Data Analysis: The OLS Model

Mark Hendricks

August Review
UChicago Financial Mathematics

Outline

The Classic Model

Classic Inference

Large Sample Properties

Assumption: Full-rank

Assumption 1: X'X is full rank.

Equivalently, assume that there is no exact linear relationship among any of the regressors.

- Clearly, the existence of OLS estimator requires that this assumption be satisfied.
- ▶ Multicollinearity refers to the case where this assumption fails.

Assumption: Exogeneity

Assumption 2: ϵ is exogenous to the regressors, **x**.

$$\mathbb{E}\left[\epsilon\mid\mathbf{x}
ight]=0$$

The exogeneity assumption,

- ▶ implies that ϵ is uncorrelated with \mathbf{x} .
- ightharpoonup implies that ϵ is uncorrelated with any function of ${\bf x}$.
- ▶ does NOT imply that ϵ is independent of \mathbf{x} .

Statistics as variables

To judge the OLS forecast, remember that

- ► A statistic is a function of random variables.
- ► Thus, a statistic is itself a random variable with a mean, variation, and distribution.
- ► A good statistic/forecast will be centered tightly around the true population value.

Unbiased statistics

An estimate is **unbiased** if its expectation equals the population value.

- ▶ Consider the sample estimator, \bar{x} , for a sample of n.
- ▶ Suppose we have a variable x with population mean μ_x .;
- ▶ Verify that \overline{x} is unbiased:

$$\mathbb{E}\left[\overline{x}\right] = \mathbb{E}\left[\frac{1}{n}\sum_{i=1}^{n}x_{i}\right]$$
$$= \frac{1}{n}\sum_{i=1}^{n}\mathbb{E}\left[x_{i}\right]$$
$$= \mu_{x}$$

Is OLS estimate unbiased?

Check if the OLS estimator is unbiased:

$$\mathbb{E}[\mathbf{b}] = \mathbb{E}\left[\left(\mathbf{X}'\mathbf{X}\right)^{-1}\mathbf{X}'\mathbf{Y}\right]$$
$$= \mathbb{E}\left[\left(\mathbf{X}'\mathbf{X}\right)^{-1}\mathbf{X}'\left(\mathbf{X}\boldsymbol{\beta} + \epsilon\right)\right]$$
$$= \boldsymbol{\beta} + \mathbb{E}\left[\left(\mathbf{X}'\mathbf{X}\right)^{-1}\mathbf{X}'\epsilon\right]$$

But $\mathbb{E}[\boldsymbol{b}] = \boldsymbol{\beta}$ if, and only if,

$$\mathbb{E}\left[\left(\mathbf{X}'\mathbf{X}
ight)^{-1}\mathbf{X}'\epsilon
ight]=0$$

which is guaranteed by the exogeneity assumption but not simply by orthogonality.

Hendricks, August Review 2024 Data Analysis: The OLS Model 7/

Variance of the mean estimator

Continue with the example of the sample mean estimator, \bar{x} for sample size n.

- ▶ Suppose var $[x] = \sigma^2$.
- ▶ What is the variance of the sample mean estimator, \bar{x} ?

$$\operatorname{var}\left[\bar{x}\right] = \frac{\sigma^2}{n}$$

Hendricks, August Review 2024

Variance of OLS estimator

The variance of the OLS estimator is

$$\mathsf{var}\left[oldsymbol{b}\ | \mathbf{x}
ight] = \left(\mathbf{X}'\mathbf{X}
ight)^{-1}\mathbf{X}'\mathbf{\Sigma}\mathbf{X}\left(\mathbf{X}'\mathbf{X}
ight)^{-1}$$

where $\Sigma = \mathbb{E}\left[\epsilon\epsilon' \mid \mathbf{x}\right]$.

- From above we have that $\mathbb{E}\left[\epsilon\right]=0$.
- ▶ Thus, Σ is the variance of ϵ .
- ▶ So far we have used the first two moments of ϵ , along with its relation to \mathbf{x} , but no assumption on the distribution of ϵ has been made.

Hendricks, August Review 2024 Data Analysis: The OLS Model

Heteroscedasticity and autocorrelation of residuals

► **Heteroscedasticity** refers to the case where the residuals but have distinct variances,

$$\Sigma = \begin{bmatrix} \sigma_1^2 & 0 & \cdots & 0 \\ 0 & \sigma_2^2 & \cdots & 0 \\ & & \vdots & \\ 0 & 0 & \cdots & \sigma_n^2 \end{bmatrix}$$

▶ Autocorrelation refers to the case where residuals are correlated. In this case, Σ is not diagonal.

Assumption: Homoscedastic and orthogonal residuals

Assumption 3:

The residuals are uncorrelated across observations, with identical variances,

$$\Sigma = \mathbb{E}\left[\epsilon \epsilon' \mid \mathbf{x}\right] = \sigma^2 \mathcal{I}_n$$

Gauss-Markov Theorem

With these assumptions, the OLS estimator, \boldsymbol{b} , is the minimum variance linear unbiased estimator of $\boldsymbol{\beta}$.

▶ The assumption on Σ simplifies the variance of the OLS estimator,

$$\operatorname{var}\left[\mathbf{b} \mid \mathbf{x}\right] = \left(\mathbf{X}'\mathbf{X}\right)^{-1} \mathbf{X}' \sigma^{2} \mathcal{I}_{n} \mathbf{X} \left(\mathbf{X}'\mathbf{X}\right)^{-1}$$
$$= \sigma^{2} \left(\mathbf{X}'\mathbf{X}\right)^{-1}$$

- Any other linear, unbiased estimator of β will have larger variance.
- ➤ This is known as the Gauss-Markov theorem. It depends on the above assumptions regarding linearity, exogeneity, full-rank, and residual covariance structure.

Outline

The Classic Mode

Classic Inference

Large Sample Properties

OLS Inference

The distribution of the OLS estimates is required in order to assess statistical significance.

▶ Above the mean and variance of **b** were derived without making any distributional assumptions.

Assumption: Normality of residuals

Assumption 4: The residuals, ϵ are normally distributed.

$$oldsymbol{\epsilon} \mid \mathbf{x} \sim \mathcal{N}\left(\mathbf{0}, \mathbf{\Sigma}
ight)$$

Distribution of OLS estimator

Assumptions 1, 2, 3, 4 imply

$$\boldsymbol{b} \mid \mathbf{x} \sim \mathcal{N}\left(\boldsymbol{\beta}, \Omega\right)$$

where

$$\Omega = \sigma^2 \left(X'X \right)^{-1}$$

Often, these 4 assumptions are referred to as the classical regression model.

► Note that many results were derived without any distributional assumptions.

OLS Z-test

Testing the significance of an element of \boldsymbol{b} , would simply be a z-test:

$$\frac{b_j - \beta_j}{\sigma \ \omega_{jj}} \sim Z$$

where ω_{jj}^2 is the (j,j) element of $(\mathbf{X}'\mathbf{X})^{-1}$. Thus, $\sigma^2\omega_{ij}^2$ is the (i,j) element of Ω .

- ▶ However, this statistic depends on σ , which is unknown.
- Instead one must use the sample estimate of the variance,

$$s^2 = \frac{\mathbf{e}'\mathbf{e}}{n-k-1}$$

Hendricks, August Review 2024

OLS t-test

The t-test assesses statistical significance of an element of \boldsymbol{b} ,

$$\frac{b_j - eta_j}{s \ \omega_{jj}} \sim t(n-k-1)$$

which depends only on observable data as well as the hypothesized value, β_j .

OLS F-test

An F-test will determine the joint significance of the linear regression:

$$\frac{R_{\mathsf{y},\mathsf{x}}^2}{1-R_{\mathsf{y},\mathsf{x}}^2} \, \left(\frac{n-k-1}{k}\right) \sim F(k,n-k-1)$$

Namely, this tests whether all coefficients are jointly equal to zero. (We are assuming the regression includes a constant.)

- ▶ Note the use of the R-squared stat.
- lt is simple to generalize this to test whether \boldsymbol{b} is jointly equal to a non-zero hypothesis vector, $\boldsymbol{\beta}^*$.

Problems with multicollinearity

If regressor j is highly correlated with the other regressors, then the variance of the coefficient estimate can be written as

$$\operatorname{var}\left[b_{j} \mid \mathbf{x}\right] = \left(\frac{1}{1 - R_{x_{j}, \mathbf{x}_{[-j]}}^{2}}\right) \frac{\sigma^{2}}{\sum_{i=1}^{n} \left(\mathbf{x}_{i, j} - \bar{\mathbf{x}}_{j}\right)^{2}}$$

where

$$R_{x_j,\mathbf{x}_{[-j]}}^2$$

denotes the R-squared from regressing x_j on the remaining regressors, (all columns except column j of \mathbf{X} .)

Variance inflation factor

The term

$$\frac{1}{1-R_{x_j,\mathbf{x}_{[-j]}}^2}$$

is known as the variance inflation factor.

- ► The VIF is closely related to the condition number of X'X.
- The condition number in linear algebra measures the sensitivity of inverting a matrix.
- It compares the largest and smallest eigenvalues.
- Most software packages will warn the user if the condition number (VIF) is too big.

Example of multicollinearity

Consider a regression examining how the unemployment rate responds to the short and long ends of the U.S. Treasury yield curve.

- ► Such a regression would be at least a crude attempt to think about the dual mandate of the Fed.
- ► They are supposed to balance a stable money supply against stimulating full employment.
- Monetary stimulation could effect the yield curve and unemployment.

Regressing with multicollinearity

Figure: VIF=7.6. Condition of X'X = 13.7

Warning: Correlation of interest rates.

This is an unsophisticated model, but it serves as a basic warning.

- ▶ Many applications use interest rates as explanatory variables.
- ▶ However, many different rates are highly correlated.
- Recall that multicollinearity decreases confidence in the OLS estimate.

Hendricks, August Review 2024 Data Analysis: The OLS Model 24/38

Variation in regressors

The sample variance of x_j reduces the variance of the OLS estimate b_j .

► Again write

$$\operatorname{var}\left[b_{j} \mid \mathbf{x}\right] = \left(\frac{1}{1 - R_{x_{j}, \mathbf{x}_{[-k]}}^{2}}\right) \frac{\sigma^{2}}{\sum_{i=1}^{n} \left(\mathbf{x}_{i, j} - \bar{\mathbf{x}}_{j}\right)^{2}}$$

- ► The denominator of the second term is the scaled sample variance.
- ▶ If there is not enough variation in the regressor data, then the OLS estimation can not precisely estimate β_i .

Example: Considering variation in the regressor

The standard error of the OLS estimator depends on the variation in the regressors.

- ► The standard error of **b** decreases as the variation in **X** increases, holding other things equal.
- Recall that net interest margin refers to the spread in the lending and borrowing of banks.
- Consider using this as a regressor, for some financial or economic data.

Outline

The Classic Mode

Classic Inference

Large Sample Properties

Is OLS robust?

How good is OLS if the assumptions do not hold?

- ► Financial data is usually non-normal—violating Assumption 4.
- Time-series models will almost always violate exogeneity—Assumption 2.
- Macro-economic data typically has correlated residuals, while asset prices show time-varying volatility—violations of Assumption 3.

OLS corrections

Two main ways to address these problems:

- ► Large sample properties. (Relax assumptions 2, 4.)
- Robust standard errors. (Relax assumption 3.)

Instrumental Variable Regression (IV) is also very important in dealing with assumption 2, but will not be discussed here.

Non-normality

Applications often do not satisfy Assumption 4, upon which the inference results relied.

- ► However, the asymptotic distribution of the OLS estimate is an application of the Central Limit Theorem.
- ► In practice, inference often relies on having large data sets and appealing to the asymptotic results.

Central Limit Theorem

A reminder:

- ► As sample size increases, the sample average statistic converge to a normal distribution.
- Slightly more complicated for non-iid data, but weaker versions hold.
- Note that the OLS estimator can be rewritten as a sample average of ϵ , so we can apply the CLT!

Example - Central Limit Theorem

Hendricks, August Review 2024 Data Analysis: The OLS Model 32/38

Assumption: Orthogonality of population residuals

Assumption 5: The population residuals are uncorrelated with the regressors.

$$\mathbb{E}\left[\mathbf{x}^{\prime}\boldsymbol{\epsilon}\right]=\mathbf{0}$$

- ► This assumption is much weaker than Assumption 2.
- ► This is a restriction on the population variables, not the fitted estimates, which have zero correlation by construction.

Consistency

A sample statistic is **consistent** if it converges to the true population value in probability.

- ► Suppose that Assumptions 1, 5 hold.
- ► Then the OLS estimator, **b** is consistent,

plim
$$\boldsymbol{b} = \boldsymbol{\beta}$$

► In practice, more attention is paid to having a consistent estimator than an unbiased estimator, due to the weaker assumption.

Asymptotic distribution of OLS

Under Assumptions 1,3, 5, the OLS estimate is asymptotically normal,

$$\boldsymbol{b} \mid \mathbf{x} \sim^{\mathsf{asym}} \mathcal{N}(\boldsymbol{\beta}, \Omega)$$

where

$$\Omega = \sigma^2 \left(\mathbf{X}' \mathbf{X} \right)^{-1}$$

Heteroscedastic and autocorrelated inference

For many applications, particularly in time-series, Assumption 3 is clearly false.

For practical purposes, this is not a big problem for inference.

Under Assumptions 1, 5, the OLS estimate is asymptotically normal,

$$m{b} \mid \mathbf{x} \sim^{\mathsf{asym}} \mathcal{N}(m{\beta}, \Omega)$$

where

$$\Omega = \left(\mathbf{X}'\mathbf{X}\right)^{-1}\mathbf{X}'\Sigma\mathbf{X}\left(\mathbf{X}'\mathbf{X}\right)^{-1}$$

OLS without iid errors

With non-iid errors, OLS is still unbiased (or consistent).

► Thus, it is appropriate to estimate with OLS, but one must use the larger variance given by

$$\operatorname{\mathsf{var}}\left[oldsymbol{b}\mid \mathbf{x}
ight] = \left(\mathbf{X}'\mathbf{X}
ight)^{-1}\mathbf{X}'\Sigma\mathbf{X}\left(\mathbf{X}'\mathbf{X}
ight)^{-1}$$

▶ Non-OLS estimators, such as GLS, may have lower variances which allow for more confident inference.

References

- ► Cochrane, John. Asset Pricing. 2001.
- ► Greene, William. *Econometric Analysis*. 2011.
- ► Hamilton, James. *Time Series Analysis.* 1994.
- ► Wooldridge, Jeffrey. Econometric Analysis of Cross Section and Panel Data. 2011.