

HUL315: ECONOMETRICS METHODS

Assignment 2

Indian Institute of Technology Delhi Maximum Marks: 10 Marks

Instructions:

- 1. Deadline for submission is January 28, 2024.
- 2. You need to upload your assignment on Moodle in the following format (Name-Entry Number).
- 3. Assignments have to be submitted only in PDF generated using LaTeX.
- 1. The t-distribution with r degrees of freedom can be defined as the ratio of two independent random variables. The numerator being a N (0, 1) random variable and the denominator being the square- root of a χ^2 random variable divided by its degrees of freedom. The t-distribution is a symmetric distribution like the Normal distribution but with fatter tails. As $r \to \infty$, the t-distribution approaches the Normal distribution. [5 Marks]
 - a) Verify that if X1,...,Xn are a random sample drawn from a $N(\mu, \sigma^2)$ distribution, then $z = (\bar{X} \mu)/(\sigma/\sqrt{n})$ is N(0,1).
 - b) Use the fact that $(n-1)s^2/\sigma^2 \sim \chi_{n-1}^2$ to show that $t = z/\sqrt{s^2/\sigma^2} = (\bar{X} \mu)/(s/\sqrt{n})$ has a t-distribution with (n-1) degrees of freedom.
 - c) For n = 16, $\bar{x} = 20$ and $s^2 = 4$, construct a 95% confidence interval for μ .
- 2. Let \bar{Y} denote the sample average from a random sample with mean μ and variance σ^2 . Consider two alternative estimators of $\mu: W_1 = [(n-1)/n]\bar{Y}$ and $W_2 = \bar{Y}/2$. [3 Marks]
 - a) Show that W_1 and W_2 are both biased estimators of μ and find the biases. What happens to the biases as $n \to \infty$?
 - b) Find the probability limits of W_1 and W_2 . Which estimator is consistent?
- 3. Suppose that you have two independent unbiased estimators of the same parameter α , say $\hat{a_1}$ and $\hat{a_2}$, with different standard deviations σ_1 and σ_2 . What linear combination of $\hat{a_1}$ and $\hat{a_2}$ is the minimum variance unbiased estimator of α ? [2 Marks]