,t+1})$$

Step 2: Cross-sectional regressions (T of them):

$$R_{i,t+1} - R_{0,t} = \alpha_{i,t} + \beta'_i \lambda_t$$

$$\lambda = 1/T \sum_{t=1}^T \lambda_t; \quad \sigma^2(\lambda) = 1/T \sum_{t=1}^T (\lambda_t - \bar{\lambda})^2$$

Note: report Shanken t -statistics (corrected for estimation error of betas in first stage)

Scaled Consumption-Based Models

Distinguishing two types of conditioning, or state dependence

- Scaled models: conditioning done in SDF:

$$M_{t+1} = a_t + b_t \Delta \ln C_{t+1},$$

not in Euler equation: $E(M\mathbf{R}) = \mathbf{1}_N$.

Scaled Consumption-Based Models

Distinguishing two types of conditioning, or state dependence

- Scaled models: conditioning done in SDF:

$$M_{t+1} = a_t + b_t \Delta \ln C_{t+1},$$

not in Euler equation: $E(\mathbf{MR}) = \mathbf{1}_N$.

- Gives rise to a *restricted* conditional consumption beta model:

$$R_t^i = a + \beta_{\Delta c} \Delta c_t + \beta_{\Delta c, z} \Delta c_t z_{t-1} + \beta_z z_{t-1}$$

Scaled Consumption-Based Models

Distinguishing two types of conditioning, or state dependence

- Scaled models: conditioning done in SDF:

$$M_{t+1} = a_t + b_t \Delta \ln C_{t+1},$$

not in Euler equation: $E(\mathbf{MR}) = \mathbf{1}_N$.

- Gives rise to a *restricted* conditional consumption beta model:

$$R_t^i = a + \beta_{\Delta c} \Delta c_t + \beta_{\Delta c, z} \Delta c_t z_{t-1} + \beta_z z_{t-1}$$

- Rewrite as

$$R_t^i = a + \underbrace{(\beta_c + \beta_{c,z} z_{t-1})}_{\text{time-varying beta}} \Delta c_t + \beta_z z_{t-1}$$

Scaled Consumption-Based Models

Distinguishing two types of conditioning, or state dependence

- Scaled models: conditioning done in SDF:

$$M_{t+1} = a_t + b_t \Delta \ln C_{t+1},$$

not in Euler equation: $E(\mathbf{MR}) = \mathbf{1}_N$.

- Gives rise to a *restricted* conditional consumption beta model:

$$R_t^i = a + \beta_{\Delta c} \Delta c_t + \beta_{\Delta c, z} \Delta c_t z_{t-1} + \beta_z z_{t-1}$$

- Rewrite as

$$R_t^i = a + \underbrace{(\beta_c + \beta_{c,z} z_{t-1})}_{\text{time-varying beta}} \Delta c_t + \beta_z z_{t-1}$$

- Unlikely the same time-varying beta as obtained from modeling conditional mean $E_t(M_{t+1} \mathbf{R}_{t+1}) = 1$.

Scaled Consumption-Based Models

Distinguishing two types of conditioning, or state dependence

- Distinction is important.

Scaled Consumption-Based Models

Distinguishing two types of conditioning, or state dependence

- Distinction is important.
- Conditioning in SDF: theory provides guidance:
 - typically a few variables that capture risk-premia.

Scaled Consumption-Based Models

Distinguishing two types of conditioning, or state dependence

- Distinction is important.
- Conditioning in SDF: theory provides guidance:
 - typically a few variables that capture risk-premia.
- Conditioning in Euler eqn: model joint dist. ($M_{t+1} \mathbf{R}_{t+1}$).

Scaled Consumption-Based Models

Distinguishing two types of conditioning, or state dependence

- Distinction is important.
- Conditioning in SDF: theory provides guidance:
 - typically a few variables that capture risk-premia.
- Conditioning in Euler eqn: model joint dist. ($M_{t+1} \mathbf{R}_{t+1}$).
- Latter may require variables beyond a few that capture risk-premia.

Scaled Consumption-Based Models

Distinguishing two types of conditioning, or state dependence

- Distinction is important.
- Conditioning in SDF: theory provides guidance:
 - typically a few variables that capture risk-premia.
- Conditioning in Euler eqn: model joint dist. ($M_{t+1} \mathbf{R}_{t+1}$).
- Latter may require variables beyond a few that capture risk-premia.
- Approximating condition mean well requires large number of instruments (misspecified information sets)
 - Results sensitive to chosen conditioning variables, may fail to span information sets of market participants.

Scaled Consumption-Based Models

Distinguishing two types of conditioning, or state dependence

- Distinction is important.
- Conditioning in SDF: theory provides guidance:
 - typically a few variables that capture risk-premia.
- Conditioning in Euler eqn: model joint dist. ($M_{t+1} \mathbf{R}_{t+1}$).
- Latter may require variables beyond a few that capture risk-premia.
- Approximating condition mean well requires large number of instruments (misspecified information sets)
 - Results sensitive to chosen conditioning variables, may fail to span information sets of market participants.
- Partial solution: summarize information in large number of time-series with few estimated dynamic factors (e.g., Ludvigson and Ng '07, '09).

Scaled Consumption-Based Models

Distinguishing two types of conditioning, or state dependence

- Bottom lines:

Scaled Consumption-Based Models

Distinguishing two types of conditioning, or state dependence

- Bottom lines:
 - ❶ Conditional moments of $M_{t+1}\mathbf{R}_{t+1}$ difficult to model \Rightarrow reason to focus on unconditional moments
 $E[M_{t+1}\mathbf{R}_{t+1}] = 1.$

Scaled Consumption-Based Models

Distinguishing two types of conditioning, or state dependence

- Bottom lines:

- ➊ Conditional moments of $M_{t+1} \mathbf{R}_{t+1}$ difficult to model \Rightarrow reason to focus on unconditional moments
 $E[M_{t+1} \mathbf{R}_{t+1}] = 1.$
- ➋ Models are misspecified: interesting question is whether state-dependence of M_{t+1} on consumption growth \Rightarrow less misspecification than standard, fixed-weight CCAPM.

Scaled Consumption-Based Models

Distinguishing two types of conditioning, or state dependence

- Bottom lines:
 - ➊ Conditional moments of $M_{t+1} \mathbf{R}_{t+1}$ difficult to model \Rightarrow reason to focus on unconditional moments
 $E[M_{t+1} \mathbf{R}_{t+1}] = 1.$
 - ➋ Models are misspecified: interesting question is whether state-dependence of M_{t+1} on consumption growth \Rightarrow less misspecification than standard, fixed-weight CCAPM.
 - ➌ As before, can compare models on basis of HJ distances, using White "reality check" method to compare statistically.

Asset Pricing Models With Recursive Preferences

- Growing interest in asset pricing models with recursive preferences, e.g., Epstein and Zin '89, '91, Weil '89, (EZW).

Asset Pricing Models With Recursive Preferences

- Growing interest in asset pricing models with recursive preferences, e.g., Epstein and Zin '89, '91, Weil '89, (EZW).
- Two reasons recursive utility is of interest:

Asset Pricing Models With Recursive Preferences

- Growing interest in asset pricing models with recursive preferences, e.g., Epstein and Zin '89, '91, Weil '89, (EZW).
- Two reasons recursive utility is of interest:
 - More flexibility as regards attitudes toward risk and intertemporal substitution.

Asset Pricing Models With Recursive Preferences

- Growing interest in asset pricing models with recursive preferences, e.g., Epstein and Zin '89, '91, Weil '89, (EZW).
- Two reasons recursive utility is of interest:
 - More flexibility as regards attitudes toward risk and intertemporal substitution.
 - Preferences deliver an added risk factor for explaining asset returns.

Asset Pricing Models With Recursive Preferences

- Growing interest in asset pricing models with recursive preferences, e.g., Epstein and Zin '89, '91, Weil '89, (EZW).
- Two reasons recursive utility is of interest:
 - More flexibility as regards attitudes toward risk and intertemporal substitution.
 - Preferences deliver an added risk factor for explaining asset returns.
- But, only a small amount of econometric work on recursive preferences \Rightarrow gap in the literature.

Asset Pricing Models With Recursive Preferences

- Here discuss two examples of estimating EZW models:

Asset Pricing Models With Recursive Preferences

- Here discuss two examples of estimating EZW models:
 - ➊ For general stationary, consumption growth and cash flow dynamics: Chen, Favilukis, Ludvigson '07.

Asset Pricing Models With Recursive Preferences

- Here discuss two examples of estimating EZW models:
 - ➊ For general stationary, consumption growth and cash flow dynamics: Chen, Favilukis, Ludvigson '07.
 - ➋ When *restricting* cash flow dynamics (e.g., “long-run risk”): Bansal, Gallant, Tauchen '07.

Asset Pricing Models With Recursive Preferences

- Here discuss two examples of estimating EZW models:
 - ➊ For general stationary, consumption growth and cash flow dynamics: Chen, Favilukis, Ludvigson '07.
 - ➋ When *restricting* cash flow dynamics (e.g., “long-run risk”): Bansal, Gallant, Tauchen '07.
- In (1) DGP is left *unrestricted*, as is joint distribution of consumption and returns (**distribution-free estimation procedure**).

Asset Pricing Models With Recursive Preferences

- Here discuss two examples of estimating EZW models:
 - ➊ For general stationary, consumption growth and cash flow dynamics: Chen, Favilukis, Ludvigson '07.
 - ➋ When *restricting* cash flow dynamics (e.g., “long-run risk”): Bansal, Gallant, Tauchen '07.
- In (1) DGP is left *unrestricted*, as is joint distribution of consumption and returns (**distribution-free estimation procedure**).
- In (2) DGP *and* distribution of shocks explicitly modeled.

EZW Recursive Preferences

Epstein-Zin-Weil basics

- Recursive utility (Epstein, Zin ('89, '91) & Weil ('89)):

$$V_t = \left[(1 - \beta) C_t^{1-\rho} + \beta \mathcal{R}_t (V_{t+1})^{1-\rho} \right]^{\frac{1}{1-\rho}}$$

$$\mathcal{R}_t (V_{t+1}) = \left(E \left[V_{t+1}^{1-\theta} | \mathcal{F}_t \right] \right)^{\frac{1}{1-\theta}}$$

EZW Recursive Preferences

Epstein-Zin-Weil basics

- Recursive utility (Epstein, Zin ('89, '91) & Weil ('89)):

$$V_t = \left[(1 - \beta) C_t^{1-\rho} + \beta \mathcal{R}_t (V_{t+1})^{1-\rho} \right]^{\frac{1}{1-\rho}}$$

$$\mathcal{R}_t (V_{t+1}) = \left(E \left[V_{t+1}^{1-\theta} | \mathcal{F}_t \right] \right)^{\frac{1}{1-\theta}}$$

- V_{t+1} is continuation value, θ is RRA, $1/\rho$ is EIS.

EZW Recursive Preferences

Epstein-Zin-Weil basics

- Recursive utility (Epstein, Zin ('89, '91) & Weil ('89)):

$$V_t = \left[(1 - \beta) C_t^{1-\rho} + \beta \mathcal{R}_t (V_{t+1})^{1-\rho} \right]^{\frac{1}{1-\rho}}$$

$$\mathcal{R}_t (V_{t+1}) = \left(E \left[V_{t+1}^{1-\theta} | \mathcal{F}_t \right] \right)^{\frac{1}{1-\theta}}$$

- V_{t+1} is continuation value, θ is RRA, $1/\rho$ is EIS.
- Rescale utility function (Hansen, Heaton, Li '05):

$$\frac{V_t}{C_t} = \left[(1 - \beta) + \beta \mathcal{R}_t \left(\frac{V_{t+1}}{C_{t+1}} \frac{C_{t+1}}{C_t} \right)^{1-\rho} \right]^{\frac{1}{1-\rho}}$$

EZW Recursive Preferences

Epstein-Zin-Weil basics

- Recursive utility (Epstein, Zin ('89, '91) & Weil ('89)):

$$V_t = \left[(1 - \beta) C_t^{1-\rho} + \beta \mathcal{R}_t (V_{t+1})^{1-\rho} \right]^{\frac{1}{1-\rho}}$$

$$\mathcal{R}_t (V_{t+1}) = \left(E \left[V_{t+1}^{1-\theta} | \mathcal{F}_t \right] \right)^{\frac{1}{1-\theta}}$$

- V_{t+1} is continuation value, θ is RRA, $1/\rho$ is EIS.
- Rescale utility function (Hansen, Heaton, Li '05):

$$\frac{V_t}{C_t} = \left[(1 - \beta) + \beta \mathcal{R}_t \left(\frac{V_{t+1}}{C_{t+1}} \frac{C_{t+1}}{C_t} \right)^{1-\rho} \right]^{\frac{1}{1-\rho}}$$

- Special case: $\rho = \theta \Rightarrow$ CRRA separable utility $V_t = \beta \frac{C_t^{1-\theta}}{1-\theta}$.

EZW Recursive Preferences

Epstien-Zin-Weil basics

- The MRS is pricing kernel (SDF) with added risk factor:

$$M_{t+1} = \beta \left(\frac{C_{t+1}}{C_t} \right)^{-\rho} \left(\frac{\frac{V_{t+1}}{C_{t+1}} \frac{C_{t+1}}{C_t}}{\mathcal{R}_t \left(\frac{V_{t+1}}{C_{t+1}} \frac{C_{t+1}}{C_t} \right)} \right)^{\rho-\theta}$$

EZW Recursive Preferences

Epstien-Zin-Weil basics

- The MRS is pricing kernel (SDF) with added risk factor:

$$M_{t+1} = \beta \left(\frac{C_{t+1}}{C_t} \right)^{-\rho} \left(\frac{\frac{V_{t+1}}{C_{t+1}} \frac{C_{t+1}}{C_t}}{\mathcal{R}_t \left(\frac{V_{t+1}}{C_{t+1}} \frac{C_{t+1}}{C_t} \right)} \right)^{\rho-\theta}$$

- Difficulty:** MRS a function of V/C , unobservable, embeds $\mathcal{R}_t(\cdot)$.

EZW Recursive Preferences

Epstien-Zin-Weil basics

- The MRS is pricing kernel (SDF) with added risk factor:

$$M_{t+1} = \beta \left(\frac{C_{t+1}}{C_t} \right)^{-\rho} \left(\frac{\frac{V_{t+1}}{C_{t+1}} \frac{C_{t+1}}{C_t}}{\mathcal{R}_t \left(\frac{V_{t+1}}{C_{t+1}} \frac{C_{t+1}}{C_t} \right)} \right)^{\rho-\theta}$$

- Difficulty:** MRS a function of V/C , unobservable, embeds $\mathcal{R}_t(\cdot)$.
- Epstein-Zin '91 use alt. rep. of SDF, uses agg. wealth return $R_{w,t}$:

$$M_{t+1} = \left\{ \beta \left(\frac{C_{t+1}}{C_t} \right)^{-\rho} \right\}^{\frac{1-\theta}{1-\rho}} \left\{ \frac{1}{R_{w,t+1}} \right\}^{\frac{\theta-\rho}{1-\rho}}$$

where $R_{w,t}$ proxied by **stock market return**.

EZW Recursive Preferences

Epstien-Zin-Weil basics

- The MRS is pricing kernel (SDF) with added risk factor:

$$M_{t+1} = \beta \left(\frac{C_{t+1}}{C_t} \right)^{-\rho} \left(\frac{\frac{V_{t+1}}{C_{t+1}} \frac{C_{t+1}}{C_t}}{\mathcal{R}_t \left(\frac{V_{t+1}}{C_{t+1}} \frac{C_{t+1}}{C_t} \right)} \right)^{\rho-\theta}$$

- Difficulty:** MRS a function of V/C , unobservable, embeds $\mathcal{R}_t(\cdot)$.
- Epstein-Zin '91 use alt. rep. of SDF, uses agg. wealth return $R_{w,t}$:

$$M_{t+1} = \left\{ \beta \left(\frac{C_{t+1}}{C_t} \right)^{-\rho} \right\}^{\frac{1-\theta}{1-\rho}} \left\{ \frac{1}{R_{w,t+1}} \right\}^{\frac{\theta-\rho}{1-\rho}}$$

where $R_{w,t}$ proxied by stock market return.

- Problem: $R_{w,t+1}$ represents a claim to future C_t , itself unobservable.

EZW Recursive Preferences

Epstien-Zin-Weil basics

- ① If EIS=1, and $\Delta \log C_{t+1}$ follows a loglinear time-series process, $\log(V/C)$ has an analytical solution.

EZW Recursive Preferences

Epstien-Zin-Weil basics

- ① If **EIS=1**, and $\Delta \log C_{t+1}$ follows a loglinear time-series process, $\log(V/C)$ has an analytical solution.
- ② If returns, C_t are jointly lognormal and homoscedastic, risk premia are **approx. log-linear** functions of COV between returns, and news about current and future C_t growth.

EZW Recursive Preferences

Epstien-Zin-Weil basics

- ① If **EIS=1**, and $\Delta \log C_{t+1}$ follows a loglinear time-series process, $\log(V/C)$ has an analytical solution.
- ② If returns, C_t are jointly lognormal and homoscedastic, risk premia are **approx. log-linear** functions of COV between returns, and news about current and future C_t growth.
- But....

EZW Recursive Preferences

Epstien-Zin-Weil basics

- ➊ If **EIS=1**, and $\Delta \log C_{t+1}$ follows a loglinear time-series process, $\log(V/C)$ has an analytical solution.
- ➋ If returns, C_t are jointly lognormal and homoscedastic, risk premia are **approx. log-linear** functions of COV between returns, and news about current and future C_t growth.
- But....
 - EIS=1 \Rightarrow consumption-wealth ratio is constant, contradicting statistical evidence.

EZW Recursive Preferences

Epstien-Zin-Weil basics

- ① If **EIS=1**, and $\Delta \log C_{t+1}$ follows a loglinear time-series process, $\log(V/C)$ has an analytical solution.
- ② If returns, C_t are jointly lognormal and homoscedastic, risk premia are **approx. log-linear** functions of COV between returns, and news about current and future C_t growth.
- But....
 - EIS=1 \Rightarrow consumption-wealth ratio is constant, contradicting statistical evidence.
 - Joint lognormality strongly rejected in quarterly data.

EZW Recursive Preferences

Epstien-Zin-Weil basics

- ① If **EIS=1**, and $\Delta \log C_{t+1}$ follows a loglinear time-series process, $\log(V/C)$ has an analytical solution.
- ② If returns, C_t are jointly lognormal and homoscedastic, risk premia are **approx. log-linear** functions of COV between returns, and news about current and future C_t growth.
- But....
 - EIS=1 \Rightarrow consumption-wealth ratio is constant, contradicting statistical evidence.
 - Joint lognormality strongly rejected in quarterly data.
- Points to need for estimation method feasible under less restrictive assumptions.

EZW Recursive Preferences

Unrestricted Dynamics, Distribution-Free Estimation: Chen, Favilukis, Ludvigson '07

- CFL: semiparametric approach to estimate EZW model
without:

EZW Recursive Preferences

Unrestricted Dynamics, Distribution-Free Estimation: Chen, Favilukis, Ludvigson '07

- CFL: semiparametric approach to estimate EZW model *without*:
 - Need to proxy $R_{w,t+1}$ with observable returns.

EZW Recursive Preferences

Unrestricted Dynamics, Distribution-Free Estimation: Chen, Favilukis, Ludvigson '07

- CFL: semiparametric approach to estimate EZW model *without*:
 - Need to proxy $R_{w,t+1}$ with observable returns.
 - Loglinearizing the model.

EZW Recursive Preferences

Unrestricted Dynamics, Distribution-Free Estimation: Chen, Favilukis, Ludvigson '07

- CFL: semiparametric approach to estimate EZW model *without*:
 - Need to proxy $R_{w,t+1}$ with observable returns.
 - Loglinearizing the model.
 - Parametric restrictions on law of motion or joint dist. of C_t and $R_{i,t}$, or on value of key preference parameters.
- Obtain estimates of β , RRA θ , EIS ρ^{-1}

EZW Recursive Preferences

Unrestricted Dynamics, Distribution-Free Estimation: Chen, Favilukis, Ludvigson '07

- CFL: semiparametric approach to estimate EZW model *without*:
 - Need to proxy $R_{w,t+1}$ with observable returns.
 - Loglinearizing the model.
 - Parametric restrictions on law of motion or joint dist. of C_t and $R_{i,t}$, or on value of key preference parameters.
- Obtain estimates of β , RRA θ , EIS ρ^{-1}
- Evaluate EZW model's ability to fit asset return data relative to competing model specifications.

EZW Recursive Preferences

Unrestricted Dynamics, Distribution-Free Estimation: Chen, Favilukis, Ludvigson '07

- CFL: semiparametric approach to estimate EZW model *without*:
 - Need to proxy $R_{w,t+1}$ with observable returns.
 - Loglinearizing the model.
 - Parametric restrictions on law of motion or joint dist. of C_t and $R_{i,t}$, or on value of key preference parameters.
- Obtain estimates of β , RRA θ , EIS ρ^{-1}
- Evaluate EZW model's ability to fit asset return data relative to competing model specifications.
- Investigate implications for $R_{w,t+1}$ and return to human wealth.

EZW Recursive Preferences

Unrestricted Dynamics, Distribution-Free Estimation: Chen, Favilukis, Ludvigson '07

- CFL: semiparametric approach to estimate EZW model *without*:
 - Need to proxy $R_{w,t+1}$ with observable returns.
 - Loglinearizing the model.
 - Parametric restrictions on law of motion or joint dist. of C_t and $R_{i,t}$, or on value of key preference parameters.
- Obtain estimates of β , RRA θ , EIS ρ^{-1}
- Evaluate EZW model's ability to fit asset return data relative to competing model specifications.
- Investigate implications for $R_{w,t+1}$ and return to human wealth.
- Semiparametric approach is **sieve minimum distance** (SMD) procedure.

EZW Recursive Preferences

Unrestricted Dynamics, Distribution-Free Estimation: Chen, Favilukis, Ludvigson '07

- First order conditions for optimal consumption choice:

$$E_t \left[\beta \left(\frac{C_{t+1}}{C_t} \right)^{-\rho} \left(\frac{\frac{V_{t+1}}{C_{t+1}} \frac{C_{t+1}}{C_t}}{\mathcal{R}_t \left(\frac{V_{t+1}}{C_{t+1}} \frac{C_{t+1}}{C_t} \right)} \right)^{\rho-\theta} R_{i,t+1} - 1 \right] = 0 \quad (8)$$

EZW Recursive Preferences

Unrestricted Dynamics, Distribution-Free Estimation: Chen, Favilukis, Ludvigson '07

- First order conditions for optimal consumption choice:

$$E_t \left[\beta \left(\frac{C_{t+1}}{C_t} \right)^{-\rho} \left(\frac{\frac{V_{t+1}}{C_{t+1}} \frac{C_{t+1}}{C_t}}{\mathcal{R}_t \left(\frac{V_{t+1}}{C_{t+1}} \frac{C_{t+1}}{C_t} \right)} \right)^{\rho-\theta} R_{i,t+1} - 1 \right] = 0 \quad (8)$$

- CFL: plug $\frac{V_t}{C_t} = \left[(1 - \beta) + \beta \mathcal{R}_t \left(\frac{V_{t+1}}{C_{t+1}} \frac{C_{t+1}}{C_t} \right)^{1-\rho} \right]^{\frac{1}{1-\rho}}$ into (8):

$$E_t \left[\beta \left(\frac{C_{t+1}}{C_t} \right)^{-\rho} \left(\frac{\frac{V_{t+1}}{C_{t+1}} \frac{C_{t+1}}{C_t}}{\left\{ \frac{1}{\beta} \left[\frac{V_t}{C_t}^{1-\rho} - (1 - \beta) \right] \right\}^{\frac{1}{1-\rho}}} \right)^{\rho-\theta} R_{i,t+1} - 1 \right] = 0 \quad i = 1, \dots, N. \quad (9)$$

EZW Recursive Preferences

Unrestricted Dynamics, Distribution-Free Estimation: Chen, Favilukis, Ludvigson '07

- First order conditions for optimal consumption choice:

$$E_t \left[\beta \left(\frac{C_{t+1}}{C_t} \right)^{-\rho} \left(\frac{\frac{V_{t+1}}{C_{t+1}} \frac{C_{t+1}}{C_t}}{\mathcal{R}_t \left(\frac{V_{t+1}}{C_{t+1}} \frac{C_{t+1}}{C_t} \right)} \right)^{\rho-\theta} R_{i,t+1} - 1 \right] = 0 \quad (8)$$

- CFL: plug $\frac{V_t}{C_t} = \left[(1 - \beta) + \beta \mathcal{R}_t \left(\frac{V_{t+1}}{C_{t+1}} \frac{C_{t+1}}{C_t} \right)^{1-\rho} \right]^{\frac{1}{1-\rho}}$ into (8):

$$E_t \left[\beta \left(\frac{C_{t+1}}{C_t} \right)^{-\rho} \left(\frac{\frac{V_{t+1}}{C_{t+1}} \frac{C_{t+1}}{C_t}}{\left\{ \frac{1}{\beta} \left[\frac{V_t}{C_t}^{1-\rho} - (1 - \beta) \right] \right\}^{\frac{1}{1-\rho}}} \right)^{\rho-\theta} R_{i,t+1} - 1 \right] = 0 \quad i = 1, \dots, N. \quad (9)$$

- N test asset returns, $\{R_{i,t+1}\}_{i=1}^N$. (9) is a x -sect asset pricing model.

EZW Recursive Preferences

Unrestricted Dynamics, Distribution-Free Estimation: Chen, Favilukis, Ludvigson '07

- First order conditions for optimal consumption choice:

$$E_t \left[\beta \left(\frac{C_{t+1}}{C_t} \right)^{-\rho} \left(\frac{\frac{V_{t+1}}{C_{t+1}} \frac{C_{t+1}}{C_t}}{\mathcal{R}_t \left(\frac{V_{t+1}}{C_{t+1}} \frac{C_{t+1}}{C_t} \right)} \right)^{\rho-\theta} R_{i,t+1} - 1 \right] = 0 \quad (8)$$

- CFL: plug $\frac{V_t}{C_t} = \left[(1 - \beta) + \beta \mathcal{R}_t \left(\frac{V_{t+1}}{C_{t+1}} \frac{C_{t+1}}{C_t} \right)^{1-\rho} \right]^{\frac{1}{1-\rho}}$ into (8):

$$E_t \left[\beta \left(\frac{C_{t+1}}{C_t} \right)^{-\rho} \left(\frac{\frac{V_{t+1}}{C_{t+1}} \frac{C_{t+1}}{C_t}}{\left\{ \frac{1}{\beta} \left[\frac{V_t}{C_t}^{1-\rho} - (1 - \beta) \right] \right\}^{\frac{1}{1-\rho}}} \right)^{\rho-\theta} R_{i,t+1} - 1 \right] = 0 \quad i = 1, \dots, N. \quad (9)$$

- N test asset returns, $\{R_{i,t+1}\}_{i=1}^N$. (9) is a x -sect asset pricing model.
- Moment restrictions (9) form the basis of empirical investigation.

EZW Recursive Preferences

Unrestricted Dynamics, Distribution-Free Estimation: Chen, Favilukis, Ludvigson '07

- First order conditions for optimal consumption choice:

$$E_t \left[\beta \left(\frac{C_{t+1}}{C_t} \right)^{-\rho} \left(\frac{\frac{V_{t+1}}{C_{t+1}} \frac{C_{t+1}}{C_t}}{\mathcal{R}_t \left(\frac{V_{t+1}}{C_{t+1}} \frac{C_{t+1}}{C_t} \right)} \right)^{\rho-\theta} R_{i,t+1} - 1 \right] = 0 \quad (8)$$

- CFL: plug $\frac{V_t}{C_t} = \left[(1 - \beta) + \beta \mathcal{R}_t \left(\frac{V_{t+1}}{C_{t+1}} \frac{C_{t+1}}{C_t} \right)^{1-\rho} \right]^{\frac{1}{1-\rho}}$ into (8):

$$E_t \left[\beta \left(\frac{C_{t+1}}{C_t} \right)^{-\rho} \left(\frac{\frac{V_{t+1}}{C_{t+1}} \frac{C_{t+1}}{C_t}}{\left\{ \frac{1}{\beta} \left[\frac{V_t}{C_t}^{1-\rho} - (1 - \beta) \right] \right\}^{\frac{1}{1-\rho}}} \right)^{\rho-\theta} R_{i,t+1} - 1 \right] = 0 \quad i = 1, \dots, N. \quad (9)$$

- N test asset returns, $\{R_{i,t+1}\}_{i=1}^N$. (9) is a x -sect asset pricing model.
- Moment restrictions (9) form the basis of empirical investigation.
- Empirical model is *semiparametric*: $\delta \equiv (\beta, \theta, \rho)'$ denote finite dimensional parameter vector; V_t/C_t unknown function.

EZW Recursive Preferences

Unrestricted Dynamics, Distribution-Free Estimation: Chen, Favilukis, Ludvigson '07

- Assume $\frac{V_t}{C_t}$ an unknown function $F: \mathbb{R}^2 \rightarrow \mathbb{R}$ of form

$$\frac{V_t}{C_t} = F\left(\frac{V_{t-1}}{C_{t-1}}, \frac{C_t}{C_{t-1}}\right),$$

EZW Recursive Preferences

Unrestricted Dynamics, Distribution-Free Estimation: Chen, Favilukis, Ludvigson '07

- Assume $\frac{V_t}{C_t}$ an unknown function $F: \mathbb{R}^2 \rightarrow \mathbb{R}$ of form

$$\frac{V_t}{C_t} = F\left(\frac{V_{t-1}}{C_{t-1}}, \frac{C_t}{C_{t-1}}\right),$$

- Assume $\{C_t/C_{t-1} : t = 1, \dots\}$ is strictly stationary ergodic; and $F(\cdot)$ is such that the process $\{V_t/C_t : t = 1, \dots\}$ is asymptotically stationary ergodic.

EZW Recursive Preferences

Unrestricted Dynamics, Distribution-Free Estimation: Chen, Favilukis, Ludvigson '07

- Assume $\frac{V_t}{C_t}$ an unknown function $F: \mathbb{R}^2 \rightarrow \mathbb{R}$ of form

$$\frac{V_t}{C_t} = F\left(\frac{V_{t-1}}{C_{t-1}}, \frac{C_t}{C_{t-1}}\right),$$

- Assume $\{C_t/C_{t-1} : t = 1, \dots\}$ is strictly stationary ergodic; and $F(\cdot)$ is such that the process $\{V_t/C_t : t = 1, \dots\}$ is asymptotically stationary ergodic.
- Justified if, for example,

EZW Recursive Preferences

Unrestricted Dynamics, Distribution-Free Estimation: Chen, Favilukis, Ludvigson '07

- Assume $\frac{V_t}{C_t}$ an unknown function $F: \mathbb{R}^2 \rightarrow \mathbb{R}$ of form

$$\frac{V_t}{C_t} = F\left(\frac{V_{t-1}}{C_{t-1}}, \frac{C_t}{C_{t-1}}\right),$$

- Assume $\{C_t/C_{t-1} : t = 1, \dots\}$ is strictly stationary ergodic; and $F(\cdot)$ is such that the process $\{V_t/C_t : t = 1, \dots\}$ is asymptotically stationary ergodic.
- Justified if, for example,
 - $\Delta \log(C_{t+1})$ is (possibly nonlinear) function of a hidden first-order Markov process x_t .
 - Under general assumptions, information in x_t is summarized by V_{t-1}/C_{t-1} and C_t/C_{t-1} .

EZW Recursive Preferences

Unrestricted Dynamics, Distribution-Free Estimation: Chen, Favilukis, Ludvigson '07

- Assume $\frac{V_t}{C_t}$ an unknown function $F: \mathbb{R}^2 \rightarrow \mathbb{R}$ of form

$$\frac{V_t}{C_t} = F\left(\frac{V_{t-1}}{C_{t-1}}, \frac{C_t}{C_{t-1}}\right),$$

- Assume $\{C_t/C_{t-1} : t = 1, \dots\}$ is strictly stationary ergodic; and $F(\cdot)$ is such that the process $\{V_t/C_t : t = 1, \dots\}$ is asymptotically stationary ergodic.
- Justified if, for example,
 - $\Delta \log(C_{t+1})$ is (possibly nonlinear) function of a hidden first-order Markov process x_t .
 - Under general assumptions, information in x_t is summarized by V_{t-1}/C_{t-1} and C_t/C_{t-1} .
- With a nonlinear Markov process for x_t , $F(\cdot)$ can display *nonmonotonocities* in both arguments.

EZW Recursive Preferences

Unrestricted Dynamics, Distribution-Free Estimation: Chen, Favilukis, Ludvigson '07

- Assume $\frac{V_t}{C_t}$ an unknown function $F: \mathbb{R}^2 \rightarrow \mathbb{R}$ of form

$$\frac{V_t}{C_t} = F\left(\frac{V_{t-1}}{C_{t-1}}, \frac{C_t}{C_{t-1}}\right),$$

- Assume $\{C_t/C_{t-1} : t = 1, \dots\}$ is strictly stationary ergodic; and $F(\cdot)$ is such that the process $\{V_t/C_t : t = 1, \dots\}$ is asymptotically stationary ergodic.
- Justified if, for example,
 - $\Delta \log(C_{t+1})$ is (possibly nonlinear) function of a hidden first-order Markov process x_t .
 - Under general assumptions, information in x_t is summarized by V_{t-1}/C_{t-1} and C_t/C_{t-1} .
- **Note:** Markov assumption only a *motivation* for arguments of $F(\cdot)$. Econometric methodology itself leaves LOM for $\Delta \ln C_t$ unspecified.

EZW Recursive Preferences

Unrestricted Dynamics, Distribution-Free Estimation: Chen, Favilukis, Ludvigson '07

- \mathcal{F}_t denotes agents information set at time t .

EZW Recursive Preferences

Unrestricted Dynamics, Distribution-Free Estimation: Chen, Favilukis, Ludvigson '07

- \mathcal{F}_t denotes agents information set at time t .
- \mathbf{z}_{t+1} contains all observations at $t + 1$ and

$$\gamma_i(\mathbf{z}_{t+1}, \delta, F) \equiv \beta \left(\frac{C_{t+1}}{C_t} \right)^{-\rho} \left(\frac{F \left(\frac{V_t}{C_t}, \frac{C_{t+1}}{C_{t+1}} \right) \frac{C_{t+1}}{C_t}}{\left\{ \frac{1}{\beta} \left[\left\{ F \left(\frac{V_{t-1}}{C_{t-1}}, \frac{C_t}{C_{t-1}} \right) \right\}^{1-\rho} - (1-\beta) \right] \right\}^{\frac{1}{1-\rho}}} \right)^{\rho-\theta} R_{i,t+1} - 1$$

EZW Recursive Preferences

Unrestricted Dynamics, Distribution-Free Estimation: Chen, Favilukis, Ludvigson '07

- \mathcal{F}_t denotes agents information set at time t .
- \mathbf{z}_{t+1} contains all observations at $t + 1$ and

$$\gamma_i(\mathbf{z}_{t+1}, \delta, F) \equiv \beta \left(\frac{C_{t+1}}{C_t} \right)^{-\rho} \left(\frac{F \left(\frac{V_t}{C_t}, \frac{C_{t+1}}{C_{t+1}} \right) \frac{C_{t+1}}{C_t}}{\left\{ \frac{1}{\beta} \left[\left\{ F \left(\frac{V_{t-1}}{C_{t-1}}, \frac{C_t}{C_{t-1}} \right) \right\}^{1-\rho} - (1-\beta) \right] \right\}^{\frac{1}{1-\rho}}} \right)^{\rho-\theta} R_{i,t+1} - 1$$

- $\delta_o \equiv (\beta_o, \theta_o, \rho_o)'$, $F_o \equiv F_o(\mathbf{z}_t, \delta_o)$ denote true parameters that uniquely solve the conditional moment restrictions (Euler equations):

$$E \{ \gamma_i(\mathbf{z}_{t+1}, \delta_o, F_o(\cdot, \delta_o)) | \mathcal{F}_t \} = 0 \quad i = 1, \dots, N, \quad (10)$$

EZW Recursive Preferences

Unrestricted Dynamics, Distribution-Free Estimation: Chen, Favilukis, Ludvigson '07

- \mathcal{F}_t denotes agents information set at time t .
- \mathbf{z}_{t+1} contains all observations at $t + 1$ and

$$\gamma_i(\mathbf{z}_{t+1}, \delta, F) \equiv \beta \left(\frac{C_{t+1}}{C_t} \right)^{-\rho} \left(\frac{F \left(\frac{V_t}{C_t}, \frac{C_{t+1}}{C_{t+1}} \right) \frac{C_{t+1}}{C_t}}{\left\{ \frac{1}{\beta} \left[\left\{ F \left(\frac{V_{t-1}}{C_{t-1}}, \frac{C_t}{C_{t-1}} \right) \right\}^{1-\rho} - (1-\beta) \right] \right\}^{\frac{1}{1-\rho}}} \right)^{\rho-\theta} R_{i,t+1} - 1$$

- $\delta_o \equiv (\beta_o, \theta_o, \rho_o)'$, $F_o \equiv F_o(\mathbf{z}_t, \delta_o)$ denote true parameters that uniquely solve the conditional moment restrictions (Euler equations):

$$E \{ \gamma_i(\mathbf{z}_{t+1}, \delta_o, F_o(\cdot, \delta_o)) | \mathcal{F}_t \} = 0 \quad i = 1, \dots, N, \quad (10)$$

- Let $\mathbf{w}_t \subseteq \mathcal{F}_t$. Equation (10) \Rightarrow

$$E \{ \gamma_i(\mathbf{z}_{t+1}, \delta_o, F_o(\cdot, \delta_o)) | \mathbf{w}_t \} = 0. \quad i = 1, \dots, N.$$

EZW Recursive Preferences

Unrestricted Dynamics, Distribution-Free Estimation: Chen, Favilukis, Ludvigson '07

- Intuition behind minimum distance procedure:

EZW Recursive Preferences

Unrestricted Dynamics, Distribution-Free Estimation: Chen, Favilukis, Ludvigson '07

- Intuition behind minimum distance procedure:
- Theory \Rightarrow

$$m_t \equiv E \{ \gamma_i(\mathbf{z}_{t+1}, \delta_o, F_o(\cdot, \delta_o)) | \mathbf{w}_t \} = 0. \quad i = 1, \dots, N. \quad (11)$$

EZW Recursive Preferences

Unrestricted Dynamics, Distribution-Free Estimation: Chen, Favilukis, Ludvigson '07

- Intuition behind minimum distance procedure:
- Theory \Rightarrow

$$m_t \equiv E \{ \gamma_i(\mathbf{z}_{t+1}, \delta_o, F_o(\cdot, \delta_o)) | \mathbf{w}_t \} = 0. \quad i = 1, \dots, N. \quad (11)$$

- Since $m_t = 0$, m_t must have zero variance, mean.

EZW Recursive Preferences

Unrestricted Dynamics, Distribution-Free Estimation: Chen, Favilukis, Ludvigson '07

- Intuition behind minimum distance procedure:
- Theory \Rightarrow

$$m_t \equiv E \{ \gamma_i(\mathbf{z}_{t+1}, \delta_o, F_o(\cdot, \delta_o)) | \mathbf{w}_t \} = 0. \quad i = 1, \dots, N. \quad (11)$$

- Since $m_t = 0$, m_t must have zero variance, mean.
- Thus can find params by minimizing variance or quadratic norm: $\min E[(m_t)^2]$. Don't observe $m_t \Rightarrow$ need estimate \hat{m}_t .

EZW Recursive Preferences

Unrestricted Dynamics, Distribution-Free Estimation: Chen, Favilukis, Ludvigson '07

- Intuition behind minimum distance procedure:
- Theory \Rightarrow

$$m_t \equiv E \{ \gamma_i(\mathbf{z}_{t+1}, \delta_o, F_o(\cdot, \delta_o)) | \mathbf{w}_t \} = 0. \quad i = 1, \dots, N. \quad (11)$$

- Since $m_t = 0$, m_t must have zero variance, mean.
- Thus can find params by minimizing variance or quadratic norm: $\min E[(m_t)^2]$. Don't observe $m_t \Rightarrow$ need estimate \hat{m}_t .
- Since (11) is **cond.** mean, must hold for each observation, t .

EZW Recursive Preferences

Unrestricted Dynamics, Distribution-Free Estimation: Chen, Favilukis, Ludvigson '07

- Intuition behind minimum distance procedure:
- Theory \Rightarrow

$$m_t \equiv E \{ \gamma_i(\mathbf{z}_{t+1}, \delta_o, F_o(\cdot, \delta_o)) | \mathbf{w}_t \} = 0. \quad i = 1, \dots, N. \quad (11)$$

- Since $m_t = 0$, m_t must have zero variance, mean.
- Thus can find params by minimizing variance or quadratic norm: $\min E[(m_t)^2]$. Don't observe $m_t \Rightarrow$ need estimate \hat{m}_t .
- Since (11) is **cond.** mean, must hold for each observation, t .
- Obs > params, need way to weight each obs; using sample mean is one way: $\min \mathbf{E}_{\mathbf{T}}[(m_t)^2]$.

EZW Recursive Preferences

Unrestricted Dynamics, Distribution-Free Estimation: Chen, Favilukis, Ludvigson '07

- Intuition behind minimum distance procedure:
- Theory \Rightarrow

$$m_t \equiv E \{ \gamma_i(\mathbf{z}_{t+1}, \delta_o, F_o(\cdot, \delta_o)) | \mathbf{w}_t \} = 0. \quad i = 1, \dots, N. \quad (11)$$

- Since $m_t = 0$, m_t must have zero variance, mean.
- Thus can find params by minimizing variance or quadratic norm: $\min E[(m_t)^2]$. Don't observe $m_t \Rightarrow$ need estimate \hat{m}_t .
- Since (11) is **cond.** mean, must hold for each observation, t .
- Obs > params, need way to weight each obs; using sample mean is one way: $\min \mathbf{E}_{\mathbf{T}}[(m_t)^2]$.
- Minimum distance procedure useful for distribution-free estimation involving *conditional* moments.

EZW Recursive Preferences

Unrestricted Dynamics, Distribution-Free Estimation: Chen, Favilukis, Ludvigson '07

- Minimum distance procedure useful for distribution-free estimation involving *conditional* moments: $\min \mathbf{E}_{\mathbf{T}}[(m_t)^2]$.

EZW Recursive Preferences

Unrestricted Dynamics, Distribution-Free Estimation: Chen, Favilukis, Ludvigson '07

- Minimum distance procedure useful for distribution-free estimation involving *conditional* moments: $\min \mathbf{E}_{\mathbf{T}}[(m_t)^2]$.
- Contrast with GMM, used for *unconditional* moments:
 $E[f(x_t, \alpha)] = 0$.

EZW Recursive Preferences

Unrestricted Dynamics, Distribution-Free Estimation: Chen, Favilukis, Ludvigson '07

- Minimum distance procedure useful for distribution-free estimation involving *conditional* moments: $\min \mathbf{E}_{\mathbf{T}}[(m_t)^2]$.
- Contrast with GMM, used for *unconditional* moments:
 $E[f(x_t, \alpha)] = 0$.
- With GMM take sample counterpart to population mean:
 $g_T = \sum_{t=1}^T f(x_t, \alpha) = 0$.

EZW Recursive Preferences

Unrestricted Dynamics, Distribution-Free Estimation: Chen, Favilukis, Ludvigson '07

- Minimum distance procedure useful for distribution-free estimation involving *conditional* moments: $\min \mathbf{E}_{\mathbf{T}}[(m_t)^2]$.
- Contrast with GMM, used for *unconditional* moments:
 $E[f(x_t, \alpha)] = 0$.
- With GMM take sample counterpart to population mean:
 $g_T = \sum_{t=1}^T f(x_t, \alpha) = 0$.
- Then choose parameters α to $\min g_T' W g_T$.

EZW Recursive Preferences

Unrestricted Dynamics, Distribution-Free Estimation: Chen, Favilukis, Ludvigson '07

- Minimum distance procedure useful for distribution-free estimation involving *conditional* moments: $\min \mathbf{E}_{\mathbf{T}}[(m_t)^2]$.
- Contrast with GMM, used for *unconditional* moments:
 $E[f(x_t, \alpha)] = 0$.
- With GMM take sample counterpart to population mean:
 $g_T = \sum_{t=1}^T f(x_t, \alpha) = 0$.
- Then choose parameters α to $\min g_T' W g_T$.
- With GMM we average and then square.
- With SMD, we square and then average.

EZW Recursive Preferences

Unrestricted Dynamics, Distribution-Free Estimation: Chen, Favilukis, Ludvigson '07

- True parameters δ_o and $F_o(\cdot, \delta_o)$ solve:

$$\min_{\delta \in \mathcal{D}} \inf_{F \in \mathcal{V}} E \left[m(\mathbf{w}_t, \delta, F)' m(\mathbf{w}_t, \delta, F) \right],$$

- where $m(\mathbf{w}_t, \delta, F) = E\{\gamma(\mathbf{z}_{t+1}, \delta, F) | \mathbf{w}_t\}$
- $\gamma(\mathbf{z}_{t+1}, \delta, F) = (\gamma_1(\mathbf{z}_{t+1}, \delta, F), \dots, \gamma_N(\mathbf{z}_{t+1}, \delta, F))'$

EZW Recursive Preferences

Unrestricted Dynamics, Distribution-Free Estimation: Chen, Favilukis, Ludvigson '07

- True parameters δ_o and $F_o(\cdot, \delta_o)$ solve:

$$\min_{\delta \in \mathcal{D}} \inf_{F \in \mathcal{V}} E [m(\mathbf{w}_t, \delta, F)' m(\mathbf{w}_t, \delta, F)],$$

- where $m(\mathbf{w}_t, \delta, F) = E\{\gamma(\mathbf{z}_{t+1}, \delta, F) | \mathbf{w}_t\}$
- $\gamma(\mathbf{z}_{t+1}, \delta, F) = (\gamma_1(\mathbf{z}_{t+1}, \delta, F), \dots, \gamma_N(\mathbf{z}_{t+1}, \delta, F))'$
- For any candidate $\delta \equiv (\beta, \theta, \rho)' \in \mathcal{D}$, define
 $V^* \equiv F^*(\mathbf{z}_t, \delta) \equiv F^*(\cdot, \delta)$ as:

$$F^*(\cdot, \delta) = \arg \inf_{F \in \mathcal{V}} E [m(\mathbf{w}_t, \delta, F)' m(\mathbf{w}_t, \delta, F)]$$

EZW Recursive Preferences

Unrestricted Dynamics, Distribution-Free Estimation: Chen, Favilukis, Ludvigson '07

- True parameters δ_o and $F_o(\cdot, \delta_o)$ solve:

$$\min_{\delta \in \mathcal{D}} \inf_{F \in \mathcal{V}} E [m(\mathbf{w}_t, \delta, F)' m(\mathbf{w}_t, \delta, F)],$$

- where $m(\mathbf{w}_t, \delta, F) = E\{\gamma(\mathbf{z}_{t+1}, \delta, F) | \mathbf{w}_t\}$
- $\gamma(\mathbf{z}_{t+1}, \delta, F) = (\gamma_1(\mathbf{z}_{t+1}, \delta, F), \dots, \gamma_N(\mathbf{z}_{t+1}, \delta, F))'$
- For any candidate $\delta \equiv (\beta, \theta, \rho)' \in \mathcal{D}$, define
 $V^* \equiv F^*(\mathbf{z}_t, \delta) \equiv F^*(\cdot, \delta)$ as:

$$F^*(\cdot, \delta) = \arg \inf_{F \in \mathcal{V}} E [m(\mathbf{w}_t, \delta, F)' m(\mathbf{w}_t, \delta, F)]$$

- It is clear that $F_o(\mathbf{z}_t, \delta_o) = F^*(\mathbf{z}_t, \delta_o)$

EZW Recursive Preferences: Two-Step Procedure

Unrestricted Dynamics, Distribution-Free Estimation: Chen, Favilukis, Ludvigson '07

- First step: For any candidate $\delta \in \mathcal{D}$, an initial estimate of $F^*(\cdot, \delta)$ obtained using SMD that consists of two parts: (Newey-Powell '03, Ai-Chen '03, Ai-Chen '07).

EZW Recursive Preferences: Two-Step Procedure

Unrestricted Dynamics, Distribution-Free Estimation: Chen, Favilukis, Ludvigson '07

- First step: For any candidate $\delta \in \mathcal{D}$, an initial estimate of $F^*(\cdot, \delta)$ obtained using SMD that consists of two parts: (Newey-Powell '03, Ai-Chen '03, Ai-Chen '07).
 - ① Replace the conditional expectation with a consistent, nonparametric estimator (specified later).

EZW Recursive Preferences: Two-Step Procedure

Unrestricted Dynamics, Distribution-Free Estimation: Chen, Favilukis, Ludvigson '07

- First step: For any candidate $\delta \in \mathcal{D}$, an initial estimate of $F^*(\cdot, \delta)$ obtained using SMD that consists of two parts: (Newey-Powell '03, Ai-Chen '03, Ai-Chen '07).
 - ① Replace the conditional expectation with a consistent, nonparametric estimator (specified later).
 - ② Approximate the unknown function F by a sequence of finite dimensional unknown parameters (sieves) F_{K_T} .
 - Approximation error decreases as K_T increases with T .

EZW Recursive Preferences: Two-Step Procedure

Unrestricted Dynamics, Distribution-Free Estimation: Chen, Favilukis, Ludvigson '07

- First step: For any candidate $\delta \in \mathcal{D}$, an initial estimate of $F^*(\cdot, \delta)$ obtained using SMD that consists of two parts: (Newey-Powell '03, Ai-Chen '03, Ai-Chen '07).
 - ① Replace the conditional expectation with a consistent, nonparametric estimator (specified later).
 - ② Approximate the unknown function F by a sequence of finite dimensional unknown parameters (sieves) F_{K_T} .
 - Approximation error decreases as K_T increases with T .
- Second step: estimates of δ_0 is obtained by solving a sample minimum distance problem such as GMM.

EZW Recursive Preferences: First Step SMD Est of F^*

Unrestricted Dynamics, Distribution-Free Estimation: Chen, Favilukis, Ludvigson '07

- Approximate $\frac{V_t}{C_t} = F\left(\frac{V_{t-1}}{C_{t-1}}, \frac{C_t}{C_{t-1}}; \delta\right)$ with a bivariate sieve:

$$F\left(\frac{V_{t-1}}{C_{t-1}}, \frac{C_t}{C_{t-1}}; \delta\right) \approx F_{K_T}(\cdot, \delta) = a_0(\delta) + \sum_{j=1}^{K_T} a_j(\delta) B_j\left(\frac{V_{t-1}}{C_{t-1}}, \frac{C_t}{C_{t-1}}\right)$$

- Sieve coefficients $\{a_0, a_1, \dots, a_{K_T}\}$ depend on δ
- Basis functions $\{B_j(\cdot, \cdot) : j = 1, \dots, K_T\}$ have known functional forms independent of δ
- Initial value for $\frac{V_t}{C_t}$ at time $t = 0$, denoted $\frac{V_0}{C_0}$, taken as a unknown scalar parameter to be estimated.
- Given $\frac{V_0}{C_0}$, $\{a_j\}_{j=1}^{K_T}$, $\{B_j\}_{j=1}^{K_T}$ and data on consumption $\left\{\frac{C_t}{C_{t-1}}\right\}_{t=1}^T$, use F_{K_T} to generate a sequence $\left\{\frac{V_i}{C_i}\right\}_{i=1}^T$.

EZW Recursive Preferences: First Step SMD Est of F^*

Unrestricted Dynamics, Distribution-Free Estimation: Chen, Favilukis, Ludvigson '07

- Recall $m(\mathbf{w}_t, \delta_o, F^*(\cdot, \delta_o)) \equiv E \{\gamma(\mathbf{z}_{t+1}, \delta_o, F^*(\cdot, \delta_o)) | \mathbf{w}_t\} = 0$.
- First-step SMD estimate $\widehat{F}(\cdot)$ for $F^*(\cdot)$ based on

$$\widehat{F}(\cdot, \delta) = \arg \min_{F_{K_T}} \frac{1}{T} \sum_{t=1}^T \widehat{m}(\mathbf{w}_t, \delta, F_{K_T}(\cdot, \delta))' \widehat{m}(\mathbf{w}_t, \delta, F_{K_T}(\cdot, \delta)),$$

- $\widehat{m}(\mathbf{w}_t, \delta, F_{K_T}(\cdot, \delta))$ any nonpara. estimator of m .
- Do this for a three dimensional grid of values of $\delta = (\beta, \theta, \rho)'$.

- Example of nonparametric estimator of m :
- Let $\{p_{0j}(\mathbf{w}_t), j = 1, 2, \dots, J_T\}, \mathbb{R}^{d_w} \rightarrow \mathbb{R}$ be *instruments*.
 $p^{J_T}(\cdot) \equiv (p_{01}(\cdot), \dots, p_{0J_T}(\cdot))'$
- Define $T \times J_T$ matrix $\mathbf{P} \equiv (p^{J_T}(w_1), \dots, p^{J_T}(w_T))'$. Then:

$$\hat{m}(\mathbf{w}, \delta, F) = \left(\sum_{t=1}^T \gamma(\mathbf{z}_{t+1}, \delta, F) p^{J_T}(\mathbf{w}_t)' (\mathbf{P}' \mathbf{P})^{-1} \right) p^{J_T}(\mathbf{w})$$

- $\hat{m}(\cdot)$ a sieve LS estimator of $m(\mathbf{w}, \delta, F)$.
- Procedure equivalent to regressing each γ_i on instruments and taking fitted values as estimate of conditional mean.

EZW Preferences: First Step SMD Est of F^*

Unrestricted Dynamics, Distribution-Free Estimation: Chen, Favilukis, Ludvigson '07

- $\hat{m}(\cdot)$ a sieve LS estimator of $m(\mathbf{w}, \delta, F)$.

EZW Preferences: First Step SMD Est of F^*

Unrestricted Dynamics, Distribution-Free Estimation: Chen, Favilukis, Ludvigson '07

- $\hat{m}(\cdot)$ a sieve LS estimator of $m(\mathbf{w}, \delta, F)$.
- Attractive feature of this estimator of F^* : implemented as GMM

$$\widehat{F}_T(\cdot, \delta) = \arg \min_{F_T \in \mathcal{V}_T} \left[\mathbf{g}_T(\delta, F_T; \mathbf{y}^T) \right]' \underbrace{\left\{ \mathbf{I}_N \otimes (\mathbf{P}' \mathbf{P})^{-1} \right\}}_{\mathbf{W}} \left[\mathbf{g}_T(\delta, F_T; \mathbf{y}^T) \right], \quad (12)$$

where $\mathbf{y}^T = (\mathbf{z}'_{T+1}, \dots, \mathbf{z}'_2, \mathbf{w}'_T, \dots, \mathbf{w}'_1)'$ denotes vector of all obs and

$$\mathbf{g}_T(\delta, F_T; \mathbf{y}^T) = \frac{1}{T} \sum_{t=1}^T \gamma(\mathbf{z}_{t+1}, \delta, F_T) \otimes p^{J_T}(\mathbf{w}_t) \quad (13)$$

EZW Preferences: First Step SMD Est of F^*

Unrestricted Dynamics, Distribution-Free Estimation: Chen, Favilukis, Ludvigson '07

- $\hat{m}(\cdot)$ a sieve LS estimator of $m(\mathbf{w}, \delta, F)$.
- Attractive feature of this estimator of F^* : implemented as GMM

$$\widehat{F}_T(\cdot, \delta) = \arg \min_{F_T \in \mathcal{V}_T} \left[\mathbf{g}_T(\delta, F_T; \mathbf{y}^T) \right]' \underbrace{\left\{ \mathbf{I}_N \otimes (\mathbf{P}' \mathbf{P})^{-1} \right\}}_{\mathbf{W}} \left[\mathbf{g}_T(\delta, F_T; \mathbf{y}^T) \right], \quad (12)$$

where $\mathbf{y}^T = (\mathbf{z}'_{T+1}, \dots, \mathbf{z}'_2, \mathbf{w}'_T, \dots, \mathbf{w}'_1)'$ denotes vector of all obs and

$$\mathbf{g}_T(\delta, F_T; \mathbf{y}^T) = \frac{1}{T} \sum_{t=1}^T \gamma(\mathbf{z}_{t+1}, \delta, F_T) \otimes p^{J_T}(\mathbf{w}_t) \quad (13)$$

- Weighting gives greater weight to moments more highly correlated with instruments $p^{J_T}(\cdot)$.

EZW Preferences: First Step SMD Est of F^*

Unrestricted Dynamics, Distribution-Free Estimation: Chen, Favilukis, Ludvigson '07

- $\hat{m}(\cdot)$ a sieve LS estimator of $m(\mathbf{w}, \delta, F)$.
- Attractive feature of this estimator of F^* : implemented as GMM

$$\widehat{F}_T(\cdot, \delta) = \arg \min_{F_T \in \mathcal{V}_T} \left[\mathbf{g}_T(\delta, F_T; \mathbf{y}^T) \right]' \underbrace{\{\mathbf{I}_N \otimes (\mathbf{P}' \mathbf{P})^{-1}\}}_{\mathbf{W}} \left[\mathbf{g}_T(\delta, F_T; \mathbf{y}^T) \right], \quad (12)$$

where $\mathbf{y}^T = (\mathbf{z}'_{T+1}, \dots, \mathbf{z}'_2, \mathbf{w}'_T, \dots, \mathbf{w}'_1)'$ denotes vector of all obs and

$$\mathbf{g}_T(\delta, F_T; \mathbf{y}^T) = \frac{1}{T} \sum_{t=1}^T \gamma(\mathbf{z}_{t+1}, \delta, F_T) \otimes p^{J_T}(\mathbf{w}_t) \quad (13)$$

- Weighting gives greater weight to moments more highly correlated with instruments $p^{J_T}(\cdot)$.
- Weighting can be understood intuitively by noting that variation in conditional mean $m(\mathbf{w}_t, \delta, F)$ is what identifies $F^*(\cdot, \delta)$.

EZW Preferences: Second Step GMM Est of δ_o

Unrestricted Dynamics, Distribution-Free Estimation: Chen, Favilukis, Ludvigson '07

- Under correct specification, δ_o satisfies :

$$E \{ \gamma_i(\mathbf{z}_{t+1}, \delta_o, F^*(\cdot, \delta_o)) \otimes \mathbf{x}_t \} = 0, \quad i = 1, \dots, N.$$

EZW Preferences: Second Step GMM Est of δ_o

Unrestricted Dynamics, Distribution-Free Estimation: Chen, Favilukis, Ludvigson '07

- Under correct specification, δ_o satisfies :

$$E \{ \gamma_i(\mathbf{z}_{t+1}, \delta_o, F^*(\cdot, \delta_o)) \otimes \mathbf{x}_t \} = 0, \quad i = 1, \dots, N.$$

- Sample moments:

$$\mathbf{g}_T(\delta, \widehat{\mathbf{F}}(\cdot, \delta); \mathbf{y}^T) \equiv \frac{1}{T} \sum_{t=1}^T \gamma(\mathbf{z}_{t+1}, \delta, \widehat{\mathbf{F}}(\cdot, \delta)) \otimes \mathbf{x}_t.$$

EZW Preferences: Second Step GMM Est of δ_o

Unrestricted Dynamics, Distribution-Free Estimation: Chen, Favilukis, Ludvigson '07

- Under correct specification, δ_o satisfies :

$$E \{ \gamma_i(\mathbf{z}_{t+1}, \delta_o, F^*(\cdot, \delta_o)) \otimes \mathbf{x}_t \} = 0, \quad i = 1, \dots, N.$$

- Sample moments:

$$\mathbf{g}_T(\delta, \widehat{\mathbf{F}}(\cdot, \delta); \mathbf{y}^T) \equiv \frac{1}{T} \sum_{t=1}^T \gamma(\mathbf{z}_{t+1}, \delta, \widehat{\mathbf{F}}(\cdot, \delta)) \otimes \mathbf{x}_t.$$

- Regardless the model is correctly or incorrectly specified, estimate δ by minimizing GMM objective:

$$\widehat{\delta} = \arg \min_{\delta \in \mathcal{D}} \left[\mathbf{g}_T(\delta, \widehat{\mathbf{F}}(\cdot, \delta); \mathbf{y}^T) \right]' \mathbf{W} \left[\mathbf{g}_T(\delta, \widehat{\mathbf{F}}(\cdot, \delta); \mathbf{y}^T) \right]$$

EZW Preferences: Second Step GMM Est of δ_o

Unrestricted Dynamics, Distribution-Free Estimation: Chen, Favilukis, Ludvigson '07

- Under correct specification, δ_o satisfies :

$$E \{ \gamma_i(\mathbf{z}_{t+1}, \delta_o, F^*(\cdot, \delta_o)) \otimes \mathbf{x}_t \} = 0, \quad i = 1, \dots, N.$$

- Sample moments:

$$\mathbf{g}_T(\delta, \widehat{\mathbf{F}}(\cdot, \delta); \mathbf{y}^T) \equiv \frac{1}{T} \sum_{t=1}^T \gamma(\mathbf{z}_{t+1}, \delta, \widehat{\mathbf{F}}(\cdot, \delta)) \otimes \mathbf{x}_t.$$

- Regardless the model is correctly or incorrectly specified, estimate δ by minimizing GMM objective:

$$\widehat{\delta} = \arg \min_{\delta \in \mathcal{D}} \left[\mathbf{g}_T(\delta, \widehat{\mathbf{F}}(\cdot, \delta); \mathbf{y}^T) \right]' \mathbf{W} \left[\mathbf{g}_T(\delta, \widehat{\mathbf{F}}(\cdot, \delta); \mathbf{y}^T) \right]$$

- Examples: $\mathbf{W} = \mathbf{I}$, $\mathbf{W} = \mathbf{G}_T^{-1}$.

EZW Preferences: Second Step GMM Est of δ_o

Unrestricted Dynamics, Distribution-Free Estimation: Chen, Favilukis, Ludvigson '07

- Under correct specification, δ_o satisfies :

$$E \{ \gamma_i(\mathbf{z}_{t+1}, \delta_o, F^*(\cdot, \delta_o)) \otimes \mathbf{x}_t \} = 0, \quad i = 1, \dots, N.$$

- Sample moments:

$$\mathbf{g}_T(\delta, \widehat{\mathbf{F}}(\cdot, \delta); \mathbf{y}^T) \equiv \frac{1}{T} \sum_{t=1}^T \gamma(\mathbf{z}_{t+1}, \delta, \widehat{\mathbf{F}}(\cdot, \delta)) \otimes \mathbf{x}_t.$$

- Regardless the model is correctly or incorrectly specified, estimate δ by minimizing GMM objective:

$$\widehat{\delta} = \arg \min_{\delta \in \mathcal{D}} \left[\mathbf{g}_T(\delta, \widehat{\mathbf{F}}(\cdot, \delta); \mathbf{y}^T) \right]' \mathbf{W} \left[\mathbf{g}_T(\delta, \widehat{\mathbf{F}}(\cdot, \delta); \mathbf{y}^T) \right]$$

- Examples: $\mathbf{W} = \mathbf{I}$, $\mathbf{W} = \mathbf{G}_T^{-1}$.
- $\widehat{\mathbf{F}}(\cdot, \delta)$ not held fixed in this step: depends on δ !

EZW Preferences: Second Step GMM Est of δ_o

Unrestricted Dynamics, Distribution-Free Estimation: Chen, Favilukis, Ludvigson '07

- Under correct specification, δ_o satisfies :

$$E \{ \gamma_i(\mathbf{z}_{t+1}, \delta_o, F^*(\cdot, \delta_o)) \otimes \mathbf{x}_t \} = 0, \quad i = 1, \dots, N.$$

- Sample moments:

$$\mathbf{g}_T(\delta, \widehat{\mathbf{F}}(\cdot, \delta); \mathbf{y}^T) \equiv \frac{1}{T} \sum_{t=1}^T \gamma(\mathbf{z}_{t+1}, \delta, \widehat{\mathbf{F}}(\cdot, \delta)) \otimes \mathbf{x}_t.$$

- Regardless the model is correctly or incorrectly specified, estimate δ by minimizing GMM objective:

$$\widehat{\delta} = \arg \min_{\delta \in \mathcal{D}} \left[\mathbf{g}_T(\delta, \widehat{\mathbf{F}}(\cdot, \delta); \mathbf{y}^T) \right]' \mathbf{W} \left[\mathbf{g}_T(\delta, \widehat{\mathbf{F}}(\cdot, \delta); \mathbf{y}^T) \right]$$

- Examples: $\mathbf{W} = \mathbf{I}$, $\mathbf{W} = \mathbf{G}_T^{-1}$.
- $\widehat{\mathbf{F}}(\cdot, \delta)$ not held fixed in this step: depends on δ !
- Estimator $\widehat{\mathbf{F}}(\cdot, \delta)$ obtained using min. dist over a grid of values δ .

EZW Preferences: Second Step GMM Est of δ_o

Unrestricted Dynamics, Distribution-Free Estimation: Chen, Favilukis, Ludvigson '07

- Under correct specification, δ_o satisfies :

$$E \{ \gamma_i(\mathbf{z}_{t+1}, \delta_o, F^*(\cdot, \delta_o)) \otimes \mathbf{x}_t \} = 0, \quad i = 1, \dots, N.$$

- Sample moments:

$$\mathbf{g}_T(\delta, \hat{F}(\cdot, \delta); \mathbf{y}^T) \equiv \frac{1}{T} \sum_{t=1}^T \gamma(\mathbf{z}_{t+1}, \delta, \hat{F}(\cdot, \delta)) \otimes \mathbf{x}_t.$$

- Regardless the model is correctly or incorrectly specified, estimate δ by minimizing GMM objective:

$$\hat{\delta} = \arg \min_{\delta \in \mathcal{D}} \left[\mathbf{g}_T(\delta, \hat{F}(\cdot, \delta); \mathbf{y}^T) \right]' \mathbf{W} \left[\mathbf{g}_T(\delta, \hat{F}(\cdot, \delta); \mathbf{y}^T) \right]$$

- Examples: $\mathbf{W} = \mathbf{I}$, $\mathbf{W} = \mathbf{G}_T^{-1}$.
- $\hat{F}(\cdot, \delta)$ not held fixed in this step: depends on δ !
- Estimator $\hat{F}(\cdot, \delta)$ obtained using min. dist over a grid of values δ .
- Choose the δ and corresponding $\hat{F}(\cdot, \delta)$ that minimizes GMM criterion.

EZW Recursive Preferences: Two Step Estimation

Unrestricted Dynamics, Distribution-Free Estimation: Chen, Favilukis, Ludvigson '07

- Why estimate in two steps? All params could be estimated in one step by minimizing the SMD criterion.

EZW Recursive Preferences: Two Step Estimation

Unrestricted Dynamics, Distribution-Free Estimation: Chen, Favilukis, Ludvigson '07

- Why estimate in two steps? All params could be estimated in one step by minimizing the SMD criterion.
- Less desirable for asset pricing:

EZW Recursive Preferences: Two Step Estimation

Unrestricted Dynamics, Distribution-Free Estimation: Chen, Favilukis, Ludvigson '07

- Why estimate in two steps? All params could be estimated in one step by minimizing the SMD criterion.
- Less desirable for asset pricing:
 - ① Want estimates of RRA and EIS to reflect values required to match unconditional risk premia. Not possible using SMD which emphasizes *conditional* moments.

EZW Recursive Preferences: Two Step Estimation

Unrestricted Dynamics, Distribution-Free Estimation: Chen, Favilukis, Ludvigson '07

- Why estimate in two steps? All params could be estimated in one step by minimizing the SMD criterion.
- Less desirable for asset pricing:
 - ① Want estimates of RRA and EIS to reflect values required to match unconditional risk premia. Not possible using SMD which emphasizes *conditional* moments.
 - ② SMD procedure effectively changes set of test assets—linear combinations of original portfolio returns. But we may be interested in explaining original returns!

EZW Recursive Preferences: Two Step Estimation

Unrestricted Dynamics, Distribution-Free Estimation: Chen, Favilukis, Ludvigson '07

- Why estimate in two steps? All params could be estimated in one step by minimizing the SMD criterion.
- Less desirable for asset pricing:
 - ① Want estimates of RRA and EIS to reflect values required to match unconditional risk premia. Not possible using SMD which emphasizes *conditional* moments.
 - ② SMD procedure effectively changes set of test assets—linear combinations of original portfolio returns. But we may be interested in explaining original returns!
 - ③ Linear combinations may imply implausible long and short positions, do not necessarily deliver a large spread in unconditional mean returns.

EZW Recursive Preferences: Two Step Estimation

Unrestricted Dynamics, Distribution-Free Estimation: Chen, Favilukis, Ludvigson '07

- Procedure allows for model misspecification:

EZW Recursive Preferences: Two Step Estimation

Unrestricted Dynamics, Distribution-Free Estimation: Chen, Favilukis, Ludvigson '07

- Procedure allows for model misspecification:
 - Euler equation need not hold with equality.

EZW Recursive Preferences: Two Step Estimation

Unrestricted Dynamics, Distribution-Free Estimation: Chen, Favilukis, Ludvigson '07

- Procedure allows for model misspecification:
 - Euler equation need not hold with equality.
- As before, compare models by relative *magnitude* of misspecification, rather than...

EZW Recursive Preferences: Two Step Estimation

Unrestricted Dynamics, Distribution-Free Estimation: Chen, Favilukis, Ludvigson '07

- Procedure allows for model misspecification:
 - Euler equation need not hold with equality.
- As before, compare models by relative *magnitude* of misspecification, rather than...
- ...asking whether each model individually fits data perfectly (given sampling error).

EZW Recursive Preferences: Two Step Estimation

Unrestricted Dynamics, Distribution-Free Estimation: Chen, Favilukis, Ludvigson '07

- Procedure allows for model misspecification:
 - Euler equation need not hold with equality.
- As before, compare models by relative *magnitude* of misspecification, rather than...
- ...asking whether each model individually fits data perfectly (given sampling error).
 - Use $\mathbf{W} = \mathbf{G}^{-1}$ in second step, compute HJ distance.

EZW Recursive Preferences: Two Step Estimation

Unrestricted Dynamics, Distribution-Free Estimation: Chen, Favilukis, Ludvigson '07

- Procedure allows for model misspecification:
 - Euler equation need not hold with equality.
- As before, compare models by relative *magnitude* of misspecification, rather than...
- ...asking whether each model individually fits data perfectly (given sampling error).
 - Use $\mathbf{W} = \mathbf{G}^{-1}$ in second step, compute HJ distance.
- Test whether HJ distances of competing models are statistically different (White reality check–Chen and Ludvigson '09).

EZW Preferences With Restricted Dynamics:

Structural Estimation of Long-Run Risk Models: Bansal, Gallant, Tauchen '07

- Bansal, Gallant, Tauchen '07: SMM estimation of LRR model: Bansal & Yaron '04.

EZW Preferences With Restricted Dynamics:

Structural Estimation of Long-Run Risk Models: Bansal, Gallant, Tauchen '07

- Bansal, Gallant, Tauchen '07: SMM estimation of LRR model: Bansal & Yaron '04.
- Structural estimation of EZW utility, *restricting* to specific law of motion for cash flows ("long-run risk" LRR).

EZW Preferences With Restricted Dynamics:

Structural Estimation of Long-Run Risk Models: Bansal, Gallant, Tauchen '07

- Bansal, Gallant, Tauchen '07: SMM estimation of LRR model: Bansal & Yaron '04.
- Structural estimation of EZW utility, *restricting* to specific law of motion for cash flows ("long-run risk" LRR).
- Cash flow dynamics in BGT version of LRR model:

$$\Delta c_{t+1} = \mu_c + x_{c,t} + \sigma_t \varepsilon_{c,t+1}$$

$$\Delta d_{t+1} = \mu_d + \phi_x \underbrace{x_{c,t}}_{\text{LR risk}} + \phi_s s_t + \sigma_{\varepsilon_d} \sigma_t \varepsilon_{d,t+1}$$

$$x_{c,t} = \phi x_{c,t-1} + \sigma_{\varepsilon_x} \sigma \varepsilon_{xc,t}$$

$$\sigma_t^2 = \sigma^2 + \nu(\sigma_{t-1}^2 - \sigma^2) + \sigma_w w_t$$

$$s_t = (\mu_d - \mu_c) + d_t - c_t$$

$$\varepsilon_{c,t+1}, \varepsilon_{d,t+1}, \varepsilon_{xc,t}, w_t \sim \mathbf{N.i.i.d}(\mathbf{0}, \mathbf{1})$$

EZW Preferences With Restricted Dynamics:

Structural Estimation of Long-Run Risk Models: Bansal, Gallant, Tauchen '07

- SMM methodology: Gallant & Tauchen '96; Gallant, Hsieh, Tauchen '97, Tauchen '97.

EZW Preferences With Restricted Dynamics:

Structural Estimation of Long-Run Risk Models: Bansal, Gallant, Tauchen '07

- SMM methodology: Gallant & Tauchen '96; Gallant, Hsieh, Tauchen '97, Tauchen '97.
- Outline of SMM steps

EZW Preferences With Restricted Dynamics:

Structural Estimation of Long-Run Risk Models: Bansal, Gallant, Tauchen '07

- SMM methodology: Gallant & Tauchen '96; Gallant, Hsieh, Tauchen '97, Tauchen '97.
- Outline of SMM steps
 - ➊ Solve the model over grid of values of deep parameters:
 $\rho_d = (\beta, \theta, \rho, \phi, \phi_x, \mu_c, \mu_d, \sigma, \sigma_{\epsilon_d}, \sigma_{\epsilon_x} v, \phi_s, \sigma_w)'$

EZW Preferences With Restricted Dynamics:

Structural Estimation of Long-Run Risk Models: Bansal, Gallant, Tauchen '07

- SMM methodology: Gallant & Tauchen '96; Gallant, Hsieh, Tauchen '97, Tauchen '97.
- Outline of SMM steps
 - ① Solve the model over grid of values of deep parameters:
 $\rho_d = (\beta, \theta, \rho, \phi, \phi_x, \mu_c, \mu_d, \sigma, \sigma_{\epsilon_d}, \sigma_{\epsilon_x} v, \phi_s, \sigma_w)'$
 - ② For each value of ρ_d on the grid, combine solutions with long simulation of **length N** of model.

EZW Preferences With Restricted Dynamics:

Structural Estimation of Long-Run Risk Models: Bansal, Gallant, Tauchen '07

- SMM methodology: Gallant & Tauchen '96; Gallant, Hsieh, Tauchen '97, Tauchen '97.
- Outline of SMM steps
 - ① Solve the model over grid of values of deep parameters:
 $\rho_d = (\beta, \theta, \rho, \phi, \phi_x, \mu_c, \mu_d, \sigma, \sigma_{\epsilon_d}, \sigma_{\epsilon_x} \nu, \phi_s, \sigma_w)'$
 - ② For each value of ρ_d on the grid, combine solutions with long simulation of **length N** of model.
 - ③ Simulation: Monte Carlo draws from the Normal distribution for primitive shocks.

EZW Preferences With Restricted Dynamics:

Structural Estimation of Long-Run Risk Models: Bansal, Gallant, Tauchen '07

- SMM methodology: Gallant & Tauchen '96; Gallant, Hsieh, Tauchen '97, Tauchen '97.
- Outline of SMM steps
 - ① Solve the model over grid of values of deep parameters:
 $\rho_d = (\beta, \theta, \rho, \phi, \phi_x, \mu_c, \mu_d, \sigma, \sigma_{\epsilon_d}, \sigma_{\epsilon_x} \nu, \phi_s, \sigma_w)'$
 - ② For each value of ρ_d on the grid, combine solutions with long simulation of **length N** of model.
 - ③ Simulation: Monte Carlo draws from the Normal distribution for primitive shocks.
 - ④ Form obs eqn for simulated *and* historical data, e.g.,
 $y_t = (d_t - c_t, c_t - c_{t-1}, p_t - d_t, r_{d,t})'$

EZW Preferences With Restricted Dynamics:

Structural Estimation of Long-Run Risk Models: Bansal, Gallant, Tauchen '07

- SMM methodology: Gallant & Tauchen '96; Gallant, Hsieh, Tauchen '97, Tauchen '97.
- Outline of SMM steps
 - ① Solve the model over grid of values of deep parameters:
 $\rho_d = (\beta, \theta, \rho, \phi, \phi_x, \mu_c, \mu_d, \sigma, \sigma_{\epsilon_d}, \sigma_{\epsilon_x}, \nu, \phi_s, \sigma_w)'$
 - ② For each value of ρ_d on the grid, combine solutions with long simulation of **length N** of model.
 - ③ Simulation: Monte Carlo draws from the Normal distribution for primitive shocks.
 - ④ Form obs eqn for simulated *and* historical data, e.g.,
 $y_t = (d_t - c_t, c_t - c_{t-1}, p_t - d_t, r_{d,t})'$
 - ⑤ Choose value ρ_d that most closely “matches” moments between dist of simulated and historical data (“match” made precise below.)

EZW Preferences With Restricted Dynamics:

Structural Estimation of Long-Run Risk Models: Bansal, Gallant, Tauchen '07

- Let $\{\hat{y}_t\}_{t=1}^N$ denote simulated data (in obs eqn).

EZW Preferences With Restricted Dynamics:

Structural Estimation of Long-Run Risk Models: Bansal, Gallant, Tauchen '07

- Let $\{\hat{y}_t\}_{t=1}^N$ denote simulated data (in obs eqn).
- Let $\{\tilde{y}_t\}_{t=1}^T$ denote historical data on same variables.

EZW Preferences With Restricted Dynamics:

Structural Estimation of Long-Run Risk Models: Bansal, Gallant, Tauchen '07

- Let $\{\hat{y}_t\}_{t=1}^N$ denote simulated data (in obs eqn).
- Let $\{\tilde{y}_t\}_{t=1}^T$ denote historical data on same variables.
- *Auxiliary model* of hist. data: e.g., VAR, with density $f(y_t | y_{t-L}, \dots, y_{t-1}, \alpha)$, good LOM for data-**f-model**.

EZW Preferences With Restricted Dynamics:

Structural Estimation of Long-Run Risk Models: Bansal, Gallant, Tauchen '07

- Let $\{\hat{y}_t\}_{t=1}^N$ denote simulated data (in obs eqn).
- Let $\{\tilde{y}_t\}_{t=1}^T$ denote historical data on same variables.
- Auxiliary model* of hist. data: e.g., VAR, with density $f(y_t|y_{t-L}, \dots, y_{t-1}, \alpha)$, good LOM for data-**f-model**.
- Score function of f -model:

$$s_f(y_t|y_{t-L}, \dots, y_{t-1}, \alpha) = \frac{\partial}{\partial \alpha} \ln[f(y_t|y_{t-L}, \dots, y_{t-1}, \alpha)]$$

EZW Preferences With Restricted Dynamics:

Structural Estimation of Long-Run Risk Models: Bansal, Gallant, Tauchen '07

- Let $\{\hat{y}_t\}_{t=1}^N$ denote simulated data (in obs eqn).
- Let $\{\tilde{y}_t\}_{t=1}^T$ denote historical data on same variables.
- Auxiliary model* of hist. data: e.g., VAR, with density $f(y_t|y_{t-L}, \dots, y_{t-1}, \alpha)$, good LOM for data-**f-model**.
- Score function of f -model:

$$s_f(y_t|y_{t-L}, \dots, y_{t-1}, \alpha) = \frac{\partial}{\partial \alpha} \ln[f(y_t|y_{t-L}, \dots, y_{t-1}, \alpha)]$$

- QMLE estimator of auxiliary model on historical data

$$\tilde{\alpha} = \arg \max_{\alpha} \mathcal{L}_T(\alpha, \{\tilde{y}_t\}_{t=1}^T)$$

$$\mathcal{L}_T(\alpha, \{\tilde{y}_t\}_{t=1}^T) = \frac{1}{T} \sum_{t=L+1}^T \ln f(\tilde{y}_t | \tilde{y}_{t-L}, \dots, \tilde{y}_{t-1}, \alpha)$$

EZW Preferences With Restricted Dynamics:

Structural Estimation of Long-Run Risk Models: Bansal, Gallant, Tauchen '07

- First-order-condition:

$$\frac{\partial}{\partial \alpha} \mathcal{L}_T(\tilde{\alpha}, \{\tilde{y}_t\}_{t=1}^T) = 0 \quad \text{or,} \quad \frac{1}{T} \sum_{t=L+1}^T s_f(\tilde{y}_t | \tilde{y}_{t-L}, \dots, \tilde{y}_{t-1}, \tilde{\alpha}) = 0.$$

EZW Preferences With Restricted Dynamics:

Structural Estimation of Long-Run Risk Models: Bansal, Gallant, Tauchen '07

- First-order-condition:

$$\frac{\partial}{\partial \alpha} \mathcal{L}_T(\tilde{\alpha}, \{\tilde{y}_t\}_{t=1}^T) = 0 \quad \text{or,} \quad \frac{1}{T} \sum_{t=L+1}^T s_f(\tilde{y}_t | \tilde{y}_{t-L}, \dots, \tilde{y}_{t-1}, \tilde{\alpha}) = 0.$$

- Idea: since above, good estimator for ρ_d is one that sets

$$\frac{1}{N} \sum_{t=L+1}^N s_f(\hat{y}_t(\rho_d) | \hat{y}_{t-L}(\rho_d), \dots, \hat{y}_{t-1}(\rho_d), \tilde{\alpha}) \approx 0.$$

EZW Preferences With Restricted Dynamics:

Structural Estimation of Long-Run Risk Models: Bansal, Gallant, Tauchen '07

- First-order-condition:

$$\frac{\partial}{\partial \alpha} \mathcal{L}_T(\tilde{\alpha}, \{\tilde{y}_t\}_{t=1}^T) = 0 \quad \text{or,} \quad \frac{1}{T} \sum_{t=L+1}^T s_f(\tilde{y}_t | \tilde{y}_{t-L}, \dots, \tilde{y}_{t-1}, \tilde{\alpha}) = 0.$$

- Idea: since above, good estimator for ρ_d is one that sets

$$\frac{1}{N} \sum_{t=L+1}^N s_f(\hat{y}_t(\rho_d) | \hat{y}_{t-L}(\rho_d), \dots, \hat{y}_{t-1}(\rho_d), \tilde{\alpha}) \approx 0.$$

- If $\dim(\alpha) > \dim(\rho_d)$, use GMM:

$$\underbrace{\hat{m}_T(\rho_d, \alpha)}_{\dim(\alpha) \times 1} = \frac{1}{N} \sum_{t=L+1}^N s_f(\hat{y}_t(\rho_d) | \hat{y}_{t-L}(\rho_d), \dots, \hat{y}_{t-1}(\rho_d), \tilde{\alpha})$$

EZW Preferences With Restricted Dynamics:

Structural Estimation of Long-Run Risk Models: Bansal, Gallant, Tauchen '07

- First-order-condition:

$$\frac{\partial}{\partial \alpha} \mathcal{L}_T(\tilde{\alpha}, \{\tilde{y}_t\}_{t=1}^T) = 0 \quad \text{or,} \quad \frac{1}{T} \sum_{t=L+1}^T s_f(\tilde{y}_t | \tilde{y}_{t-L}, \dots, \tilde{y}_{t-1}, \tilde{\alpha}) = 0.$$

- Idea: since above, good estimator for ρ_d is one that sets

$$\frac{1}{N} \sum_{t=L+1}^N s_f(\hat{y}_t(\rho_d) | \hat{y}_{t-L}(\rho_d), \dots, \hat{y}_{t-1}(\rho_d), \tilde{\alpha}) \approx 0.$$

- If $\dim(\alpha) > \dim(\rho_d)$, use GMM:

$$\underbrace{\hat{m}_T(\rho_d, \alpha)}_{\dim(\alpha) \times 1} = \frac{1}{N} \sum_{t=L+1}^N s_f(\hat{y}_t(\rho_d) | \hat{y}_{t-L}(\rho_d), \dots, \hat{y}_{t-1}(\rho_d), \tilde{\alpha})$$

- The GMM estimator is

$$\hat{\rho}_d = \arg \min_{\rho_d} \{ \hat{m}_T(\rho_d, \tilde{\alpha})' \tilde{\mathcal{I}}^{-1} \hat{m}_T(\rho_d, \tilde{\alpha}) \}$$

EZW Preferences With Restricted Dynamics:

Structural Estimation of Long-Run Risk Models: Bansal, Gallant, Tauchen '07

- GMM: $\widehat{\rho}_d = \arg \min_{\rho_d} \{ \widehat{m}_T(\rho_d, \tilde{\alpha})' \tilde{\mathcal{I}}^{-1} \widehat{m}_T(\rho_d, \tilde{\alpha}) \}$.
- $\tilde{\mathcal{I}}^{-1}$ is inv. of var. of score, data determined from f -model

$$\tilde{\mathcal{I}} = \sum_{t=1}^T \left\{ \frac{\partial}{\partial \tilde{\alpha}} \ln[f(\tilde{y}_t | \tilde{y}_{t-L}, \dots, \tilde{y}_{t-1}, \tilde{\alpha})] \right\}' \left\{ \frac{\partial}{\partial \tilde{\alpha}} \ln[f(\tilde{y}_t | \tilde{y}_{t-L}, \dots, \tilde{y}_{t-1}, \tilde{\alpha})] \right\}'$$

EZW Preferences With Restricted Dynamics:

Structural Estimation of Long-Run Risk Models: Bansal, Gallant, Tauchen '07

- GMM: $\widehat{\rho}_d = \arg \min_{\rho_d} \{ \widehat{m}_T(\rho_d, \tilde{\alpha})' \tilde{\mathcal{I}}^{-1} \widehat{m}_T(\rho_d, \tilde{\alpha}) \}$.
- $\tilde{\mathcal{I}}^{-1}$ is inv. of var. of score, data determined from f -model

$$\tilde{\mathcal{I}} = \sum_{t=1}^T \left\{ \frac{\partial}{\partial \tilde{\alpha}} \ln[f(\tilde{y}_t | \tilde{y}_{t-L}, \dots, \tilde{y}_{t-1}, \tilde{\alpha})] \right\} \left\{ \frac{\partial}{\partial \tilde{\alpha}} \ln[f(\tilde{y}_t | \tilde{y}_{t-L}, \dots, \tilde{y}_{t-1}, \tilde{\alpha})] \right\}'$$

- Sims $\{\widehat{y}\}_{t=1}^N$ follow stationary dens. $p(y_{t-L}, \dots, y_t | \rho_d)$. Note: no closed-form for $p(\cdot | \rho_d)$.

EZW Preferences With Restricted Dynamics:

Structural Estimation of Long-Run Risk Models: Bansal, Gallant, Tauchen '07

- GMM: $\widehat{\rho}_d = \arg \min_{\rho_d} \{ \widehat{m}_T(\rho_d, \tilde{\alpha})' \tilde{\mathcal{I}}^{-1} \widehat{m}_T(\rho_d, \tilde{\alpha}) \}$.
- $\tilde{\mathcal{I}}^{-1}$ is inv. of var. of score, data determined from f -model

$$\tilde{\mathcal{I}} = \sum_{t=1}^T \left\{ \frac{\partial}{\partial \tilde{\alpha}} \ln[f(\tilde{y}_t | \tilde{y}_{t-L}, \dots, \tilde{y}_{t-1}, \tilde{\alpha})] \right\} \left\{ \frac{\partial}{\partial \tilde{\alpha}} \ln[f(\tilde{y}_t | \tilde{y}_{t-L}, \dots, \tilde{y}_{t-1}, \tilde{\alpha})] \right\}'$$

- Sims $\{\widehat{y}\}_{t=1}^N$ follow stationary dens. $p(y_{t-L}, \dots, y_t | \rho_d)$. Note: no closed-form for $p(\cdot | \rho_d)$.
- Intuition: $\widehat{m}_T(\rho_d, \alpha) \xrightarrow{as} m(\rho_d, \alpha)$ as $N \rightarrow \infty$, where

$$m(\rho_d, \alpha) = \int \cdots \int s(y_{t-L}, \dots, y_t, \alpha) p(y_{t-L}, \dots, y_t | \rho_d) dy_{t-L} \cdots dy_t$$

EZW Preferences With Restricted Dynamics:

Structural Estimation of Long-Run Risk Models: Bansal, Gallant, Tauchen '07

- GMM: $\widehat{\rho}_d = \arg \min_{\rho_d} \{ \widehat{m}_T(\rho_d, \tilde{\alpha})' \tilde{\mathcal{I}}^{-1} \widehat{m}_T(\rho_d, \tilde{\alpha}) \}$.
- $\tilde{\mathcal{I}}^{-1}$ is inv. of var. of score, data determined from f -model

$$\tilde{\mathcal{I}} = \sum_{t=1}^T \left\{ \frac{\partial}{\partial \tilde{\alpha}} \ln[f(\tilde{y}_t | \tilde{y}_{t-L}, \dots, \tilde{y}_{t-1}, \tilde{\alpha})] \right\} \left\{ \frac{\partial}{\partial \tilde{\alpha}} \ln[f(\tilde{y}_t | \tilde{y}_{t-L}, \dots, \tilde{y}_{t-1}, \tilde{\alpha})] \right\}'$$

- Sims $\{\widehat{y}\}_{t=1}^N$ follow stationary dens. $p(y_{t-L}, \dots, y_t | \rho_d)$. Note: no closed-form for $p(\cdot | \rho_d)$.

- Intuition: $\widehat{m}_T(\rho_d, \alpha) \xrightarrow{as} m(\rho_d, \alpha)$ as $N \rightarrow \infty$, where

$$m(\rho_d, \alpha) = \int \cdots \int s(y_{t-L}, \dots, y_t, \alpha) p(y_{t-L}, \dots, y_t | \rho_d) dy_{t-L} \cdots dy_t$$

- \Rightarrow use Monte Carlo compute expect. of $s(\cdot)$ under $p(\cdot | \rho_d)$.

EZW Preferences With Restricted Dynamics:

Structural Estimation of Long-Run Risk Models: Bansal, Gallant, Tauchen '07

- Intuition: $\hat{m}_T(\rho_d, \alpha) \xrightarrow{as} m(\rho_d, \alpha)$ as $N \rightarrow \infty$, where

$$m(\rho_d, \alpha) = \int \cdots \int s(y_{t-L}, \dots, y_t, \alpha) p(y_{t-L}, \dots, y_t | \rho_d) dy_{t-L} \cdots dy_t$$

EZW Preferences With Restricted Dynamics:

Structural Estimation of Long-Run Risk Models: Bansal, Gallant, Tauchen '07

- Intuition: $\hat{m}_T(\rho_d, \alpha) \xrightarrow{as} m(\rho_d, \alpha)$ as $N \rightarrow \infty$, where

$$m(\rho_d, \alpha) = \int \cdots \int s(y_{t-L}, \dots, y_t, \alpha) p(y_{t-L}, \dots, y_t | \rho_d) dy_{t-L} \cdots dy_t$$

- If $f = p$ above is mean of scores of likelihood. Should be zero, given f.o.c for MLE estimator.

EZW Preferences With Restricted Dynamics:

Structural Estimation of Long-Run Risk Models: Bansal, Gallant, Tauchen '07

- Intuition: $\hat{m}_T(\rho_d, \alpha) \xrightarrow{as} m(\rho_d, \alpha)$ as $N \rightarrow \infty$, where

$$m(\rho_d, \alpha) = \int \cdots \int s(y_{t-L}, \dots, y_t, \alpha) p(y_{t-L}, \dots, y_t | \rho_d) dy_{t-L} \cdots dy_t$$

- If $f = p$ above is mean of scores of likelihood. Should be zero, given f.o.c for MLE estimator.
- Thus, if data *do* follow the structural model $p(\cdot | \rho_d)$, then $m(\rho_d^o, \alpha^o) = 0$, forms basis of a specification test.

EZW Preferences With Restricted Dynamics:

Structural Estimation of Long-Run Risk Models: Bansal, Gallant, Tauchen '07

- Intuition: $\hat{m}_T(\rho_d, \alpha) \xrightarrow{as} m(\rho_d, \alpha)$ as $N \rightarrow \infty$, where

$$m(\rho_d, \alpha) = \int \cdots \int s(y_{t-L}, \dots, y_t, \alpha) p(y_{t-L}, \dots, y_t | \rho_d) dy_{t-L} \cdots dy_t$$

- If $f = p$ above is mean of scores of likelihood. Should be zero, given f.o.c for MLE estimator.
- Thus, if data *do* follow the structural model $p(\cdot | \rho_d)$, then $m(\rho_d^0, \alpha^0) = 0$, forms basis of a specification test.
- Summary: solve model for many values of ρ_d , store long simulations of model each time, do one-time estimation of auxiliary f -model. Choose ρ_d to minimize GMM criterion above.

EZW Preferences With Restricted Dynamics:

Structural Estimation of Long-Run Risk Models: Bansal, Gallant, Tauchen '07

- Advantages of using score functions as moments:

EZW Preferences With Restricted Dynamics:

Structural Estimation of Long-Run Risk Models: Bansal, Gallant, Tauchen '07

- Advantages of using score functions as moments:
 - ① Computational: one-time estimation of structural model; useful if f -model is nonlinear.

EZW Preferences With Restricted Dynamics:

Structural Estimation of Long-Run Risk Models: Bansal, Gallant, Tauchen '07

- Advantages of using score functions as moments:
 - ① Computational: one-time estimation of structural model; useful if f -model is nonlinear.
 - ② If f -model good description of data, under null, MLE efficiency is obtained.

EZW Preferences With Restricted Dynamics:

Structural Estimation of Long-Run Risk Models: Bansal, Gallant, Tauchen '07

- Advantages of using score functions as moments:
 - ① Computational: one-time estimation of structural model; useful if f -model is nonlinear.
 - ② If f -model good description of data, under null, MLE efficiency is obtained.
- If $\dim(\alpha) > \dim(\rho_d)$, score-based SMM is consistent, asymptotically normal, *assuming*:

EZW Preferences With Restricted Dynamics:

Structural Estimation of Long-Run Risk Models: Bansal, Gallant, Tauchen '07

- Advantages of using score functions as moments:
 - ① Computational: one-time estimation of structural model; useful if f -model is nonlinear.
 - ② If f -model good description of data, under null, MLE efficiency is obtained.
- If $\dim(\alpha) > \dim(\rho_d)$, score-based SMM is consistent, asymptotically normal, *assuming*:
- That the auxiliary model is rich enough to identify non-linear structural model. Sufficient conditions for identification unknown.

EZW Preferences With Restricted Dynamics:

Structural Estimation of Long-Run Risk Models: Bansal, Gallant, Tauchen '07

- Advantages of using score functions as moments:
 - ① Computational: one-time estimation of structural model; useful if f -model is nonlinear.
 - ② If f -model good description of data, under null, MLE efficiency is obtained.
- If $\dim(\alpha) > \dim(\rho_d)$, score-based SMM is consistent, asymptotically normal, *assuming*:
- That the auxiliary model is rich enough to identify non-linear structural model. Sufficient conditions for identification unknown.
- Big issue: are these the economically interesting moments? Regards both choice of moments, and weighting function.

Consumption-Based Asset Pricing: Final Thoughts

- Little work linking financial markets to macroeconomic risks, given by primitives in the IMRS over consumption.

Consumption-Based Asset Pricing: Final Thoughts

- Little work linking financial markets to macroeconomic risks, given by primitives in the IMRS over consumption.
- No model that relates returns to other returns can *explain* asset prices in terms of primitive economic shocks. Such models of SDF only *describe* asset prices.

Consumption-Based Asset Pricing: Final Thoughts

- Little work linking financial markets to macroeconomic risks, given by primitives in the IMRS over consumption.
- No model that relates returns to other returns can *explain* asset prices in terms of primitive economic shocks. Such models of SDF only *describe* asset prices.
- So far many consumption-based models have been evaluated using calibration exercises ⇒

Consumption-Based Asset Pricing: Final Thoughts

- Little work linking financial markets to macroeconomic risks, given by primitives in the IMRS over consumption.
- No model that relates returns to other returns can *explain* asset prices in terms of primitive economic shocks. Such models of SDF only *describe* asset prices.
- So far many consumption-based models have been evaluated using calibration exercises ⇒
- A crucial next step in evaluating consumption-based models is structural econometric estimation. But...

Consumption-Based Asset Pricing: Final Thoughts

- Little work linking financial markets to macroeconomic risks, given by primitives in the IMRS over consumption.
- No model that relates returns to other returns can *explain* asset prices in terms of primitive economic shocks. Such models of SDF only *describe* asset prices.
- So far many consumption-based models have been evaluated using calibration exercises ⇒
- A crucial next step in evaluating consumption-based models is structural econometric estimation. But...
 - ...models are imperfect and will never fit data infallibly.
 - Argue here for need to move away from testing if models are *true*, towards comparison of models based on *magnitude of misspecification*.

Consumption-Based Asset Pricing: Final Thoughts

- Example: scaled consumption models.

Consumption-Based Asset Pricing: Final Thoughts

- Example: scaled consumption models.
- Rather than ask whether scaled models are true...

Consumption-Based Asset Pricing: Final Thoughts

- Example: scaled consumption models.
- Rather than ask whether scaled models are true...
- ...ask whether allowing for *state-dependence* of SDF on consumption growth *reduces misspecification* over the analogous non-state-dependent model.

Consumption-Based Asset Pricing: Final Thoughts

- Macroeconomic data, unlike financial measured with error.

Consumption-Based Asset Pricing: Final Thoughts

- Macroeconomic data, unlike financial measured with error.
- ⇒ Can't expect such models to perform as well as financial factor models of SDF.

Consumption-Based Asset Pricing: Final Thoughts

- Macroeconomic data, unlike financial measured with error.
- ⇒ Can't expect such models to perform as well as financial factor models of SDF.
- True systematic risk factors are macroeconomic in nature; asset prices derived endogenously from these.

Consumption-Based Asset Pricing: Final Thoughts

- Macroeconomic data, unlike financial measured with error.
- ⇒ Can't expect such models to perform as well as financial factor models of SDF.
- True systematic risk factors are macroeconomic in nature; asset prices derived endogenously from these.
- Financial factors could represent projection of true M_t on portfolios (i.e., mimicking portfolios).

Consumption-Based Asset Pricing: Final Thoughts

- Macroeconomic data, unlike financial measured with error.
- \Rightarrow Can't expect such models to perform as well as financial factor models of SDF.
- True systematic risk factors are macroeconomic in nature; asset prices derived endogenously from these.
- Financial factors could represent projection of true M_t on portfolios (i.e., mimicking portfolios).
- In which case, they will always perform at least as well, or better than, mismeasured macro factors from true $M_t \Rightarrow$

Consumption-Based Asset Pricing: Final Thoughts

- Macroeconomic data, unlike financial measured with error.
- \Rightarrow Can't expect such models to perform as well as financial factor models of SDF.
- True systematic risk factors are macroeconomic in nature; asset prices derived endogenously from these.
- Financial factors could represent projection of true M_t on portfolios (i.e., mimicking portfolios).
- In which case, they will always perform at least as well, or better than, mismeasured macro factors from true M_t \Rightarrow
- Not sensible to run horse races between financial factor models and macro models.

Consumption-Based Asset Pricing: Final Thoughts

- Goal: not to find better factors, but rather to *explain* financial factors from deeper economic models.