Econometrics 710 Final Exam, Spring 2017 Sample Answers

1. IV Regression

(a)
$$\widehat{\beta} = (Z'X)^{-1}Z'Y = (\sum_{i=1}^n z_i x_i')^{-1}(\sum_{i=1}^n z_i y_i)$$

(b) Write

$$\widehat{\beta} - \beta = \left(\sum_{i=1}^{n} z_i x_i'\right)^{-1} \left(\sum_{i=1}^{n} z_i e_i\right)$$

Then

$$E\left(\widehat{\beta} - \beta \mid Z, X\right) = E\left(\left(\sum_{i=1}^{n} z_{i} x_{i}'\right)^{-1} \left(\sum_{i=1}^{n} z_{i} e_{i}\right) \mid Z, X\right)$$

$$= \left(\sum_{i=1}^{n} z_{i} x_{i}'\right)^{-1} \left(\sum_{i=1}^{n} z_{i} E\left(e_{i} \mid Z, X\right)\right)$$

$$= \left(\sum_{i=1}^{n} z_{i} x_{i}'\right)^{-1} \left(\sum_{i=1}^{n} z_{i} E\left(e_{i} \mid z_{i}, x_{i}\right)\right)$$

$$= 0$$

Thus by the law of iterated expectations

$$E\left(\widehat{\boldsymbol{\beta}}\right) = \boldsymbol{\beta}$$

and $\widehat{\beta}$ is unbiased for β .

(c) Since $E(\widehat{\beta} \mid Z, X) = \beta$

$$\operatorname{var}\left(\widehat{\beta}|X,Z\right) = E\left(\left(\widehat{\beta}-\beta\right)\left(\widehat{\beta}-\beta\right)'|Z,X\right)$$

$$= E\left(\left(\sum_{i=1}^{n} z_{i}x_{i}'\right)^{-1}\left(\sum_{i=1}^{n} z_{i}e_{i}\right)\left(\sum_{i=1}^{n} e_{i}z_{i}'\right)\left(\sum_{i=1}^{n} x_{i}z_{i}'\right)^{-1}|Z,X\right)$$

$$= \left(\sum_{i=1}^{n} z_{i}x_{i}'\right)^{-1}\left(\sum_{i=1}^{n} \sum_{j=1}^{n} E\left(z_{i}e_{i}e_{j}z_{j}'|Z,X\right)\right)\left(\sum_{i=1}^{n} x_{i}z_{i}'\right)^{-1}$$

$$= \left(\sum_{i=1}^{n} z_{i}x_{i}'\right)^{-1}\left(\sum_{i=1}^{n} E\left(z_{i}e_{i}e_{i}z_{i}'|z_{i},x_{i}\right)\right)\left(\sum_{i=1}^{n} x_{i}z_{i}'\right)^{-1}$$

$$= \left(\sum_{i=1}^{n} z_{i}x_{i}'\right)^{-1}\left(\sum_{i=1}^{n} z_{i}z_{i}'\sigma_{i}^{2}\right)\left(\sum_{i=1}^{n} x_{i}z_{i}'\right)^{-1}$$

where

$$\sigma_i^2 = E\left(e_i^2 \mid z_i, x_i\right)$$

Notice that this is the variance conditional on both z and x

- 2. Control function regression.
 - (a) The reduced form equation for x_i is $x_i = \Gamma' z_i + u_i$ so

$$E(x_i\varepsilon_i) = E((\Gamma'z_i + u_i)\varepsilon_i)$$

= $\Gamma'E(z_i\varepsilon_i) + E(u_i\varepsilon_i).$

The definition for ε_i is from $e_i = u_i'\gamma + \varepsilon_i$ so $\varepsilon_i = e_i - u_i'\gamma$. Substituting into the first expression on the right side, we find

$$E(x_i\varepsilon_i) = \Gamma' E(z_i(e_i - u_i'\gamma)) + E(u_i\varepsilon_i)$$

= $\Gamma' E(z_ie_i) - \Gamma' E(z_iu_i') \gamma + E(u_i\varepsilon_i)$

The three components are each zero. First, $E(z_i e_i) = 0$ by the IV assumption. Second, $E(z_i u_i') = 0$ by the reduced form projection equation. Third, $E(u_i \varepsilon_i) = 0$ by the control function projection equation.

(b) Derive the asymptotic distribution of $(\widehat{\beta}, \widehat{\gamma})$. First, write $w_i = (x_i', u_i')'$ so that we can write the estimators as

$$\left(\begin{array}{c}\widehat{\beta}\\\widehat{\gamma}\end{array}\right) = \left(\sum_{i=1}^n w_i w_i'\right)^{-1} \left(\sum_{i=1}^n w_i y_i\right).$$

Centered and standardized, since $y_i = x_i'\beta + u_i'\gamma + \varepsilon_i$

$$\sqrt{n} \left(\begin{array}{c} \widehat{\beta} - \beta \\ \widehat{\gamma} - \gamma \end{array} \right) = \left(\frac{1}{n} \sum_{i=1}^{n} w_i w_i' \right)^{-1} \left(\frac{1}{\sqrt{n}} \sum_{i=1}^{n} w_i \varepsilon_i \right).$$

By the WLLN

$$\frac{1}{n} \sum_{i=1}^{n} w_i w_i' \to_p E\left(w_i w_i'\right) = \begin{pmatrix} E\left(x_i x_i'\right) & E\left(x_i u_i'\right) \\ E\left(u_i x_i'\right) & E\left(u_i u_i'\right) \end{pmatrix} = Q$$

say. The WLLN applies since w_i are iid, if x_i and u_i have finite second moments. By the CLT

$$\frac{1}{\sqrt{n}} \sum_{i=1}^{n} w_i \varepsilon_i \to_d N(0, \Omega)$$

where

$$\Omega = E\left(w_i w_i' \varepsilon_i^2\right) = \left(\begin{array}{cc} E\left(x_i x_i' \varepsilon_i^2\right) & E\left(x_i u_i' \varepsilon_i^2\right) \\ E\left(u_i x_i' \varepsilon_i^2\right) & E\left(u_i u_i' \varepsilon_i^2\right) \end{array}\right)$$

The CLT applies if $w_i \varepsilon_i$ is iid, mean zero, and has finite second moments. The vector $w_i \varepsilon_i$ is iid because it is assumed to be a random sample. It is mean zero since $E(x_i \varepsilon_i) = 0$ by part (a) and $E(u_i \varepsilon_i) = 0$ by the control function projection. The variable $w_i \varepsilon_i$ has finite second moment if the observations have finite fourth moments.

Together, we obtain

$$\sqrt{n}\left(\begin{array}{c}\widehat{\beta}-\beta\\\widehat{\gamma}-\gamma\end{array}\right)\rightarrow_{d}Q^{-1}N\left(0,\Omega\right)=N\left(0,Q^{-1}\Omega Q^{-1}\right).$$

In addition, this requires that Q^{-1} exists.

3. GMM criterion

(a) Evaluated at the true value β_0 ,

$$\overline{m}_n(\beta_0) = \frac{1}{n} \sum_{i=1}^n z_i e_i$$

which is the average of iid random vectors with mean zero (by assumption). Standardized, the CLT implies

$$\frac{1}{\sqrt{n}} \sum_{i=1}^{n} z_i e_i \to_d Z \sim N(0, \Omega)$$

where

$$\Omega = E\left(z_i z_i' e_i^2\right)$$

It follows that

$$J_n(\beta_0) = \sqrt{n}\overline{m}_n(\beta_0)'W\sqrt{n}\overline{m}_n(\beta_0) \to_d Z'WZ$$

- (b) If $W = \Omega^{-1}$ then the limit distribution is $Z'\Omega^{-1}Z \sim \chi^2_{\ell}$ where ℓ is the dimension of z_i .
- (c) An estimator which takes advantage of H_0 is $\widetilde{\Omega} = \frac{1}{n} \sum_{i=1}^n z_i z_i' \widetilde{e}_i^2$ where $\widetilde{e}_i = y_i x_i' \beta_0$ and $\widetilde{W} = \widetilde{\Omega}^{-1}$. The estimator $\widetilde{\Omega}$ is unbiased for Ω , and \widetilde{W} is consistent for $W = \Omega^{-1}$ under H_0 . This is different than the standard estimator $\widehat{\Omega} = \frac{1}{n} \sum_{i=1}^n z_i z_i' \widehat{e}_i^2$ and $\widehat{W} = \widehat{\Omega}^{-1}$ where $\widehat{e}_i = y_i x_i' \widehat{\beta}$ and $\widehat{\beta}$ is a consistent estimator of β , for example $\widehat{\beta} = \left(X'Z(Z'Z)^{-1}Z'X\right)^{-1} \left(X'Z(Z'Z)^{-1}Z'Y\right)$. This does not take advantage of H_0 .
- (d) An asymptotic test rejects H_0 in favor of H_1 at level α if $J_n(\beta_0) > c$ where c is the 1α quantile of the distribution of χ^2_{ℓ} . This test has asymptotic level of α since

$$P(J_n(\beta_0) > c|H_0) \to P(\chi_\ell^2 > c) = \alpha$$

(e) A $1-\alpha$ confidence region for β is the set β for which the test does not reject. It is

$$C = \{\beta : J_n(\beta) \le c\}$$

where c is the $1-\alpha$ quantile of the distribution of χ^2_ℓ . When $\widetilde{W}(\beta) = \widetilde{\Omega}(\beta)^{-1} = \frac{1}{n} \sum_{i=1}^n z_i z_i' \left(y_i - x_i'\beta\right)^2$ then the weight matrix depends on β and the confidence region is

$$C = \left\{ \beta : (Y'Z - \beta'X'Z)'\widetilde{\Omega}(\beta)^{-1} \left(Z'Y - Z'X\beta \right) \le nc \right\}$$

which is not an ellipse.

(f) For a bootstrap test, sample (y_i^*, x_i^*, z_i^*) iid from the data. If the estimator $\widetilde{\Omega}$ was used,

then we set

$$J_n^* = n\overline{m}_n^{*'}\widetilde{\Omega}^{*-1}\overline{m}_n^*$$

$$\overline{m}_n^* = \frac{1}{n}\sum_{i=1}^n z_i^* \left(y_i^* - x_i^{*'}\widehat{\beta}\right)$$

$$\widetilde{\Omega}^* = \frac{1}{n}\sum_{i=1}^n z_i^* z_i^{*'} \widetilde{e}_i^{*2}$$

$$\widetilde{e}_i^* = y_i^* - x_i^{*'}\widehat{\beta}$$

where $\hat{\beta}$ is either 2SLS or GMM on the original sample. This is appropriate because $\hat{\beta}$ is the analog of β_0 in the bootstrap distribution.

If the estimator $\widehat{\Omega}$ was used then we would alternatively set

$$J_{n}^{*} = n\overline{m}_{n}^{*}'\widehat{\Omega}^{*-1}\overline{m}_{n}^{*}$$

$$\widehat{\Omega}^{*} = \frac{1}{n}\sum_{i=1}^{n} z_{i}^{*}z_{i}^{*'}\widehat{e}_{i}^{*2}$$

$$\widehat{e}_{i}^{*} = y_{i}^{*} - x_{i}^{*'}\widehat{\beta}^{*}$$

$$\widehat{\beta}^{*} = \left(X^{*'}Z^{*}(Z^{*'}Z^{*})^{-1}Z^{'*}X^{*}\right)^{-1}\left(X^{'*}Z^{*}(Z^{'*}Z^{*})^{-1}Z^{'*}Y^{*}\right)$$

That is, \hat{e}_i^* is calculated using the bootstrap estimate $\hat{\beta}^*$

In either case, we obtain B replications of the statistic J_{nb}^* by simulation. The p-value for the test is then calculated as

$$p_n^* = \frac{1}{B} \sum_{b=1}^B 1 \left(J_{nb}^* > J_n(\beta_0) \right)$$

The bootstrap test rejects H_0 at level α if $p_n^* < \alpha$, otherwise it does not reject H_0 .