ECONOMETRICS

Bruce E. Hansen

© 2000, 2001, 2002, 2003, 2004, 2005^1

University of Wisconsin www.ssc.wisc.edu/~bhansen

Revised: January 2005 Comments Welcome

 $^{^{1}}$ This manuscript may be printed and reproduced for individual or instructional use, but may not be printed for commercial purposes.

Contents

1	\mathbf{Reg}	ression and Projection	2
	1.1	Random Sample	2
	1.2	Observational Data	2
	1.3	Conditional Mean	3
	1.4	Regression Equation	4
	1.5	Conditional Variance	6
	1.6	Best Linear Predictor	7
2	Leas	st Squares Estimation	11
	2.1	Estimation	11
	2.2	Least Squares	12
	2.3	Model in Matrix Notation	13
	2.4	Residual Regression	15
	2.5	Efficiency	17
	2.6	Consistency	18
	2.7	Asymptotic Normality	19
	2.8	Covariance Matrix Estimation	20
	2.9	Multicollinearity	22
	2.10	Omitted Variables	23
	2.11	Irrelevant Variables	24
	2.12	Functions of Parameters	25
	2.13	t tests	26
	2.14	Confidence Intervals	27
	2.15	Wald Tests	28
	2.16	F Tests	29
	2.17	Problems with Tests of NonLinear Hypotheses	31
	2.18	Monte Carlo Simulation	34
	2.19	Estimating a Wage Equation	36
3	Reg	ression Estimation	39
	3.1	Linear Regression	39
	3.2	Bias and Variance of OLS estimator	39
	3.3	Forecast Intervals	41
	3.4	Normal Regression Model	42
	3.5	GLS and the Gauss-Markov Theorem	44
	3.6	Least Absolute Deviations	46
	3 7	NonLinear Least Squares	18

	3.8	Testing for Omitted NonLinearity	50
	3.9	Model Selection	51
4	The	Bootstrap	55
	4.1	Definition of the Bootstrap	55
	4.2	The Empirical Distribution Function	56
	4.3	Nonparametric Bootstrap	57
	4.4	Bootstrap Estimation of Bias and Variance	57
	4.5	Percentile Intervals	59
	4.6	Percentile-t Equal-Tailed Interval	60
	4.7	Symmetric Percentile-t Intervals	61
	4.8	Asymptotic Expansions	62
	4.9	One-Sided Tests	63
	_		64
	4.10	Symmetric Two-Sided Tests	
		Percentile Confidence Intervals	65
	4.12	Bootstrap Methods for Regression Models	66
5	Gen	eralized Method of Moments	68
	5.1	Overidentified Linear Model	68
	5.2	GMM Estimator	69
	5.3	Distribution of GMM Estimator	69
	5.4	Estimation of the Efficient Weight Matrix	70
	5.5	GMM: The General Case	71
	5.6	Over-Identification Test	72
	5.7	Hypothesis Testing: The Distance Statistic	73
	5.8	Conditional Moment Restrictions	74
	5.9	Bootstrap GMM Inference	75
	5.10	Generalized Least Squares	76
	0.10	5.10.1 Skedastic Regression	76
		5.10.2 Estimation of Skedastic Regression	76
		5.10.3 Testing for Heteroskedasticity	77
		5.10.4 Feasible GLS Estimation	78
		9.10.4 reasible GLS Estillation	10
6	Emj	irical Likelihood	80
	6.1	Non-Parametric Likelihood	80
	6.2	Asymptotic Distribution of EL Estimator	82
	6.3	Overidentifying Restrictions	83
	6.4	Testing	84
	6.5	Numerical Computation	84
		6.5.1 Derivatives	85
		6.5.2 Inner Loop	85
		6.5.3 Outer Loop	86
7	End		87
	7.1	Instrumental Variables	88
	7.2	Reduced Form	89
	7.3	Identification	90
	7.4	Estimation	٩n

	7.5	Special Cases: IV and 2SLS	91				
	7.6	Bekker Asymptotics	92				
	7.7	Identification Failure	93				
8	Univariate Time Series 96						
	8.1	Stationarity and Ergodicity	96				
	8.2	Autoregressions	98				
	8.3	Stationarity of AR(1) Process	98				
	8.4	Lag Operator	99				
	8.5	Stationarity of AR(k)	99				
	8.6	Estimation	100				
	8.7	Asymptotic Distribution	101				
	8.8	Bootstrap for Autoregressions	101				
	8.9	Trend Stationarity	102				
	8.10	Testing for Omitted Serial Correlation	103				
		Model Selection	103				
		Autoregressive Unit Roots	103 104				
	0.12	Autoregressive Offit Roots	104				
9	Mul	Itivariate Time Series	106				
	9.1	Vector Autoregressions (VARs)	106				
	9.2	Estimation	107				
	9.3	Restricted VARs	107				
	9.4	Single Equation from a VAR	108				
	9.5	Testing for Omitted Serial Correlation	108				
	9.6	Selection of Lag Length in an VAR	109				
	9.7	Granger Causality	109				
	9.8	Cointegration	110				
	9.9	Cointegrated VARs	110				
	9.9	Connegrated VARS	110				
10	\mathbf{Lim}	ited Dependent Variables	112				
	10.1	Binary Choice	112				
	10.2	Count Data	114				
	10.3	Censored Data	114				
	10.4	Sample Selection	115				
	_						
11		el Data	118				
		Individual-Effects Model	118				
		Fixed Effects	118				
	11.3	Dynamic Panel Regression	120				
12	Non	parametrics	121				
		Kernel Density Estimation	121				
		Asymptotic MSE for Kernel Estimates	123				
			100				
\mathbf{A}	wat	chematical Formula	126				

В	Mat	rix Algebra	128		
	B.1	Terminology	128		
	B.2	Matrix Multiplication	129		
	B.3	Trace, Inverse, Determinant	130		
	B.4	Eigenvalues	132		
	B.5	Idempotent and Projection Matrices	133		
	B.6	Kronecker Products and the Vec Operator	135		
	B.7	Matrix Calculus	136		
\mathbf{C}	Pro	bability	137		
	C.1	Foundations	137		
	C.2	Random Variables	139		
	C.3	Expectation	139		
	C.4	Common Distributions	140		
	C.5	Multivariate Random Variables	143		
	C.6	Conditional Distributions and Expectation	145		
	C.7	Transformations	146		
	C.8	Normal and Related Distributions	147		
	C.9	Maximum Likelihood	150		
\mathbf{D}	Asy	mptotic Theory	154		
	D.1	Inequalities	154		
	D.2	Convergence in Probability	156		
	D.3	Almost Sure Convergence	157		
	D.4	Convergence in Distribution	159		
	D.5	Asymptotic Transformations	161		
\mathbf{E}	Numerical Optimization 163				
	E.1	Grid Search	162		
	E.2	Gradient Methods	163		
	E.3	Derivative-Free Methods	164		

Chapter 1

Regression and Projection

1.1 Random Sample

An econometrician has observational data

$$\{(y_1, x_1), (y_2, x_2), ..., (y_i, x_i), ..., (y_n, x_n)\} = \{(y_i, x_i) : i = 1, ..., n\}$$

where each pair $\{y_i, x_i\} \in R \times R^k$ is an **observation** on an individual (e.g., household or firm). We call these observations the **sample**.

If the data is **cross-sectional** (each observation is a different individual) it is often reasonable to assume they are mutually independent. If the data is randomly gathered, it is reasonable to model each observation as a random draw from the same probability distribution. In this case the data are **independent and identically distributed**, or **iid**. We call this a **random sample**. Sometimes the independent part of the label iid is misconstrued. It is not a statement about the relationship between y_i and x_i . Rather it means that the pair (y_i, x_i) is independent of the pair (y_j, x_j) for $i \neq j$.

The random variables (y_i, x_i) have a distribution F which we call the **population**. This "population" is infinitely large. This abstraction can a source of confusion as it does not correspond to a physical population in the real real. The distribution F is unknown, and the goal of statistical inference is to learn about features of F from the sample.

Notice that the observations are paired (y_i, x_i) . We call y_i the **dependent variable.** We call x_i alternatively the **regressor**, the **conditioning variable**, or the **covariates**. We can list the elements of x_i in the vector

$$x_i = \begin{pmatrix} x_{1i} \\ x_{2i} \\ \vdots \\ x_{ki} \end{pmatrix}.$$

At this point in our analysis it is unimportant whether the observations y_i and x_i may come from continuous or discrete distributions. For example, many regressors in econometric practice are binary, taking on only the values 0 and 1, and are typically called **dummy variables**.

1.2 Observational Data

A common econometric question is to quantify the impact of x_i on y_i . For example, a concern in labor economics is the returns to schooling – the change in earnings induced by increasing a

worker's education, holding other variables constant. Another issue of interest is the earnings gap between men and women. In these examples, y_i might be wages and x_i could include gender, race, education, and experience.

Ideally, we would use **experimental** data to answer these questions. To measure the returns to schooling, an experiment might randomly divide children into groups, mandate different levels of education to the different groups, and then follow the children's wage path as they mature and enter the labor force. The differences between the groups could be attributed to the different levels of education. However, experiments such as this are infeasible, even immoral!

Instead, most economic data is **observational**. To continue the above example, what we observe (through data collection) is the level of a person's education and their wage. We can thus measure the joint distribution of these variables, and assess the joint dependence. But we cannot infer causality, as we are not able to manipulate one variable to see the direct effect on the other. For example, a person's level of education is (at least partially) determined by that person's choices and their personal achievement in education. These factors are likely to be affected by their personal abilities and attitudes towards work. The fact that a person is highly education suggest a high level of ability. This is an alternative explanation for the positive correlation between educational levels and wages. High ability individuals do better in school, and therefore choose to attain higher levels of education, and their high ability is the fundamental reason for their high wages. The point is that multiple explanations are consistent with a positive correlation between schooling levels and education. Knowledge of the joint distibution cannot distinguish between these explanations.

This discussion means that causality cannot be inferred from observational data alone. Causal inference requires identification, and this is based on strong assumptions. We will return to a discussion of some of these issues in Chapter 7.

1.3 Conditional Mean

To study how the distribution of y_i varies with the variables x_i in the population, we can focus on $f(y \mid x)$, the conditional density of y_i given x_i . This is well defined whether or not the effect of x_i on y_i is causal or observational.

To illustrate, Figure 1.1 displays the density¹ of hourly wages for men and women. The population is Caucasian non-military wage earners with a college degree and 10-15 years of potential work experience. These are conditional density functions – the density of hourly wages conditional on race, gender, education and experience. The two density curves show the effect of gender on the distribution of wages, holding the other variables constant.

While it is easy to observe that the two densities are unequal, it is useful to have numerical measures of the difference. An important summary measure is the **conditional mean**

$$m(x) = E(y_i \mid x_i = x) = \int_{-\infty}^{\infty} y f(y \mid x) dy.$$

$$(1.1)$$

In general, m(x) can take any form, and exists so long as $E|y_i| < \infty$. In the example presented in Figure 1.1, the mean wage for men is \$26.81, and that for women is \$20.33. These are indicated in Figure 1.1 by the arrows drawn to the x-axis.

The comparison in Figure 1.1 is facilitated by the fact that the control variable (gender) is discrete. When the distribution of the control variable is continuous, then comparisons become

¹These are nonparametric density estimates using a Gaussian kernel with the bandwidth selected by cross-validation. See Chapter 12. The data are from the 2004 Current Population Survey

Figure 1.1: Wage Distribution for Caucasian College Grads with 10-15 Years Work Experience

more complicated. To illustrate, Figure 1.2 displays a scatter plot² of wages against education levels. Assuming for simplicity that this is the true joint distribution, the solid line displays the conditional expectation of wages varying with education. The conditional expectation function is close to linear; the dashed line is a linear projection approximation which will be discussed in the next section. The main point to be learned from Figure 1.2 is how the conditional expectation describes an important feature of the conditional distribution. Of particular interest to students in a Ph.D. program may be the observation that difference in mean hourly wages between a B.A. and a Ph.D. degree is \$7.70, or about \$16,000 annually.

1.4 Regression Equation

The regression error ε_i is defined to be the difference between y_i and its conditional mean (1.1):

$$\varepsilon_i = y_i - m(x_i).$$

By construction, this yields the formula

$$y_i = m(x_i) + \varepsilon_i. (1.2)$$

Theorem 1.4.1 Properties of the regression error ε_i

- 1. $E(\varepsilon_i \mid x_i) = 0$.
- 2. $E(\varepsilon_i) = 0$.
- 3. $E(h(x_i)\varepsilon_i) = 0$ for any function $h(\cdot)$.

²Caucasian non-military male wage earners with 10-15 years of potential work experience.

Figure 1.2: Conditional Mean of Wages Given Education

4. $E(x_i\varepsilon_i)=0$.

Proof:

1. By the definition of ε_i and the linearity of conditional expectations,

$$E(\varepsilon_i \mid x_i) = E((y_i - m(x_i)) \mid x_i)$$

$$= E(y_i \mid x_i) - E(m(x_i) \mid x_i)$$

$$= m(x_i) - m(x_i)$$

$$= 0$$

2. By the law of iterated expectations (Theorem C.7) and the first result,

$$E(\varepsilon_i) = E(E(\varepsilon_i \mid x_i))$$

$$= E(0)$$

$$= 0.$$

3. By a similar argument, and using the conditioning theorem (Theorem C.9),

$$E(h(x_i)\varepsilon_i) = E(E(h(x_i)\varepsilon_i \mid x_i))$$

$$= E(h(x_i)E(\varepsilon_i \mid x_i))$$

$$= E(h(x_i) \bullet 0)$$

$$= 0.$$

4. Follows from the third result setting $h(x_i) = x_i$.

The equations

$$y_i = m(x_i) + \varepsilon_i$$

$$E(\varepsilon_i \mid x_i) = 0.$$

are often stated jointly as the regression framework. It is important to understand that this is a framework, not a model, because no restrictions have been placed on the joint distribution of the data. These equations hold true by definition. A regression model imposes further restrictions on the joint distribution; most typically, restrictions on the permissible class of regression functions m(x).

The conditional mean also has the property of being the the best predictor of y_i , in the sense of achieving the lowest mean squared error. To see this, let g(x) be an arbitrary predictor of y_i given $x_i = x$. The expected squared error using this prediction function is

$$E(y_i - g(x_i))^2 = E(\varepsilon_i + m(x_i) - g(x_i))^2$$

$$= E\varepsilon_i^2 + 2E(\varepsilon_i (m(x_i) - g(x_i))) + E(m(x_i) - g(x_i))^2$$

$$= E\varepsilon_i^2 + E(m(x_i) - g(x_i))^2$$

$$\geq E\varepsilon_i^2$$

where we have used the property that the regression error ε_i is orthogonal to any function of x_i . The right-hand-side is minimized by setting g(x) = m(x). Thus the mean squared error is minimized by the conditional mean.

1.5 Conditional Variance

While the conditional mean is a good measure of the location of a conditional distribution, it does not provide information about the spread of the distribution. A common measure of the dispersion is the **conditional variance**

$$\sigma^{2}(x) = Var(y_{i} \mid x_{i} = x) = E(\varepsilon_{i}^{2} \mid x_{i} = x).$$

Generally, $\sigma^2(x)$ is a non-trivial function of x, and can take any form, subject to the restriction that it is non-negative. The **conditional standard deviation** is its square root $\sigma(x) = \sqrt{\sigma^2(x)}$.

Given the random variable x_i , the conditional variance of y_i is $\sigma_i^2 = \sigma^2(x_i)$. In the general case where $\sigma^2(x)$ depends on x we say that the error ε_i is **heteroskedastic**. In contrast, when $\sigma^2(x)$ is a constant so that

$$E\left(\varepsilon_i^2 \mid x_i\right) = \sigma^2 \tag{1.3}$$

we say that the error ε_i is **homoskedastic**.

Some textbooks inappropriately describe heteroskedasticity as the case where "the variance of ε_i varies across observation i". This concept is less helpful than the correct definition of heteroskedasticity as the dependence of the conditional variance on the observables x_i .

As an example, take the conditional wage densities displayed in Figure 1.1. The conditional standard deviation for men is 13.3 and that for women is 10.6. So while men have higher average wages, they are also more dispersed.

As a second example take the joint distribution of wages and education as displayed in Figure 1.2. In Figure 1.3 we plot the associated conditional standard deviation function $\sigma(x)$ plotted as a function of education. The dependence of the wage dispersion on eduction level is quite noticeable.

Figure 1.3: Conditional Standard Deviation of Wages Given Education

1.6 Best Linear Predictor

While the conditional mean $m(x) = E(y_i \mid x_i = x)$ is the best predictor of y_i among all functions of x_i , its functional form is typically unknown. For empirical implementation and estimation, it is typical to replace the unknown function m(x) with a approximation. Most commonly, this approximation is linear in x (or linear in functions of x). Notationally, it is convenient to augment the regressor vector x_i by listing the number "1" as an element. We call this the "constant" or "intercept". We implement this augmentation by redefining x_i as the $(k+1) \times 1$ vector

$$x_{i} = \begin{pmatrix} 1 \\ x_{1i} \\ \vdots \\ x_{ki} \end{pmatrix}. \tag{1.4}$$

Given this change of notation, a linear approximation takes the form

$$m(x) \approx x'\beta = \beta_0 + x_{1i}\beta_1 + \dots + x_{ki}\beta_k$$

where

$$\beta = \begin{pmatrix} \beta_0 \\ \beta_1 \\ \vdots \\ \beta_k \end{pmatrix} \tag{1.5}$$

is a $(k+1) \times 1$ parameter vector.

To uniquely construct the linear approximation, we pick β so that the function $x'_i\beta$ is the best linear predictor of y_i . As before, by "best" we mean the predictor function with lowest mean

squared error. For any $\beta \in \mathbb{R}^{k+1}$ a linear predictor for y_i is $x_i'\beta$ with expected squared prediction error

$$S(\beta) = E(y_i - x_i'\beta)^2$$

=
$$Ey_i^2 - 2E(y_ix_i')\beta + \beta'E(x_ix_i')\beta.$$

which is quadratic in β . The **best linear predictor** is obtained by selecting β to minimize $S(\beta)$. The first-order condition for minimization (from Appendix B.7) is

$$0 = \frac{\partial}{\partial \beta} S(\beta) = -2E(x_i y_i) + 2E(x_i x_i') \beta.$$

Solving for β we find

$$\beta = \left(E\left(x_i x_i'\right)\right)^{-1} E\left(x_i y_i\right). \tag{1.6}$$

This vector exists and is unique as long as $E(x_i x_i')$ is invertible, which we assume for now. Given the definition of β in (1.6), $x_i'\beta$ is the best linear predictor for y_i . The **error** is

$$e_i = y_i - x_i'\beta. (1.7)$$

Notice that we use e_i to denote the error from the linear prediction equation, to distinguish it from the regression error ε_i . Rewriting, we obtain a decomposition of y_i into linear predictor and error

$$y_i = x_i'\beta + e_i. (1.8)$$

This completes the definition of the **linear projection model**. We now summarize the assumptions necessary for its derivation and list the implications in Theorem 1.6.1.

Assumption 1.6.1

- 1. x_i contains an intercept;
- 2. $Ey_i^2 < \infty$;
- 3. $Ex_i'x_i < \infty$;
- 4. Ex_ix_i' is invertible.

Theorem 1.6.1 Under Assumption 1.6.1, (1.6) and (1.7) are well defined. Furthermore,

$$E\left(x_{i}e_{i}\right) = 0. \tag{1.9}$$

and

$$E\left(e_{i}\right) = 0. \tag{1.10}$$

Proof. Assumption 1.6.1.2 and 1.6.1.3 ensure that the moments in (1.6) are defined. Assumption 1.6.1.4 guarantees that the solution β exits. Using the definitions (1.7) and (1.6)

$$E(x_i e_i) = E(x_i (y_i - x_i' \beta))$$

$$= E(x_i y_i) - E(x_i x_i') (E(x_i x_i'))^{-1} E(x_i y_i)$$

$$= 0.$$

Since $E(x_ie_i) = 0$ we say that x_i and e_i are **orthogonal**. This means that the equation (1.8) can be alternatively interpreted as a **projection decomposition**. By definition, $x_i'\beta$ is the **projection** of y_i on x_i since the error e_i is orthogonal with x_i . Since e_i is mean zero by (1.10), the orthogonality restriction (1.9) implies that x_i and e_i are uncorrelated.

Recall from Theorem 1.4.1.4 that the regression error ε_i has the property $E(x_i\varepsilon_i)=0$. This means that if the conditional mean is linear, so that $m(x)=x'\beta$, then the conditional mean and projection coincide, and $\varepsilon_i=e_i$. This is a special situation known as a **linear regression model** $y_i=x'_i\beta+\varepsilon_i$. It is special because in general the conditional mean function is nonlinear. While the projection error e_i is orthogonal to x_i , i.e. $E(x_ie_i)=0$, it does not (in general) have a zero conditional mean, i.e. $E(e_i \mid x_i) \neq 0$. This is due to the discrepancy between the linear projection and the conditional mean.

The conditions listed in Assumption 1.6.1 are weak. The requirements of finite variances are **regularity** conditions and are not considered important modelling assumptions. The critical condition is that Ex_ix_i' is invertible, which we now discuss. Observe that for any non-zero $\alpha \in \mathbb{R}^{k+1}$, $\alpha' Ex_i x_i' \alpha = E(\alpha' x_i)^2 \geq 0$ so the matrix $Ex_i x_i'$ is by construction positive semi-definite. It is invertible if and only if it is positive definite, written $Ex_i x_i' > 0$, which requires that for all non-zero α , $\alpha' Ex_i x_i' \alpha = E(\alpha' x_i)^2 > 0$. Equivalently, there cannot exist a non-zero vector α such that $\alpha' x_i = 0$ identically. This occurs when redundant variables are included in x_i . Assumption 1.6.1.4 excludes this troublesome case.

We have shown that under mild regularity conditions, for any pair (y_i, x_i) we can define a linear projection equation (1.8) with the properties listed in Theorem 1.6.1. No additional assumptions are required. However, it is important to not misinterpret the generality of this statement. The linear equation (1.8) is defined by projection and the associated coefficient definition (1.6). In contrast, in many economic models, the parameter β may be defined within the model. In this case (1.6) may not hold and the implications of Theorem 1.6.1 may be false. These structural models require alternative estimation methods, and are discussed in Chapter 7.

Returning to the joint distribution displayed in Figure 1.2, the dashed line is the linear projection of wages on eduction. In this example the linear projection is a close approximation to the conditional mean. In other cases the two may be quite different. Figure 1.4 displays the relationship³ between mean hourly wages and labor market experience. The solid line is the conditional mean, and the straight dashed line is the linear projection. In this case the linear projection is not a good approximation to the conditional mean. It over-predicts wages for young and old workers, and under-predicts for the rest. Most importantly, it misses the strong downturn in expected wages for those above 35 years work experience (equivalently, for those over 53 in age).

This defect in linear projection can be partially corrected through a careful selection of regressors. In the example just presented, we can augment the regressor vector x_i to include both experience and experience². A projection of wages on these two variables can perhaps be called a quadratic projection, since the resulting function is quadratic in experience. Other than the redefinition of the regressor vector, there are no changes in our methods or analysis. In Figure 1.4 we display as well this quadratic projection. In this example it is a much better approximation to the conditional mean than the linear projection.

³Caucasian non-military male wage earners with 12 years of education.

Figure 1.4: Hourly Wage as a Function of Experience

Chapter 2

Least Squares Estimation

This chapter explores estimation and inference in the linear projection model

$$y_i = x_i'\beta + e_i$$

$$E(x_ie_i) = 0.$$

.

2.1 Estimation

Equation (1.6) writes the projection coefficient β as an explicit function of population moments $E(x_iy_i)$ and $E(x_ix_i')$. Their moment estimators are the sample moments

$$\hat{E}(x_i y_i) = \frac{1}{n} \sum_{i=1}^n x_i y_i$$

$$\hat{E}(x_i x_i') = \frac{1}{n} \sum_{i=1}^n x_i x_i'.$$

It follows that the moment estimator of β is (1.6) with the population moments replaced by the sample moments:

$$\hat{\beta} = \left(\frac{1}{n} \sum_{i=1}^{n} x_i x_i'\right)^{-1} \frac{1}{n} \sum_{i=1}^{n} x_i y_i$$

$$= \left(\sum_{i=1}^{n} x_i x_i'\right)^{-1} \sum_{i=1}^{n} x_i y_i. \tag{2.1}$$

Another way to derive $\hat{\beta}$ is as follows. Observe that (1.9) can be written in the parametric form

$$E\left(x_i\left(y_i - x_i'\beta\right)\right) = 0. \tag{2.2}$$

The function $g(\beta) = E(x_i(y_i - x_i'\beta))$ can be estimated by

$$\hat{g}(\beta) = \frac{1}{n} \sum_{i=1}^{n} x_i \left(y_i - x_i' \beta \right)$$

and $\hat{\beta}$ is the value which sets this equal to zero:

$$0 = \frac{1}{n} \sum_{i=1}^{n} x_i \left(y_i - x_i' \hat{\beta} \right)$$

$$= \frac{1}{n} \sum_{i=1}^{n} x_i y_i - \frac{1}{n} \sum_{i=1}^{n} x_i x_i' \hat{\beta}$$
(2.3)

whose solution is (2.1).

2.2 Least Squares

There is another classic motivation for the estimator (2.1). Define the **sum-of-squared errors** (SSE) function

$$S_n(\beta) = \sum_{i=1}^n (y_i - x_i'\beta)^2.$$

The **Ordinary Least Squares** (**OLS**) estimator is the value of β which minimizes $S_n(\beta)$. Observe that we can write the latter as

$$S_n(\beta) = \sum_{i=1}^n y_i^2 - 2\beta' \sum_{i=1}^n x_i y_i + \beta' \sum_{i=1}^n x_i x_i' \beta.$$

Matrix calculus (see Appendix B.7) gives the first-order conditions for minimization:

$$0 = \frac{\partial}{\partial \beta} S_n(\hat{\beta})$$
$$= -2 \sum_{i=1}^n x_i y_i + 2 \sum_{i=1}^n x_i x_i' \hat{\beta}$$

whose solution is (2.1). Following convention we will call $\hat{\beta}$ the OLS estimator of β .

As a by-product of OLS estimation, we define the **predicted value**

$$\hat{y}_i = x_i' \hat{\beta}$$

and the residual

$$\hat{e}_i = y_i - \hat{y}_i
= y_i - x_i' \hat{\beta}.$$

Note that $y_i = \hat{y}_i + \hat{e}_i$. It is important to understand the distinction between the error e_i and the residual \hat{e}_i . The error is unobservable, while the residual is a by-product of estimation. These two variables are frequently mislabeled, which can cause confusion.

Equation (2.3) implies that

$$\frac{1}{n}\sum_{i=1}^{n}x_{i}\hat{e}_{i}=0.$$

Since x_i contains a constant, one implication is that

$$\frac{1}{n}\sum_{i=1}^{n}\hat{e}_i=0.$$

Thus the residuals have a sample mean of zero and the sample correlation between the regressors and the residual is zero. These are algebraic results, and hold true for all linear regression estimates.

The error variance $\sigma^2 = Ee_i^2$ is also a parameter of interest. It measures the variation in the "unexplained" part of the regression. The method of moments estimator is the sample average

$$\hat{\sigma}^2 = \frac{1}{n} \sum_{i=1}^n \hat{e}_i^2. \tag{2.4}$$

An alternative estimator uses the formula

$$s^{2} = \frac{1}{n-k-1} \sum_{i=1}^{n} \hat{e}_{i}^{2}.$$
 (2.5)

A justification for the latter choice will be provided in Section 3.4.

A measure of the explained variation relative to the total variation is the **coefficient of determination** or **R-squared**.

$$R^{2} = \frac{\sum_{i=1}^{n} (x_{i}'\hat{\beta})^{2}}{\sum_{i=1}^{n} (y_{i} - \overline{y})^{2}} = 1 - \frac{\hat{\sigma}^{2}}{\hat{\sigma}_{y}^{2}}$$

where

$$\hat{\sigma}_y^2 = \frac{1}{n} \sum_{i=1}^n (y_i - \overline{y})^2$$

is the sample variance of y_i . The R^2 is frequently mislabeled as a measure of "fit". It is an inappropriate label as the value of R^2 does not aid in the interpretation of parameter estimates or test statistics. Instead, it should be viewed as an estimator of the population parameter

$$\rho^{2} = \frac{Var\left(x_{i}'\beta\right)}{Var(y_{i})} = 1 - \frac{\sigma^{2}}{\sigma_{y}^{2}}$$

where $\sigma_y^2 = Var(y_i)$. An alternative estimator of ρ^2 proposed by Theil called "R-bar-squared" is

$$\overline{R}^2 = 1 - \frac{(\hat{e}'\hat{e})/(n-k-1)}{\tilde{\sigma}_y^2}$$
$$= 1 - \frac{s^2}{\tilde{\sigma}_y^2}$$

where

$$\tilde{\sigma}_y^2 = \frac{1}{n-1} \sum_{i=1}^n (y_i - \overline{y})^2.$$

Theil's estimator \overline{R}^2 is an ratio of adjusted variance estimators, and therefore is expected to be a better estimator of ρ^2 than the unadjusted estimator R^2 .

2.3 Model in Matrix Notation

For some purposes, including computation, it is convenient to write the model and statistics in matrix notation. We define

$$Y = \begin{pmatrix} y_1 \\ y_2 \\ \vdots \\ y_n \end{pmatrix}, \qquad X = \begin{pmatrix} x_1' \\ x_2' \\ \vdots \\ x_n' \end{pmatrix}, \qquad e = \begin{pmatrix} e_1 \\ e_2 \\ \vdots \\ e_n \end{pmatrix}.$$

Observe that Y and e are $n \times 1$ vectors, and X is an $n \times (k+1)$ matrix.

The linear equation (1.8) is a system of n equations, one for each observation. We can stack these n equations together as

$$y_1 = x'_1\beta + e_1$$

$$y_2 = x'_2\beta + e_2$$

$$\vdots$$

$$y_n = x'_n\beta + e_n.$$

or equivalently

$$Y = X\beta + e$$
.

Sample sums can also be written in matrix notation. For example

$$\sum_{i=1}^{n} x_i x_i' = X'X$$

$$\sum_{i=1}^{n} x_i y_i = X'Y.$$

Thus the estimator (2.1), residual vector, and sample error variance can be written as

$$\hat{\beta} = (X'X)^{-1}(X'Y)$$

$$\hat{e} = Y - X\hat{\beta}$$

$$\hat{\sigma}^2 = n^{-1}\hat{e}'\hat{e}.$$

Define the projection matrices

$$P = X (X'X)^{-1} X'$$

$$M = I_n - P.$$

where I_n is the $n \times n$ identity matrix. Then

$$\hat{Y} = X\hat{\beta} = X (X'X)^{-1} X'Y = PY$$

and

$$\hat{e} = Y - X\hat{\beta} = Y - PY = (I_n - P)Y = MY.$$
 (2.6)

Another way of writing this is

$$Y = (P+M)Y = PY + MY = \hat{Y} + \hat{e}.$$

This decomposition is **orthogonal**, that is

$$\hat{Y}'\hat{e} = (PY)'(MY) = Y'PMY = 0.$$

2.4 Residual Regression

Partition

$$X = \begin{bmatrix} X_1 & X_2 \end{bmatrix}$$

and

$$\beta = \left(\begin{array}{c} \beta_1 \\ \beta_2 \end{array} \right).$$

Then the regression model can be rewritten as

$$Y = X_1 \beta_1 + X_2 \beta_2 + e. (2.7)$$

Observe that the OLS estimator of $\beta = (\beta_1', \beta_2')'$ can be obtained by regression of Y on $X = [X_1 X_2]$. OLS estimation can be written as

$$Y = X_1 \hat{\beta}_1 + X_2 \hat{\beta}_2 + \hat{e}. \tag{2.8}$$

Suppose that we are primarily interested in β_2 , not in β_1 , so are only interested in obtaining the OLS sub-component $\hat{\beta}_2$. In this section we derive an alternative expression for $\hat{\beta}_2$ which does not involve estimation of the full model.

Define

$$M_1 = I_n - X_1 \left(X_1' X_1 \right)^{-1} X_1'.$$

Recalling the definition $M = I - X(X'X)^{-1}X'$, observe that $X'_1M = 0$ and thus

$$M_1M = M - X_1 (X_1'X_1)^{-1} X_1'M = M$$

It follows that

$$M_1\hat{e} = M_1Me = Me = \hat{e}.$$

Using this result, if we premultiply (2.8) by M_1 we obtain

$$M_1Y = M_1X_1\hat{\beta}_1 + M_1X_2\hat{\beta}_2 + M_1\hat{e}$$

= $M_1X_2\hat{\beta}_2 + \hat{e}$ (2.9)

the second equality since $M_1X_1 = 0$. Premultiplying by X'_2 and recalling that $X'_2\hat{e} = 0$, we obtain

$$X_2'M_1Y = X_2'M_1X_2\hat{\beta}_2 + X_2'\hat{e} = X_2'M_1X_2\hat{\beta}_2.$$

Solving,

$$\hat{\beta}_2 = (X_2' M_1 X_2)^{-1} (X_2' M_1 Y)$$

an alternative expression for $\hat{\beta}_1$.

Now, define

$$\tilde{X}_2 = M_1 X_2 \tag{2.10}$$

$$\tilde{Y} = M_1 Y, \tag{2.11}$$

the least-squares residuals from the regression of X_2 and Y, respectively, on the matrix X_1 only. Since the matrix M_1 is idempotent, $M_1 = M_1 M_1$ and thus

$$\hat{\beta}_{2} = (X'_{2}M_{1}X_{2})^{-1}(X'_{2}M_{1}Y)
= (X'_{2}M_{1}M_{1}X_{2})^{-1}(X'_{2}M_{1}M_{1}Y)
= (\tilde{X}'_{2}\tilde{X}_{2})^{-1}(\tilde{X}'_{2}\tilde{Y})$$

This shows that $\hat{\beta}_1$ can be calculated by the OLS regression of \tilde{Y} on \tilde{X}_2 . This technique is called **residual regression**.

Furthermore, using the definitions (2.10) and (2.11), expression (2.9) can be equivalently written as

$$\tilde{Y}_2 = \tilde{X}_2 \hat{\beta}_2 + \hat{e}.$$

Since $\hat{\beta}_2$ is precisely the OLS coefficient from a regression of \tilde{Y}_2 on \tilde{X}_2 , this shows that the residual from this regression is \hat{e} , numerically the same residual as from the joint regression (2.8). We have proven the following theorem.

Theorem 2.4.1 (Frisch-Waugh-Lovell). In the model (2.7), the OLS estimator of β_2 and the OLS residuals \hat{e} may be equivalently computed by either the OLS regression (2.8) or via the following algorithm:

- 1. Regress Y on X_1 , obtain residuals \tilde{Y} ;
- 2. Regress X_2 on X_1 , obtain residuals \tilde{X}_2 ;
- 3. Regress \tilde{Y} on \tilde{X}_2 , obtain OLS estimates $\hat{\beta}_2$ and residuals \hat{e} .

In some contexts, the FWL theorem can be used to speed computation, but in most cases there is little computational advantage to using the two-step algorithm. Rather, the theorem's primary use is theoretical.

A common application of the FWL theorem, which you may have seen in an introductory econometrics course, is the demeaning formula for regression. Partition $X = [X_1 \ X_2]$ where $X_1 = \iota$ is a vector of ones, and X_2 is the vector of observed regressors. In this case,

$$M_1 = I - \iota \left(\iota' \iota\right)^{-1} \iota'.$$

Observe that

$$\tilde{X}_{2} = M_{1}X_{2} = X_{2} - \iota \left(\iota'\iota\right)^{-1} \iota' X_{2}
= X_{2} - \overline{X}_{2}$$

and

$$\tilde{Y} = M_1 Y = Y - \iota (\iota' \iota)^{-1} \iota' Y$$

= $Y - \overline{Y}$,

which are "demeaned". The FWL theorem says that $\hat{\beta}_2$ is the OLS estimate from a regression of \tilde{Y} on \tilde{X}_2 , or $y_i - \overline{y}$ on $x_{2i} - \overline{x}_2$:

$$\hat{\beta}_2 = \left(\sum_{i=1}^n (x_{2i} - \overline{x}_2) (x_{2i} - \overline{x}_2)'\right)^{-1} \left(\sum_{i=1}^n (x_{2i} - \overline{x}_2) (y_i - \overline{y})\right).$$

Thus the OLS estimator for the slope coefficients is a regression with demeaned data.

2.5 Efficiency

Is the OLS estimator efficient, in the sense of achieving the smallest possible mean-squared error among feasible estimators? The answer was affirmatively provided by Chamberlain (1987).

Suppose that the joint distribution of (y_i, x_i) is discrete. That is, for finite r,

$$P(y_i = \tau_j, x_i = \xi_j) = \pi_j, j = 1, ..., r$$

for some constant vectors τ_j , ξ_j , and π_j . Assume that the τ_j and ξ_j are known, but the π_j are unknown. (We know the values y_i and x_i can take, but we don't know the probabilities.)

In this discrete setting, the moment condition (2.2) can be rewritten as

$$\sum_{j=1}^{r} \pi_j \xi_j \left(\tau_j - \xi_j' \beta \right) = 0. \tag{2.12}$$

By the implicit function theorem, β is a function of $(\pi_1,...,\pi_r)$.

As the data are multinomial, the maximum likelihood estimator (MLE) is

$$\hat{\pi}_j = \frac{1}{n} \sum_{i=1}^n 1(y_i = \tau_j) 1(x_i = \xi_j)$$

for j=1,...,r, where 1 (·) is the indicator function. That is, $\hat{\pi}_j$ is the percentage of the observations which fall in each category. The MLE $\hat{\beta}_{mle}$ for β is then the function of $(\hat{\pi}_1,...,\hat{\pi}_r)$ which satisfies the analog of (2.12) with the π_i replaced by the $\hat{\pi}_i$:

$$\sum_{j=1}^{r} \hat{\pi}_{j} \xi_{j} \left(\tau_{j} - \xi_{j}' \hat{\beta}_{mle} \right) = 0.$$

Substituting in the expressions for $\hat{\pi}_i$,

$$0 = \sum_{j=1}^{r} \left(\frac{1}{n} \sum_{i=1}^{n} 1 (y_i = \tau_j) 1 (x_i = \xi_j) \right) \xi_j \left(\tau_j - \xi_j' \hat{\beta}_{mle} \right)$$

$$= \frac{1}{n} \sum_{i=1}^{n} \sum_{j=1}^{r} 1 (y_i = \tau_j) 1 (x_i = \xi_j) \xi_j \left(\tau_j - \xi_j' \hat{\beta}_{mle} \right)$$

$$= \frac{1}{n} \sum_{i=1}^{n} x_i \left(y_i - x_i' \hat{\beta}_{mle} \right)$$

But this is the same expression as (2.3), which means that $\hat{\beta}_{mle} = \hat{\beta}_{ols}$. In other words, if the data have a discrete distribution, the maximum likelihood estimator is identical to the OLS estimator. Since this is a regular parametric model the MLE is asymptotically efficient, and thus so is the OLS estimator.

Chamberlain (1987) extends this argument to the case of continuously-distributed data. He observes that the above argument holds for all multinomial distributions, and any continuous distribution can be arbitrarily well approximated by a multinomial distribution. He proves that generically the OLS estimator (2.1) is an asymptotically efficient estimator for the parameter β defined in (1.6) for the class of models satisfying Assumption 1.6.1.

2.6 Consistency

The OLS estimator $\hat{\beta}$ is a statistic, and thus has a statistical distribution. In general, this distribution is unknown. Asymptotic (large sample) methods approximate sampling distributions based on the limiting experiment that the sample size n tends to infinity. A preliminary step in this approach is the demonstration that estimators are consistent – that they converge in probability to the true parameters as the sample size gets large.

Theorem 2.6.1 Under Assumption 1.6.1, as $n \to \infty$, $\hat{\beta} \to_p \beta$, $\hat{\sigma}^2 \to_p \sigma^2$ and $s^2 \to_p \sigma^2$.

Proof. The following decomposition is quite useful.

$$\hat{\beta} = \left(\sum_{i=1}^{n} x_{i} x_{i}'\right)^{-1} \sum_{i=1}^{n} x_{i} y_{i}$$

$$= \left(\sum_{i=1}^{n} x_{i} x_{i}'\right)^{-1} \sum_{i=1}^{n} x_{i} \left(x_{i}' \beta + e_{i}\right)$$

$$= \left(\sum_{i=1}^{n} x_{i} x_{i}'\right)^{-1} \left(\sum_{i=1}^{n} x_{i} x_{i}'\right) \beta + \left(\sum_{i=1}^{n} x_{i} x_{i}'\right)^{-1} \sum_{i=1}^{n} x_{i} e_{i}$$

$$= \beta + \left(\sum_{i=1}^{n} x_{i} x_{i}'\right)^{-1} \sum_{i=1}^{n} x_{i} e_{i}.$$
(2.13)

This shows that after centering, the distribution of $\hat{\beta}$ is determined by the joint distribution of (x_i, e_i) only.

We can now deduce the consistency of $\hat{\beta}$. First, Assumption 1.6.1 and the WLLN (Theorem D.2.1) imply that

$$\frac{1}{n}\sum_{i=1}^{n}x_{i}x_{i}' \rightarrow_{p} E\left(x_{i}x_{i}'\right) = Q \tag{2.14}$$

and

$$\frac{1}{n} \sum_{i=1}^{n} x_i e_i \to_p E(x_i e_i) = 0.$$
 (2.15)

Using (2.13), we can write

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

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

$$= \beta + g\left(\frac{1}{n} \sum_{i=1}^{n} x_i x_i', \frac{1}{n} \sum_{i=1}^{n} x_i e_i\right)$$

where $g(A, b) = A^{-1}b$ is a continuous function of A and b, at all values of the arguments such that A^{-1} exist. Now by (2.14) and (2.15),

$$\left(\frac{1}{n}\sum_{i=1}^{n} x_i x_i', \frac{1}{n}\sum_{i=1}^{n} x_i e_i\right) \to_p (Q, 0).$$

Assumption 1.6.1.4 implies that Q^{-1} exists and thus $g(\cdot,\cdot)$ is continuous at (Q,0). Hence by the continuous mapping theorem (Theorem D.5.1),

$$g\left(\frac{1}{n}\sum_{i=1}^{n}x_{i}x_{i}', \frac{1}{n}\sum_{i=1}^{n}x_{i}e_{i}\right) \to_{p} g\left(Q, 0\right) = Q^{-1}0 = 0$$

SO

$$\hat{\beta} = \beta + g \left(\frac{1}{n} \sum_{i=1}^{n} x_i x_i', \frac{1}{n} \sum_{i=1}^{n} x_i e_i \right) \to_p \beta + 0 = 0.$$

We now examine $\hat{\sigma}^2$. Using (2.6),

$$n\hat{\sigma}^2 = e'MMe = e'Me = e'e - e'Pe.$$
 (2.16)

An application of the WLLN yields

$$\frac{1}{n}\sum_{i=1}^{n}e_{i}^{2}\rightarrow_{p}Ee_{i}^{2}=\sigma^{2}$$

as $n \to \infty$, so combined with (2.14) and (2.15),

$$\hat{\sigma}^2 = \frac{1}{n} \sum_{i=1}^n e_i^2 - \frac{1}{n} \sum_{i=1}^n e_i x_i' \left(\frac{1}{n} \sum_{i=1}^n x_i x_i' \right)^{-1} \left(\frac{1}{n} \sum_{i=1}^n x_i e_i \right) \to_p \sigma^2 - 0' Q^{-1} 0 = \sigma^2$$
 (2.17)

so $\hat{\sigma}^2$ is consistent for σ^2 .

Finally, since $n/(n-k) \to 1$ as $n \to \infty$, it follows that

$$s^2 = \frac{n}{n-k}\hat{\sigma}^2 \to_p \sigma^2.$$

2.7 Asymptotic Normality

We now establish the asymptotic distribution of $\hat{\beta}$ after normalization. We need a strengthening of the moment conditions.

Assumption 2.7.1 In addition to Assumption 1.6.1, $Ee_i^4 < \infty$ and $E|x_i|^4 < \infty$.

Now define

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

Assumption (2.7.1) guarantees that the elements of Ω are finite. To see this, by the Cauchy-Schwarz inequality (D.6),

$$E\left|x_{i}x_{i}'e_{i}^{2}\right| \leq \left(E\left|x_{i}x_{i}'\right|^{2}\right)^{1/2} \left(E\left|e_{i}^{4}\right|\right)^{1/2} = \left(E\left|x_{i}\right|^{4}\right)^{1/2} \left(E\left|e_{i}^{4}\right|\right)^{1/2} < \infty.$$
 (2.18)

Thus $x_i e_i$ is iid with mean zero and has covariance matrix Ω . By the central limit theorem (Theorem D.4.1),

$$\frac{1}{\sqrt{n}} \sum_{i=1}^{n} x_i e_i \to_d N(0, \Omega). \tag{2.19}$$

Then using (2.13), (2.14), and (2.19),

$$\sqrt{n} \left(\hat{\beta} - \beta \right) = \left(\frac{1}{n} \sum_{i=1}^{n} x_i x_i' \right)^{-1} \left(\frac{1}{\sqrt{n}} \sum_{i=1}^{n} x_i e_i \right)$$

$$\rightarrow_d \qquad Q^{-1} N \left(0, \Omega \right)$$

$$= N \left(0, Q^{-1} \Omega Q^{-1} \right).$$

Theorem 2.7.1 Under Assumption 2.7.1, as $n \to \infty$

$$\sqrt{n}\left(\hat{\beta}-\beta\right) \to_d N\left(0,V\right)$$

where $V = Q^{-1}\Omega Q^{-1}$.

As V is the variance of the asymptotic distribution of $\sqrt{n}(\hat{\beta} - \beta)$, V is often referred to as the asymptotic covariance matrix of $\hat{\beta}$. The form $V = Q^{-1}\Omega Q^{-1}$ is called a sandwich form.

There is a special case where Ω and V simplify. We say that e_i is a **Homoskedastic Projec**tion Error when

$$Cov(x_i x_i', e_i^2) = 0.$$
 (2.20)

Condition (2.20) holds, for example, when x_i and e_i are independent, but this is not a necessary condition. Under (2.20) the asymptotic variance formulas simplify as

$$\Omega = E(x_i x_i') E(e_i^2) = Q\sigma^2$$

$$V = Q^{-1} \Omega Q^{-1} = Q^{-1} \sigma^2 \equiv V^0$$
(2.21)

$$V = Q^{-1}\Omega Q^{-1} = Q^{-1}\sigma^2 \equiv V^0$$
 (2.22)

In (2.22) we define $V^0 = Q^{-1}\sigma^2$ whether (2.20) is true or false. When (2.20) is true then $V = V^0$, otherwise $V \neq V^0$. We call V^0 the **homoskedastic covariance matrix**.

2.8 Covariance Matrix Estimation

Let

$$\hat{Q} = \frac{1}{n} \sum_{i=1}^{n} x_i x_i' = \frac{1}{n} X' X$$

be the method of moments estimator for Q. The homoskedastic covariance matrix $V^0 = Q^{-1}\sigma^2$ is typically estimated by

$$\hat{V}^0 = \hat{Q}^{-1} s^2. (2.23)$$

Since $\hat{Q} \to_p Q$ and $s^2 \to_p \sigma^2$ (see (2.14) and Theorem 2.6.1) it is clear that $\hat{V}^0 \to_p V^0$. The estimator $\hat{\sigma}^2$ may also be substituted for s^2 in (2.23) without changing this result.

To estimate $V = Q^{-1}\Omega Q^{-1}$, we need an estimate of $\Omega = E\left(x_i x_i' e_i^2\right)$. The MME estimator is

$$\hat{\Omega} = \frac{1}{n} \sum_{i=1}^{n} x_i x_i' \hat{e}_i^2$$

where \hat{e}_i are the OLS residuals. A useful computational formula is to define $\hat{u}_i = x_i \hat{e}_i$ and the $n \times (k+1)$ matrix

$$\hat{u} = \begin{pmatrix} \hat{u}_1' \\ \hat{u}_2' \\ \vdots \\ \hat{u}_n' \end{pmatrix}.$$

Then

$$\Omega = \frac{1}{n} \hat{u}' \hat{u}$$

$$\hat{V} = n (X'X)^{-1} (\hat{u}' \hat{u}) (X'X)^{-1}$$

This estimator was introduced to the econometrics literature by White (1980).

The estimator \hat{V}^0 was the dominate covariance estimator used before 1980, and was still the standard choice for much empirical work done in the early 1980s. The methods switched during the late 1980s and early 1990s, so that by the late 1990s White estimate \hat{V} emerged as the standard covariance matrix estimator. When reading and reporting applied work, it is important to pay attention to the distinction between \hat{V}^0 and \hat{V} , as it is not always clear which has been computed. When \hat{V} is used rather than the traditional choice \hat{V}^0 , many authors will state that "their standard errors have been corrected for heteroskedasticity", or that they use a "heteroskedasticity-robust covariance matrix estimator", or that they use the "White formula", the "Eicker-White formula", the "Huber-White formula" or the "GMM covariance matrix". In most cases, these all mean the same thing.

We now show $\hat{\Omega} \to_p \Omega$, from which it follows that $\hat{V} \to_p V$ as $n \to \infty$. Expanding the quadratic

$$\hat{e}_{i}^{2} = \left(y_{i} - x_{i}'\hat{\beta}\right)^{2}
= \left(e_{i} - x_{i}'\left(\hat{\beta} - \beta\right)\right)^{2}
= e_{i}^{2} - 2\left(\hat{\beta} - \beta\right)'x_{i}e_{i} + \left(\hat{\beta} - \beta\right)'x_{i}x_{i}'\left(\hat{\beta} - \beta\right).$$

Hence

$$\hat{\Omega} = \frac{1}{n} \sum_{i=1}^{n} x_i x_i' \hat{e}_i^2
= \frac{1}{n} \sum_{i=1}^{n} x_i x_i' e_i^2 - \frac{2}{n} \sum_{i=1}^{n} x_i x_i' \left(\hat{\beta} - \beta \right)' x_i e_i + \frac{1}{n} \sum_{i=1}^{n} x_i x_i' \left(\hat{\beta} - \beta \right)' x_i x_i' \left(\hat{\beta} - \beta \right).$$
(2.24)

We now examine the each sum on the right-hand-side of (2.24) in turn. First, (2.18) and the WLLN (Theorem D.2.1) show that

$$\frac{1}{n} \sum_{i=1}^{n} x_i x_i' e_i^2 \to_p E\left(x_i x_i' e_i^2\right) = \Omega.$$

Second, by Holder's inequality (D.5)

$$E(|x_i|^3 |e_i|) \le (E|x_i|^4)^{3/4} (E|e_i^4|)^{1/4} < \infty,$$

so by the WLLN

$$\frac{1}{n} \sum_{i=1}^{n} |x_i|^3 |e_i| \to_p E(|x_i|^3 |e_i|),$$

and thus since $|\hat{\beta} - \beta| \to_p 0$,

$$\left| \frac{1}{n} \sum_{i=1}^{n} x_i x_i' \left(\hat{\beta} - \beta \right)' x_i e_i \right| \le \left| \hat{\beta} - \beta \right| \left(\frac{1}{n} \sum_{i=1}^{n} |x_i|^3 |e_i| \right) \to_p 0.$$

Third, by the WLLN

$$\frac{1}{n} \sum_{i=1}^{n} |x_i|^4 \to_p E |x_i|^4,$$

SO

$$\left| \frac{1}{n} \sum_{i=1}^{n} x_i x_i' \left(\hat{\beta} - \beta \right)' x_i x_i \left(\hat{\beta} - \beta \right) \right| \le \left| \hat{\beta} - \beta \right|^2 \frac{1}{n} \sum_{i=1}^{n} |x_i|^4 \to_p 0.$$

Together, these establish consistency.

Theorem 2.8.1 As $n \to \infty$, $\hat{\Omega} \to_p \Omega$.

The variance estimator \hat{V} is an estimate of the variance of the asymptotic distribution of $\hat{\beta}$. A more easily interpretable measure of spread is its square root – the standard deviation. This motivates the definition of a standard error.

Definition 2.8.1 A **standard error** $s(\hat{\beta})$ for an estimator $\hat{\beta}$ is an estimate of the standard deviation of the distribution of $\hat{\beta}$.

When β is scalar, and \hat{V} is an estimator of the variance of $\sqrt{n}\left(\hat{\beta}-\beta\right)$, we set $s(\hat{\beta})=n^{-1/2}\sqrt{\hat{V}}$. When β is a vector, we focus on individual elements of β one-at-a-time, vis., $\beta_j,\ j=0,1,...,k$. Thus

$$s(\hat{\beta}_i) = n^{-1/2} \sqrt{\hat{V}_{ij}}.$$

Generically, standard errors are not unique, as there may be more than one estimator of the variance of the estimator. It is therefore important to understand what formula and method is used by an author when studying their work. It is also important to understand that a particular standard error may be relevant under one set of model assumptions, but not under another set of assumptions, just as any other estimator.

From a computational standpoint, the standard method to calculate the standard errors is to first calculate $n^{-1}\hat{V}$, then take the diagonal elements, and then the square roots.

2.9 Multicollinearity

If rank(X'X) < k+1, then $\hat{\beta}$ is not defined. This is called **strict multicollinearity**. This happens when the columns of X are linearly dependent, i.e., there is some α such that $X\alpha = 0$. Most commonly, this arises when sets of regressors are included which are identically related. For example, if X includes both the logs of two prices and the log of the relative prices $\log(p_1)$, $\log(p_2)$ and $\log(p_1/p_2)$. When this happens, the applied researcher quickly discovers the error as

the statistical software will be unable to construct $(X'X)^{-1}$. Since the error is discovered quickly, this is rarely a *problem* for applied econometric practice.

The more relevant issue is **near multicollinearity**, which is often called "multicollinearity" for brevity. This is the situation when the X'X matrix is near singular, when the columns of X are close to linearly dependent. This definition is not precise, because we have not said what it means for a matrix to be "near singular". This is one difficulty with the definition and interpretation of multicollinearity.

One implication of near singularity of matrices is that the numerical reliability of the calculations is reduced. It is possible that the reported calculations will be in error due to floating-point calculation difficulties.

More relevantly in practice, an implication of near multicollinearity is that estimation precision of individual coefficients will be poor. We can see this most simply in a model with two regressors and no intercept:

$$y_i = x_{1i}\beta_1 + x_{2i}\beta_2 + e_i,$$

under (2.20) and

$$E\begin{pmatrix} x_{1i}^2 & x_{1i}x_{2i} \\ x_{1i}x_{2i} & x_{2i}^2 \end{pmatrix} = \begin{pmatrix} 1 & \rho \\ \rho & 1 \end{pmatrix}$$

In this case the asymptotic covariance matrix V is

$$\sigma^2 \left(\begin{array}{cc} 1 & \rho \\ \rho & 1 \end{array} \right)^{-1} = \sigma^2 \left(1 - \rho^2 \right)^{-1} \left(\begin{array}{cc} 1 & -\rho \\ -\rho & 1 \end{array} \right).$$

The correlation ρ indexes collinearity, since as ρ approaches 1 the matrix becomes singular. We can see the effect of collinearity on precision by examining the asymptotic variance of either coefficient estimate, which is $\sigma^2 (1 - \rho^2)^{-1}$. As ρ approaches 1, the variance rises quickly to infinity. Thus the more "collinear" are the regressors, the worse the precision of the individual coefficient estimates.

Basically, what is happening is that when the regressors are highly dependent, it is statistically difficult to disentangle the impact of β_1 from that of β_2 . The precision of individual estimates are reduced.

Is there a simple solution? Basically, No. Fortunately, multicollinearity does not lead to errors in inference. The asymptotic distribution is still valid. Regression estimates are asymptotically normal, and estimated standard errors are consistent for the asymptotic variance. Consequently, reported confidence intervals are not inherently misleading. They will be large, correctly indicating the inherent uncertainty about the true parameter value.

2.10 Omitted Variables

Let the regressors be partitioned as

$$x_i = \left(\begin{array}{c} x_{1i} \\ x_{2i} \end{array}\right).$$

Suppose we are interested in the coefficient on x_{1i} alone in the regression of y_i on the full set x_i . We can write the model as

$$y_{i} = x'_{1i}\beta_{1} + x'_{2i}\beta_{2} + e_{i}$$

$$E(x_{i}e_{i}) = 0$$
(2.25)

where the parameter of interest is β_1 .

Now suppose that instead of estimating equation (2.25) by least-squares, we regress y_i on x_{1i} only. This is estimation of the equation

$$y_i = x'_{1i}\gamma_1 + u_i$$

$$E(x_{1i}u_i) = 0$$
(2.26)

Notice that we have written the coefficient on x_{1i} as γ_1 rather than β_1 , and the error as u_i rather than e_i . This is because the model being estimated is different than (2.25). Goldberger calls (2.25) the **long regression** and (2.26) the **short regression** to emphasize the distinction.

Typically, $\beta_1 \neq \gamma_1$, except in special cases. To see this, we calculate

$$\gamma_{1} = (E(x_{1i}x'_{1i}))^{-1} E(x_{1i}y_{i})
= (E(x_{1i}x'_{1i}))^{-1} E(x_{1i}(x'_{1i}\beta_{1} + x'_{2i}\beta_{2} + e_{i}))
= \beta_{1} + (E(x_{1i}x'_{1i}))^{-1} E(x_{1i}x'_{2i}) \beta_{2}
= \beta_{1} + \Gamma\beta_{2}$$

where

$$\Gamma = \left(E\left(x_{1i}x_{1i}'\right)\right)^{-1}E\left(x_{1i}x_{2i}'\right)$$

is the coefficient from a regression of x_{2i} on x_{1i} .

Observe that $\gamma_1 \neq \beta_1$ unless $\Gamma = 0$ or $\beta_2 = 0$. Thus the short and long regressions have the same coefficient on x_{1i} only under one of two conditions. First, the regression of x_{2i} on x_{1i} yields a set of zero coefficients (they are uncorrelated), or second, the coefficient on x_{2i} in (2.25) is zero. In general, least-squares estimation of (2.26) produces a consistent estimate of $\gamma_1 = \beta_1 + \Gamma \beta_2$ rather than β_1 . The difference $\Gamma \beta_2$ is known as **omitted variable bias**. It is the consequence of omission of a relevant correlated variable.

To avoid omitted variables bias the standard advice is to include potentially relevant variables in the estimated model. By construction, the general model will be free of the omitted variables problem. Typically there are limits, as many desired variables are not available in a given dataset. In this case, the possibility of omitted variables bias should be acknowledged and discussed in the course of an empirical investigation.

2.11 Irrelevant Variables

In the model

$$y_i = x'_{1i}\beta_1 + x'_{2i}\beta_2 + e_i$$

$$E(x_ie_i) = 0,$$

 x_{2i} is "irrelevant" if β_1 is the parameter of interest and $\beta_2 = 0$. One estimator of β_1 is to regress y_i on x_{1i} alone, $\tilde{\beta}_1 = (X_1'X_1)^{-1}(X_1'Y)$. Another is to regress y_i on x_{1i} and x_{2i} jointly, yielding $(\hat{\beta}_1, \hat{\beta}_2)$. Under which conditions is $\hat{\beta}_1$ or $\tilde{\beta}_1$ superior?

First, it is easy to see that both are consistent for β_1 . So in comparison with the problem of omitted variables, we see that the presence (or absence) of irrelevant variables is relatively less important.

Second, we can consider the relative efficiency of $\hat{\beta}_1$ versus $\hat{\beta}_1$. We focus on the homoskedastic case (2.20) since it is hard to make comparisons in the general case. In this case

$$\lim_{n \to \infty} nVar(\tilde{\beta}_1) = (Ex_{1i}x'_{1i})^{-1}\sigma^2 = Q_{11}^{-1}\sigma^2,$$

say, and

$$\lim_{n \to \infty} nVar(\hat{\beta}_1) = \left(Ex_{1i}x'_{1i} - Ex_{1i}x'_{2i}\left(Ex_{2i}x'_{2i}\right)Ex_{2i}x'_{1i}\right)^{-1}\sigma^2 = \left(Q_{11} - Q_{12}Q_{22}^{-1}Q_{21}\right)^{-1}\sigma^2,$$

say. If $Q_{12} = 0$ (so the variables are orthogonal) then these two variance matrices equal, and the two estimators have equal asymptotic efficiency. Otherwise, since $Q_{12}Q_{22}^{-1}Q_{21} > 0$, then $Q_{11} > Q_{11} - Q_{12}Q_{22}^{-1}Q_{21}$, and consequently

$$Q_{11}^{-1}\sigma^2 < \left(Q_{11} - Q_{12}Q_{22}^{-1}Q_{21}\right)^{-1}\sigma^2.$$

This means that $\tilde{\beta}_1$ has a lower asymptotic variance matrix than $\hat{\beta}_1$. We conclude that the inclusion of irrelevant variables reduces estimation efficiency if these variables are correlated with the relevant variables.

2.12 Functions of Parameters

Sometimes we are interested in some function of the parameter vector. Let $h: \mathbb{R}^{k+1} \to \mathbb{R}^q$, and

$$\theta = h(\beta).$$

The estimate of θ is

$$\hat{\theta} = h(\hat{\beta}).$$

What is an appropriate standard error for $\hat{\theta}$? Assume that $h(\beta)$ is differentiable at the true value of β . By a first-order Taylor series approximation:

$$h(\hat{\beta}) \simeq h(\beta) + H'_{\beta} (\hat{\beta} - \beta)$$
.

where

$$H_{\beta} = \frac{\partial}{\partial \beta} h(\beta)$$
 $(k+1) \times q$.

Thus

$$\sqrt{n} \left(\hat{\theta} - \theta \right) = \sqrt{n} \left(h(\hat{\beta}) - h(\beta) \right)$$

$$\simeq H'_{\beta} \sqrt{n} \left(\hat{\beta} - \beta \right)$$

$$\to_{d} \qquad H'_{\beta} N(0, V)$$

$$= N(0, V_{\theta}). \tag{2.27}$$

where

$$V_{\theta} = H'_{\beta}VH_{\beta}.$$

If \hat{V} is the estimated covariance matrix for $\hat{\beta}$, then the natural estimate for the variance of $\hat{\theta}$ is

$$\hat{V}_{\theta} = \hat{H}_{\beta}' \hat{V} \hat{H}_{\beta}$$

where

$$\hat{H}_{\beta} = \frac{\partial}{\partial \beta} h(\hat{\beta}).$$

In many cases, the function $h(\beta)$ is linear:

$$h(\beta) = R'\beta$$

for some $(k+1) \times q$ matrix R. In this case, $H_{\beta} = R$ and $\hat{H}_{\beta} = R$, so $\hat{V}_{\theta} = R'\hat{V}R$. For example, if R is a "selector matrix"

$$R = \left(\begin{array}{c} I \\ 0 \end{array}\right)$$

so that if $\beta = (\beta_1, \beta_2)$, then $\theta = R'\beta = \beta_1$ and

$$\hat{V}_{ heta} = \left(egin{array}{cc} I & 0 \end{array}
ight) \hat{V} \left(egin{array}{c} I \\ 0 \end{array}
ight) = \hat{V}_{11},$$

the upper-left block of \hat{V} .

When q = 1 (so $h(\beta)$ is real-valued), the standard error for $\hat{\theta}$ is the square root of $n^{-1}\hat{V}_{\theta}$, that is, $s(\hat{\theta}) = n^{-1/2} \sqrt{\hat{H}'_{\beta}\hat{V}\hat{H}_{\beta}}$.

2.13 t tests

Let $\theta = h(\beta) : \mathbb{R}^{k+1} \to \mathbb{R}$ be any parameter of interest, $\hat{\theta}$ its estimate and $s(\hat{\theta})$ its asymptotic standard error. Consider the studentized statistic

$$t_n(\theta) = \frac{\hat{\theta} - \theta}{s(\hat{\theta})}.$$
 (2.28)

Theorem 2.13.1 $t_n(\theta) \to_d N(0,1)$

Proof. By (2.27)

$$t_n(\theta) = \frac{\hat{\theta} - \theta}{s(\hat{\theta})}$$

$$= \frac{\sqrt{n}(\hat{\theta} - \theta)}{\sqrt{\hat{V}_{\theta}}}$$

$$\rightarrow_d \frac{N(0, V_{\theta})}{\sqrt{V_{\theta}}} = N(0, 1).$$

Thus the asymptotic distribution of the t-ratio $t_n(\theta)$ is the standard normal. Since the standard normal distribution does not depend on the parameters, we say that $t_n(\theta)$ is **asymptotically pivotal**. In special cases (such as the normal regression model, see Section X), the statistic t_n has an exact t distribution, and is therefore exactly free of unknowns. In this case, we say that t_n is an **exactly pivotal** statistic. In general, however, pivotal statistics are unavailable and so we must rely on asymptotically pivotal statistics.

A simple null and composite hypothesis takes the form

$$H_0$$
 : $\theta = \theta_0$
 H_1 : $\theta \neq \theta_0$

where θ_0 is some pre-specified value, and $\theta = h(\beta)$ is some function of the parameter vector. (For example, θ could be a single element of β).

The standard test for H_0 against H_1 is the t-statistic (or studentized statistic)

$$t_n = t_n(\theta_0) = \frac{\hat{\theta} - \theta_0}{s(\hat{\theta})}.$$

Under H_0 , $t_n \to_d N(0,1)$. Let $z_{\alpha/2}$ is the upper $\alpha/2$ quantile of the standard normal distribution. That is, if $Z \sim N(0,1)$, then $P(Z > z_{\alpha/2}) = \alpha/2$ and $P(|Z| > z_{\alpha/2}) = \alpha$. For example, $z_{.025} = 1.96$ and $z_{.05} = 1.645$. A test of asymptotic significance α rejects H_0 if $|t_n| > z_{\alpha/2}$. Otherwise the test does not reject, or "accepts" H_0 . This is because

$$P ext{ (reject } H_0 \mid H_0) = P (|t_n| > z_{\alpha/2} \mid \theta = \theta_0)$$

 $\rightarrow P (|Z| > z_{\alpha/2}) = \alpha.$

The rejection/acceptance dichotomy is associate with the Neyman-Pearson approach to hypothesis testing.

An alternative approach, associate with Fisher, is to report an asymptotic p-value. The asymptotic p-value for the above statistic is constructed as follows. Define the tail probability, or asymptotic p-value function

$$p(t) = P(|Z| > |t|) = 2(1 - \Phi(|t|)).$$

Then the asymptotic p-value of the statistic t_n is

$$p_n = p(t_n).$$

If the p-value p_n is small (close to zero) then the evidence against H_0 is strong. In a sense, p-values and hypothesis tests are equivalent since $p_n < \alpha$ if and only if $|t_n| > z_{\alpha/2}$. Thus an equivalent statement of a Neyman-Pearson test is to reject at the $\alpha\%$ level if and only if $p_n < \alpha$. The p-value is more general, however, in that the reader is allowed to pick the level of significance α , in contrast to Neyman-Pearson rejection/acceptance reporting where the researcher picks the level.

Another helpful observation is that the p-value function has simply made a unit-free transformation of the test statistic. That is, under H_0 , $p_n \to_d U[0,1]$, so the "unusualness" of the test statistic can be compared to the easy-to-understand uniform distribution, regardless of the complication of the distribution of the original test statistic. To see this fact, note that the asymptotic distribution of $|t_n|$ is F(x) = 1 - p(x). Thus

$$P(1 - p_n \le u) = P(1 - p(t_n) \le u)$$

$$= P(F(t_n) \le u)$$

$$= P(|t_n| \le F^{-1}(u))$$

$$\to F(F^{-1}(u)) = u,$$

establishing that $1 - p_n \to_d U[0, 1]$, from which it follows that $p_n \to_d U[0, 1]$.

2.14 Confidence Intervals

A confidence interval C_n is an interval estimate of θ , and is a function of the data and hence is random. It is designed to cover θ with high probability. Either $\theta \in C_n$ or $\theta \notin C_n$. The coverage probability is $P(\theta \in C_n)$.

We typically cannot calculate the exact coverage probability $P(\theta \in C_n)$. However we often can calculate the asymptotic coverage probability $\lim_{n\to\infty} P(\theta \in C_n)$. We say that C_n has asymptotic $(1-\alpha)\%$ coverage for θ if $P(\theta \in C_n) \to 1-\alpha$ as $n\to\infty$.

A good method for construction of a confidence interval is the collection of parameter values which are not rejected by a statistical test. The t-test of the previous setion rejects $H_0: \theta_0 = \theta$ if $|t_n(\theta)| > z_{\alpha/2}$ where $t_n(\theta)$ is the t-statistic (2.28) and $z_{\alpha/2}$ is the upper $\alpha/2$ quantile of the standard normal distribution. A confidence interval is then constructed as the values of θ for which this test does not reject:

$$C_{n} = \left\{ \theta : |t_{n}(\theta)| \leq z_{\alpha/2} \right\}$$

$$= \left\{ \theta : z_{\alpha/2} \leq \frac{\hat{\theta} - \theta}{s(\hat{\theta})} \leq z_{\alpha/2} \right\}$$

$$= \left[\hat{\theta} - z_{\alpha/2} s(\hat{\theta}), \quad \hat{\theta} + z_{\alpha/2} s(\hat{\theta}) \right]. \tag{2.29}$$

While there is no hard-and-fast guideline for choosing the coverage probability $1-\alpha$, the most common professional choice is 95%, or $\alpha=.05$. This corresponds to selecting the confidence interval $\left[\hat{\theta}\pm 1.96s(\hat{\theta})\right]\approx \left[\hat{\theta}\pm 2s(\hat{\theta})\right]$. Thus values of θ within two standard errors of the estimated $\hat{\theta}$ are considered "reasonable" candidates for the true value θ , and values of θ outside two standard errors of the estimated $\hat{\theta}$ are considered unlikely or unreasonable candidates for the true value.

The interval has been constructed so that as $n \to \infty$,

$$P(\theta \in C_n) = P(|t_n(\theta)| \le z_{\alpha/2}) \to P(|Z| \le z_{\alpha/2}) = 1 - \alpha.$$

and C_n is an asymptotic $(1-\alpha)\%$ confidence interval.

2.15 Wald Tests

Sometimes $\theta = h(\beta)$ is a $q \times 1$ vector, and it is desired to test the joint restrictions simultaneously. In this case the t-statistic approach does not work. We have the null and alternative

$$H_0$$
 : $\theta = \theta_0$
 H_1 : $\theta \neq \theta_0$.

The natural estimate of θ is $\hat{\theta} = h(\hat{\beta})$ and has asymptotic covariance matrix estimate

$$\hat{V}_{\theta} = \hat{H}_{\beta}' \hat{V} \hat{H}_{\beta}$$

where

$$\hat{H}_{eta} = rac{\partial}{\partial eta} h(\hat{eta}).$$

The Wald statistic for H_0 against H_1 is

$$W_{n} = n \left(\hat{\theta} - \theta_{0}\right)' \hat{V}_{\theta}^{-1} \left(\hat{\theta} - \theta_{0}\right)$$

$$= n \left(h(\hat{\beta}) - \theta_{0}\right)' \left(\hat{H}_{\beta}' \hat{V} \hat{H}_{\beta}\right)^{-1} \left(h(\hat{\beta}) - \theta_{0}\right). \tag{2.30}$$

When h is a linear function of β , $h(\beta) = R'\beta$, then the Wald statistic takes the form

$$W_n = n \left(R' \hat{\beta} - \theta_0 \right)' \left(R' \hat{V} R \right)^{-1} \left(R' \hat{\beta} - \theta_0 \right).$$

The delta method (2.27) showed that $\sqrt{n} \left(\hat{\theta} - \theta \right) \to_d Z \sim N(0, V_{\theta})$, and Theorem 2.8.1 showed that $\hat{V} \to_p V$. Furthermore, $H_{\beta}(\beta)$ is a continuous function of β , so by the continuous mapping theorem, $H_{\beta}(\hat{\beta}) \to_p H_{\beta}$. Thus $\hat{V}_{\theta} = \hat{H}'_{\beta} \hat{V} \hat{H}_{\beta} \to_p H'_{\beta} V H_{\beta} = V_{\theta} > 0$ if H_{β} has full rank q. Hence

$$W_n = n \left(\hat{\theta} - \theta_0\right)' \hat{V}_{\theta}^{-1} \left(\hat{\theta} - \theta_0\right) \to_d Z' V_{\theta}^{-1} Z = \chi_q^2,$$

by Theorem C.8.1. We have established:

Theorem 2.15.1 Under H_0 and Assumption 2.7.1, if $rank(H_\beta) = q$, then $W_n \to_d \chi_q^2$, a chi-square random variable with q degrees of freedom.

An asymptotic Wald test rejects H_0 in favor of H_1 if W_n exceeds $\chi^2_q(\alpha)$, the upper- α quantile of the χ^2_q distribution. For example, $\chi^2_1(.05) = 3.84 = z_{.025}^2$. The Wald test fails to reject if W_n is less than $\chi^2_q(\alpha)$. The asymptotic p-value for W_n is $p_n = p(W_n)$, where $p(x) = P\left(\chi^2_q \ge x\right)$ is the tail probability function of the χ^2_q distribution. As before, the test rejects at the $\alpha\%$ level iff $p_n < \alpha$, and p_n is asymptotically U[0,1] under H_0 .

2.16 F Tests

Take the linear model

$$Y = X_1\beta_1 + X_2\beta_2 + e$$

where X_1 is $n \times k_1$ and X_2 is $n \times k_2$ and $k+1=k_1+k_2$. The null hypothesis is

$$H_0: \beta_2 = 0.$$

In this case, $\theta = \beta_2$, and there are $q = k_2$ restrictions. Also $h(\beta) = R'\beta$ is linear with $R = \begin{pmatrix} 0 \\ I \end{pmatrix}$ a selector matrix. We know that the Wald statistic takes the form

$$W_n = n\hat{\theta}'\hat{V}_{\theta}^{-1}\hat{\theta}$$
$$= n\hat{\beta}'_2 \left(R'\hat{V}R\right)^{-1}\hat{\beta}_2.$$

What we will show in this section is that if \hat{V} is replaced with $\hat{V}^0 = \hat{\sigma}^2 \left(n^{-1}X'X\right)^{-1}$, the covariance matrix estimator valid under homoskedasticity, then the Wald statistic can be written in the form

$$W_n = n \left(\frac{\tilde{\sigma}^2 - \hat{\sigma}^2}{\hat{\sigma}^2} \right) \tag{2.31}$$

where

$$\tilde{\sigma}^2 = \frac{1}{n}\tilde{e}'\tilde{e}, \qquad \tilde{e} = Y - X_1\tilde{\beta}_1, \qquad \tilde{\beta}_1 = (X_1'X_1)^{-1}X_1'Y$$

are from OLS of Y on X_1 , and

$$\hat{\sigma}^2 = \frac{1}{n}\hat{e}'\hat{e}, \qquad \hat{e} = Y - X\hat{\beta}, \qquad \hat{\beta} = (X'X)^{-1}X'Y$$

are from OLS of Y on $X = (X_1, X_2)$.

The elegant feature about (2.31) is that it is directly computable from the standard output from two simple OLS regressions, as the sum of square errors is a typical output from statistical packages. This statistic is typically reported as an "F-statistic" which is defined as

$$F = \frac{n - k - 1}{n} \frac{W_n}{k_2} = \frac{\left(\tilde{\sigma}^2 - \hat{\sigma}^2\right)/k_2}{\hat{\sigma}^2/(n - k - 1)}.$$

While it should be emphasized that equality (2.31) only holds if $\hat{V}^0 = \hat{\sigma}^2 (n^{-1}X'X)^{-1}$, still this formula often finds good use in reading applied papers. Because of this connection we call (2.31) the F form of the Wald statistic.

We now derive expression (2.31). First, note that partitioned matrix inversion (B.1)

$$R'(X'X)^{-1}R = R'\begin{pmatrix} X_1'X_1 & X_1'X_2 \\ X_2'X_1 & X_2'X_2 \end{pmatrix}^{-1}R = (X_2'M_1X_2)^{-1}$$

where $M_1 = I - X_1(X_1'X_1)^{-1}X_1'$. Thus

$$\left(R'\hat{V}^{0}R\right)^{-1} = \hat{\sigma}^{-2}n^{-1}\left(R'\left(X'X\right)^{-1}R\right)^{-1} = \hat{\sigma}^{-2}n^{-1}\left(X'_{2}M_{1}X_{2}\right)$$

and

$$W_n = n\hat{\beta}_2' \left(R'\hat{V}^0 R \right)^{-1} \hat{\beta}_2$$
$$= \frac{\hat{\beta}_2' \left(X_2' M_1 X_2 \right) \hat{\beta}_2}{\hat{\sigma}^2}.$$

To simplify this expression further, note that if we regress Y on X_1 alone, the residual is $\tilde{e} = M_1 Y$. Now consider the residual regression of \tilde{e} on $\tilde{X}_2 = M_1 X_2$. By the FWL theorem, $\tilde{e} = \tilde{X}_2 \hat{\beta}_2 + \hat{e}$ and $\tilde{X}_2' \hat{e} = 0$. Thus

$$\begin{split} \tilde{e}'\tilde{e} &= \left(\tilde{X}_2\hat{\beta}_2 + \hat{e}\right)'\left(\tilde{X}_2\hat{\beta}_2 + \hat{e}\right) \\ &= \left.\hat{\beta}_2'\tilde{X}_2'\tilde{X}_2\hat{\beta}_2 + \hat{e}'\hat{e}\right. \\ &= \left.\hat{\beta}_2'X_2'M_1X_2\hat{\beta}_2 + \hat{e}'\hat{e}, \end{split}$$

or alternatively,

$$\hat{\beta}_2' X_2' M_1 X_2 \hat{\beta}_2 = \tilde{e}' \tilde{e} - \hat{e}' \hat{e}.$$

Also, since

$$\hat{\sigma}^2 = n^{-1} \hat{e}' \hat{e}$$

we conclude that

$$W_n = n \left(\frac{\tilde{e}'\tilde{e} - \hat{e}'\hat{e}}{\hat{e}'\hat{e}} \right) = n \left(\frac{\tilde{\sigma}^2 - \hat{\sigma}^2}{\hat{\sigma}^2} \right),$$

as claimed.

In many statistical packages, when an OLS regression is reported, an "F statistic" is reported. This is

$$F = \frac{\left(\tilde{\sigma}_y^2 - \hat{\sigma}^2\right)/k}{\hat{\sigma}^2/(n-k-1)}.$$

where

$$\tilde{\sigma}_y^2 = \frac{1}{n} \left(y - \overline{y} \right)' \left(y - \overline{y} \right)$$

is the sample variance of y_i , equivalently the residual variance from an intercept-only model. This special F statistic is testing the hypothesis that all slope coefficients (other than the intercept) are zero. This was a popular statistic in the early days of econometric reporting, when sample sizes were very small and researchers wanted to know if there was "any explanatory power" to their regression. This is rarely an issue today, as sample sizes are typically sufficiently large that this F statistic is highly "significant". While there are special cases where this F statistic is useful, these cases are atypical.

2.17 Problems with Tests of NonLinear Hypotheses

While the t and Wald tests work well when the hypothesis is a linear restriction on β , they can work quite poorly when the restrictions are nonlinear. This can be seen by a simple example introduced by Lafontaine and White (1986). Take the model

$$y_i = \beta + e_i$$

$$e_i \sim N(0, \sigma^2)$$

and consider the hypothesis

$$H_0: \beta = 1.$$

Let $\hat{\beta}$ and $\hat{\sigma}^2$ be the sample mean and variance of y_i . Then the standard Wald test for H_0 is

$$W_n = n \frac{\left(\hat{\beta} - 1\right)^2}{\hat{\sigma}^2}.$$

Now notice that H_0 is equivalent to the hypothesis

$$H_0(s): \beta^s = 1$$

for any positive integer s. Letting $h(\beta) = \beta^s$, and noting $H_{\beta} = s\beta^{s-1}$, we find that the standard Wald test for $H_0(s)$ is

$$W_n(s) = n \frac{\left(\hat{\beta}^s - 1\right)^2}{\hat{\sigma}^2 s^2 \hat{\beta}^{2s - 2}}.$$

While the hypothesis $\beta^s = 1$ is unaffected by the choice of s, the statistic $W_n(s)$ varies with s. This is an unfortunate feature of the Wald statistic.

To demonstrate this effect, we have plotted in Figure 2.1 the Wald statistic $W_n(s)$ as a function of s, setting $n/\sigma^2 = 10$. The increasing solid line is for the case $\hat{\beta} = 0.8$. The decreasing dashed line is for the case $\hat{\beta} = 1.7$. It is easy to see that in each case there are values of s for which the test statistic is significant relative to asymptotic critical values, while there are other values of s

Figure 2.1: Wald Statistic as a function of s

for which test test statistic is insignificant. This is distressing since the choice of s seems arbitrary and irrelevant to the actual hypothesis.

Our first-order asymptotic theory is not useful to help pick s, as $W_n(s) \to_d \chi_1^2$ under H_0 for any s. This is a context where **Monte Carlo simulation** can be quite useful as a tool to study and compare the exact distributions statistical procedures in finite samples. The method uses random simulation to create an artificial dataset to apply the statistical tools of interest. This produces random draws from the sampling distribution of interest. Through repetition, features of this distribution can be calculated.

In the present context of the Wald statistic, one feature of importance is the Type I error of the test using the asymptotic 5% critical value 3.84 – the probability of a false rejection, $P(W_n(s) > 3.84 \mid \beta = 1)$. Given the simplicity of the model, this probability depends only on s, n, and σ^2 . In Table 1.1 we report the results of a Monte Carlo simulation where we vary these three parameters. The value of s is varied from 1 to 10, n is varied among 20, 100 and 500, and σ is varied among 1 and 3. Table 1.1 reports the simulation estimate of the Type I error probability from 50,000 random samples. Each row of the table corresponds to a different value of s – and thus corresponds to a particular choice of test statistic. The second through seventh columns contain the Type I error probabilities for different combinations of n and σ . These probabilities are calculated as the percentage of the 50,000 simulated Wald statistics $W_n(s)$ which are larger than 3.84. The null hypothesis $\beta^s = 1$ is true, so these probabilities are Type I error.

To interpret the table, remember that the ideal Type I error probability is 5% (.05) with deviations indicating distortion. Typically, Type I error rates between 3% and 8% are considered reasonable. Error rates avove 10% are considered excessive. Rates above 20% are unexceptable. When comparing statistical procedures, we compare the rates row by row, looking for tests for which rate rejection rates are close to 5%, and rarely fall outside of the 3%-8% range. For this particular example, the only test which meets this criterion is the conventional $W_n = W_n(1)$ test. Any other choice of s leads to a test with unacceptable Type I error probabilities.

In Table 1.1 you can also see the impact of variation in sample size. In each case, the Type I

error probability improves towards 5% as the sample size n increases. There is, however, no magic choice of n for which all tests perform uniformly well. Test performance deteriorates as s increases, which is not surprising given the dependence of $W_n(s)$ on s as shown in Figure 2.1.

	√ 1		J	√ 1	- 10 ()	<u>'</u>
		$\sigma = 1$			$\sigma = 3$	
s	n=20	n = 100	n = 500	n=20	n = 100	n = 500
1	.06	.05	.05	.07	.05	.05
2	.08	.06	.05	.15	.08	.06
3	.10	.06	.05	.21	.12	.07
4	.13	.07	.06	.25	.15	.08
5	.15	.08	.06	.28	.18	.10
6	.17	.09	.06	.30	.20	.11
7	.19	.10	.06	.31	.22	.13
8	.20	.12	.07	.33	.24	.14
9	.22	.13	.07	.34	.25	.15
10	.23	.14	.08	.35	.26	.16

Note: Rejection frequencies from 50,000 simulated random samples

In this example it is not surprising that the choice s=1 yields the best test statistic. Other choices are arbitrary and would not be used in practice. While this is clear in this particular example, in other examples natural choices are not always obvious and the best choices may in fact appear counter-intuitive at first.

This point can be illustrated through another example. Take the model

$$y_{i} = \beta_{0} + x_{1i}\beta_{1} + x_{2i}\beta_{2} + e_{i}$$

$$E(x_{i}e_{i}) = 0$$
(2.32)

and the hypothesis

$$H_0: \frac{\beta_1}{\beta_2} = r$$

where r is a known constant. Equivalently, define $\theta = \beta_1/\beta_2$, so the hypothesis can be stated as $H_0: \theta = r$.

Let $\hat{\beta} = (\hat{\beta}_0, \hat{\beta}_1, \hat{\beta}_2)$ be the least-squares estimates of (2.32), let \hat{V} be an estimate of the asymptotic variance matrix for $\hat{\beta}$ and set $\hat{\theta} = \hat{\beta}_1/\hat{\beta}_2$. Define

$$\hat{H}_1 = \begin{pmatrix} 0 \\ \frac{1}{\hat{\beta}_2} \\ -\frac{\hat{\beta}_1}{\hat{\beta}_2^2} \end{pmatrix}$$

so that the standard error for $\hat{\theta}$ is $s(\hat{\theta}) = \left(n^{-1}\hat{H}_1'\hat{V}\hat{H}_1\right)^{1/2}$. In this case a t-statistic for H_0 is

$$t_{1n} = \frac{\left(\frac{\hat{\beta}_1}{\hat{\beta}_2} - r\right)}{s(\hat{\theta})}.$$

An alternative statistic can be constructed through reformulating the null hypothesis as

$$H_0: \beta_1 - r\beta_2 = 0.$$

A t-statistic based on this formulation of the hypothesis is

$$t_{2n} = \frac{\left(\hat{\beta}_1 - r\hat{\beta}_2\right)^2}{\left(n^{-1}H_2\hat{V}H_2\right)^{1/2}}.$$

where

$$H_2 = \left(\begin{array}{c} 0\\1\\-r\end{array}\right).$$

To compare t_{1n} and t_{2n} we perform another simple Monte Carlo simulation. We let x_{1i} and x_{2i} be mutually independent N(0,1) variables, e_i be an independent $N(0,\sigma^2)$ draw with $\sigma=3$, and normalize $\beta_0=0$ and $\beta_1=1$. This leaves β_2 as a free parameter, along with sample size n. We vary β_2 among .1, .25, .50, .75, and 1.0 and n among 100 and 500.

Table 2.2
Type I error Probability of Asymptotic 5% t-tests

	n = 100				n = 500			
	$P\left(t_n < -1.645\right)$		$P\left(t_n > 1.645\right)$		$P\left(t_n < -1.645\right)$		$P\left(t_n > 1.645\right)$	
eta_{2}	t_{1n}	t_{2n}	t_{1n}	t_{2n}	t_{1n}	t_{2n}	t_{1n}	t_{2n}
.10	.47	.06	.00	.06	.28	.05	.00	.05
.25	.26	.06	.00	.06	.15	.05	.00	.05
.50	.15	.06	.00	.06	.10	.05	.00	.05
.75	.12	.06	.00	.06	.09	.05	.00	.05
1.00	.10	.06	.00	.06	.07	.05	.02	.05

The one-sided Type I error probabilities $P(t_n < -1.645)$ and $P(t_n > 1.645)$ are calculated from 50,000 simulated samples. The results are presented in Table 1.2. Ideally, the entries in the table should be 0.05. However, the rejection rates for the t_{1n} statistic diverge greatly from this value, especially for small values of β_2 . The left tail probabilities $P(t_{1n} < -1.645)$ greatly exceed 5%, while the right tail probabilities $P(t_{1n} > 1.645)$ are close to zero in most cases. In contrast, the rejection rates for the linear t_{2n} statistic are invariant to the value of β_2 , and are close to the ideal 5% rate for both sample sizes. The implication of Table 2.2 is that the two t-ratios have dramatically different sampling behavior.

The common message from both examples is that Wald statistics are sensitive to the algebraic formulation of the null hypothesis. In all cases, if the hypothesis can be expressed as a linear restriction on the model parameters, this formulation should be used. If no linear formulation is feasible, then the "most linear" formulation should be selected, and alternatives to asymptotic critical values should be considered. It is also prudent to consider alternative tests to the Wald statistic, such as the GMM distance statistic which will be presented in Section 5.7.

2.18 Monte Carlo Simulation

In the previous section we introduced the method of Monte Carlo simulation to illustrate the small sample problems with tests of nonlinear hypotheses. In this section we describe the method in more detail.

Recall, our data consist of observations (y_i, x_i) which are random draws from a population distribution F. Let θ be a parameter and let $T_n = T_n(y_1, x_1, \dots, y_n, x_n, \theta)$ be a statistic of interest, for example an estimator $\hat{\theta}$ or a t-statistic $(\hat{\theta} - \theta)/s(\hat{\theta})$. The exact distribution of T_n is

$$G_n(x, F) = P(T_n \le x \mid F).$$

While the asymptotic distribution of T_n might be known, the exact (finite sample) distribution G_n is generally unknown.

Monte Carlo simulation uses numerical simulation to compute $G_n(x, F)$ for selected choices of F. This is useful to investigate the performance of the statistic T_n in reasonable situations and sample sizes. The basic idea is that for any given F, the distribution function $G_n(x, F)$ can be calculated numerically through simulation. The name Monte Carlo derives from the famous Mediterranean gambling resort, where games of chance are played.

The method of Monte Carlo is quite simple to describe. The researcher chooses F (the distribution of the data) and the sample size n. A "true" value of θ is implied by this choice, or equivalently the value θ is selected directly by the researcher, which implies restrictions on F.

Then the following experiment is conducted

- n independent random pairs (y_i^*, x_i^*) , i = 1, ..., n, are drawn from the distribution F using the computer's random number generator.
- The statistic $T_n = T_n(y_1^*, x_n^*, \dots, y_n^*, x_n^*, \theta)$ is calculated on this pseudo data.

For step 1, most computer packages have built-in procedures for generating U[0,1] and N(0,1) random numbers, and from these most random variables can be constructed. (For example, a chi-square can be generated by sums of squares of normals.)

For step 2, it is important that the statistic be evaluated at the "true" value of θ corresponding to the choice of F.

The above experiment creates one random draw from the distribution $G_n(x, F)$. This is one observation from an unknown distribution. Clearly, from one observation very little can be said. So the researcher repeats the experiment B times, where B is a large number. Typically, we set B = 1000 or B = 5000. We will discuss this choice later.

Notationally, let the b'th experiment result in the draw T_{nb} , b=1,...,B. These results are stored. They constitute a random sample of size B from the distribution of $G_n(x,F)=P\left(T_{nb}\leq x\right)=P\left(T_n\leq x\mid F\right)$.

From a random sample, we can estimate any feature of interest using (typically) a method of moments estimator. For example:

Suppose we are interested in the bias, mean-squared error (MSE), or variance of the distribution of $\hat{\theta} - \theta$. We then set $T_n = \hat{\theta} - \theta$, run the above experiment, and calculate

$$\widehat{Bias(\hat{\theta})} = \frac{1}{B} \sum_{b=1}^{B} T_{nb} = \frac{1}{B} \sum_{b=1}^{B} \hat{\theta}_b - \theta$$

$$\widehat{MSE(\hat{\theta})} = \frac{1}{B} \sum_{b=1}^{B} (T_{nb})^2$$

$$\widehat{Var(\hat{\theta})} = \widehat{MSE(\hat{\theta})} - \left(\widehat{Bias(\hat{\theta})}\right)^2$$

Suppose we are interested in the Type I error associated with an asymptotic 5% two-sided t-test. We would then set $T_n = \left|\hat{\theta} - \theta\right|/s(\hat{\theta})$ and calculate

$$\hat{P} = \frac{1}{B} \sum_{b=1}^{B} 1 \left(T_{nb} \ge 1.96 \right), \tag{2.33}$$

the percentage of the simulated t-ratios which exceed the asymptotic 5% critical value.

Suppose we are interested in the 5% and 95% quantile of $\hat{\theta}$ or $(\hat{\theta} - \theta)/s(\hat{\theta})$. We then set T_n to either choice, and compute the 10% and 90% sample quantiles of the sample $\{T_{nb}\}$. The α % sample quantile is a number q_{α} such that α % of the sample are less than q_{α} . A simple way to compute sample quantiles is to sort the sample $\{T_{nb}\}$ from low to high. Then q_{α} is the N'th number in this ordered sequence, where $N = (B+1)\alpha$. It is therefore convenient to pick B so that N is an integer. For example, if we set B = 999, then the 5% sample quantile is 50'th sorted value and the 95% sample quantile is the 950'th sorted value.

The typical purpose of a monte carlo simulation is to investigate the performance of a statistical procedure (estimator or test) in realistic settings. Generally, the performance will depend on n and F. In many cases, an estimator or test may perform wonderfully for some values, and poorly for others. It is therefore useful to conduct a variety of experiments, for a selection of choices of n and F.

As discussed above, the researcher must select the number of experiments, B. Often this is called the number of **replications**. Quite simply, a larger B results in more precise estimates of the features of interest of G_n , but requires more computational time. In practice, therefore, the choice of B is often guided by the computational demands of the statistical procedure. However, it should be recognized that the results of a monte carlo experiment are all estimates computed from a random sample of size B, and therefore it is straightforward to calculate standard errors for any quantity of interest. If the standard error is too large to make a reliable inference, then B will have to be increased.

In particular, it is simple to make inferences about rejection probabilities from statistical tests, such as the percentage estimate reported in (2.33). The random variable $1\,(T_{nb}\geq 1.96)$ is iid Bernoulli, equalling 1 with probability $P=E1\,(T_{nb}\geq 1.96)$. The average (2.33) is therefore an unbiased estimator of P with standard error $s\left(\hat{P}\right)=\sqrt{P\left(1-P\right)/B}$. As P is unknown, this may be approximated using the estimated value $s\left(\hat{P}\right)=\sqrt{\hat{P}\left(1-\hat{P}\right)/B}$ or using a hypothesized value. For example, if we are assessing an asymptotic 5% test, then we can set $s\left(\hat{P}\right)=\sqrt{(.05)\,(.95)/B}\simeq .22/\sqrt{B}$. Hence the standard errors for $B=100,\,1000,\,$

2.19 Estimating a Wage Equation

To illustrate the estimation of a linear equation, we return to our example of a wage equation. For the dependent variable we use the natural log of wages, so that coefficients may be interpreted as semi-elasticities. We include the full sample of wage earnings from the March 2004 Current Population Survey, excluding military. For regressors we include years of education, potential work experience, experience squared, and dummy variable indicators for the following: married, female, union member, immigrant, hispanic, and non-white. Furthermore, we included a dummy

variable for state of residence (including the District of Columbia, this adds 50 regressors). The available sample is 18,808 so the parameter estimates are quite precise and reported in Table 2.3, excluding the coefficients on the state dummy variables.

One question is whether or not the state dummy variables are necessary. Computing the Wald statistic (2.30) that the state coefficients are jointly zero, we find $W_n = 550$. Alternatively, re-estimating the model with the 50 state dummies excluded, the restricted standard deviation estimate is $\tilde{\sigma} = .4945$. The F form of the Wald statistic (2.31) is

$$W_n = n\left(1 - \frac{\hat{\sigma}^2}{\tilde{\sigma}^2}\right) = 18,808\left(1 - \frac{.4877^2}{.4945^2}\right) = 515.$$

Notice that the two statistics are close, but not equal. Using either statistic the hypothesis is easily rejected, as the 1% critical value for the χ^2_{50} distribution is 76.

One interesting question which can be addressed from these estimates is the maximal impact of experience on mean wages. Ignoring the other coefficients, we can write this effect as

$$log(Wage) = \beta_2 Experience + \beta_3 Experience^2 + \cdots$$

Our question is: At which level of experience do workers achieve the highest wage? In this quadratic model, if $\beta_2 > 0$ and $\beta_3 < 0$ the solution is

$$\theta = -\frac{\beta_2}{2\beta_3}.$$

From Table 2.3 we find the point estimate

$$\hat{\theta} = -\frac{\hat{\beta}_2}{2\hat{\beta}_3} = 28.69.$$

Using the Delta Method, we can calculate a standard error of $s(\hat{\theta}) = .40$, implying a 95% confidence interval of [27.9, 29.5].

However, this is a poor choice, as the coverage probability of this confidence interval is one minus the Type I error of the hypothesis test based on the t-test. In the previous section we discovered that such t-tests had very poor Type I error rates. Instead, we found better Type I error rates by reformulating the hypothesis as a linear restriction. These t-statistics take the form

$$t_n(\theta) = \frac{\hat{\beta}_2 + 2\hat{\beta}_3 \theta}{\left(h_{\theta}' \hat{V} h_{\theta}\right)^{1/2}}$$

where

$$h_{ heta} = \left(egin{array}{c} -1 \ 2 heta \end{array}
ight)$$

and \hat{V} is the covariance matrix for $(\hat{\beta}_2 \ \hat{\beta}_3)$.

In the present context we are interested in forming a confidence interval, not testing a hypothesis, so we have to go one step further. Our desired confidence interval will be the set of parameter values θ which are not rejected by the hypothesis test. This is the set of θ such that $|t_n(\theta)| \leq 1.96$. Since $t_n(\theta)$ is a non-linear function of θ , there is not a simple expression for this set, but it can be found numerically quite easily. This set is [27.0, 29.5]. Notice that the upper end of the confidence interval is the same as that from the delta method, but the lower end is substantially lower.

 $\label{eq:condition} {\it Table 2.3}$ OLS Estimates of Linear Equation for Log(Wage)

	\hat{eta}	$s(\hat{eta})$
Intercept	1.027	.032
Education	.101	.002
Experience	.033	.001
$Experience^2$	00057	.00002
Married	.102	.008
Female	232	.007
Union Member	.097	.010
Immigrant	121	.013
Hispanic	102	.014
Non-White	070	.010
$\hat{\sigma}$.4877	
Sample Size	18,808	
R^2	.34	

38

Chapter 3

Regression Estimation

This chapter explores estimation and inference in the regression model

$$y_i = m(x_i) + \varepsilon_i.$$

$$E(\varepsilon_i \mid x_i) = 0.$$
(3.1)

3.1 Linear Regression

An important special case of (3.1) is when the conditional mean function is linear in x. In this case

$$y_i = x_i'\beta + \varepsilon_i \tag{3.2}$$

$$E\left(e_{i}\mid x_{i}\right) = 0. \tag{3.3}$$

Equation (3.2) is called the **linear regression model**, and is a special case of the projection model. Indeed, $E(\varepsilon_i \mid x_i) = 0$ implies uncorrelatedness $E(x_i\varepsilon_i) = 0$, but not the converse. For example, suppose that for $x_i \in R$ that $Ex_i^3 = 0$ and $e_i = x_i^2$, Then $Ex_ie_i^2 = Ex_i^3 = 0$ yet $E(e_i \mid x_i) = x_i^2 \neq 0$.

An important special case is homoskedastic linear regression model

$$y_i = x_i'\beta + \varepsilon_i$$

$$E(\varepsilon_i \mid x_i) = 0$$

$$E(\varepsilon_i^2 \mid x_i) = \sigma^2.$$

In this setting, by the law of iterated expectations

$$E(x_i x_i' \varepsilon_i^2) = E(x_i x_i' E(\varepsilon_i^2 \mid x_i)) = Q\sigma^2$$

which is (2.21). Thus the homoskedastic linear regression model is also a special case of the homoskedastic projection error model.

3.2 Bias and Variance of OLS estimator

The conditional mean assumption allows us to calculate the small sample conditional mean and variance of the OLS estimator.

To examine the bias of $\hat{\beta}$, using (2.13), the conditioning theorem, and the independence of the observations

$$E\left(\hat{\beta} - \beta \mid X\right) = E\left[\left(\sum_{i=1}^{n} x_{i} x_{i}'\right)^{-1} \sum_{i=1}^{n} x_{i} \varepsilon_{i} \mid X\right]$$

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

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

$$= 0$$

Thus the OLS estimator $\hat{\beta}$ is unbiased for β .

To examine its covariance matrix, for a random vector Y we define

$$Var(Y) = E(Y - EY)(Y - EY)'$$

= $EYY' - (EY)(EY)'$.

Then by independence of the observations

$$Var\left(\sum_{i=1}^{n} x_{i} \varepsilon_{i} \mid X\right) = \sum_{i=1}^{n} Var\left(x_{i} \varepsilon_{i} \mid X\right) = \sum_{i=1}^{n} x_{i} x_{i}' \sigma_{i}^{2}$$

and we find

$$Var\left(\hat{\beta} \mid X\right) = \left(\sum_{i=1}^{n} x_i x_i'\right)^{-1} \left(\sum_{i=1}^{n} x_i x_i' \sigma_i^2\right) \left(\sum_{i=1}^{n} x_i x_i'\right)^{-1}.$$

In the special case of the linear homoskedastic regression model, $\sigma_i^2 = \sigma^2$ and the covariance matrix simplifies to

$$Var\left(\hat{\beta} \mid X\right) = \left(\sum_{i=1}^{n} x_i x_i'\right)^{-1} \sigma^2.$$

Recall the method of moments estimator $\hat{\sigma}^2$ for σ^2 . We now calculate its finite sample bias in the context of the homoskedastic linear regression model. Using (2.16) and linear algebra manipulations

$$E(n\hat{\sigma}^{2} \mid X) = E(\varepsilon' M \varepsilon \mid X)$$

$$= E(\operatorname{tr}(\varepsilon' M \varepsilon) \mid X)$$

$$= E(\operatorname{tr}(M \varepsilon \varepsilon') \mid X)$$

$$= \operatorname{tr}[E(M \varepsilon \varepsilon' \mid X)]$$

$$= \operatorname{tr}[ME(\varepsilon \varepsilon' \mid X)]$$

$$= \operatorname{tr}[M\sigma^{2}]$$

$$= \sigma^{2}(n - k - 1),$$

the final equality by (B.4). We have found that under these assumptions

$$E\hat{\sigma}^2 = \frac{(n-k-1)}{n}\sigma^2$$

so $\hat{\sigma}^2$ is biased towards zero. Since the bias is proportional to σ^2 , it is common to define the bias-corrected estimator

$$s^2 = \frac{1}{n-k} \sum_{i=1}^{n} \hat{e}_i^2$$

so that $Es^2 = \sigma^2$ is unbiased. It is important to remember, however, that this estimator is only unbiased in the special case of the homoskedastic linear regression model. It is not unbiased in the absence of homoskedasticity, or in the projection model.

3.3 Forecast Intervals

In the linear regression model the conditional mean of y_i given $x_i = x$ is

$$m(x) = E(y_i \mid x_i = x) = x'\beta.$$

In some cases, we want to estimate m(x) at a particular point x. Notice that this is a (linear) function of β . Letting $h(\beta) = x'\beta$ and $\theta = h(\beta)$, we see that $\hat{m}(x) = \hat{\theta} = x'\hat{\beta}$ and $H_{\beta} = x$, so $s(\hat{\theta}) = \sqrt{n^{-1}x'\hat{V}x}$. Thus an asymptotic 95% confidence interval for m(x) is

$$\left[x'\hat{\beta} \pm 2\sqrt{n^{-1}x'\hat{V}x}\right].$$

It is interesting to observe that if this is viewed as a function of x, the width of the confidence set is dependent on x.

For a given value of $x_i = x$, we may want to forecast (guess) y_i out-of-sample. A reasonable rule is the conditional mean m(x) as it is the mean-square-minimizing forecast. A point forecast is the estimated conditional mean $\hat{m}(x) = x'\hat{\beta}$. We would also like a measure of uncertainty for the forecast.

The forecast error is $\hat{e}_i = y_i - \hat{m}(x) = \varepsilon_i - x'(\hat{\beta} - \beta)$. As the out-of-sample error ε_i is independent of the in-sample estimate $\hat{\beta}$, this has variance

$$E\hat{e}_i^2 = E\left(\varepsilon_i^2 \mid x_i = x\right) + x'E\left(\hat{\beta} - \beta\right)\left(\hat{\beta} - \beta\right)'x$$
$$= \sigma^2(x) + n^{-1}x'Vx.$$

Assuming $E\left(\varepsilon_i^2 \mid x_i\right) = \sigma^2$, the natural estimate of this variance is $\hat{\sigma}^2 + n^{-1}x'\hat{V}x$, so a standard error for the forecast is $\sqrt{\hat{\sigma}^2 + n^{-1}x'\hat{V}x}$. Notice that this is different from the standard error for the conditional mean.

It would appear natural to conclude that an asymptotic 95% forecast interval for y_i is

$$\left[x'\hat{\beta}\pm2\sqrt{\hat{\sigma}^2+n^{-1}x'\hat{V}x}\right],$$

but this turns out to be incorrect. In general, the validity of an asymptotic confidence interval is based on the asymptotic normality of the studentized ratio. In the present case, this would require the asymptotic normality of the ratio

$$\frac{\varepsilon_i - x' \left(\hat{\beta} - \beta\right)}{\sqrt{\hat{\sigma}^2 + n^{-1} x' \hat{V} x}}.$$

But no such asymptotic approximation can be made. The only special exception is the case where ε_i has the exact distribution $N(0, \sigma^2)$, which is generally invalid.

To get an accurate forecast interval, we need to estimate the conditional distribution of ε_i given $x_i = x$, which is a much more difficult task. Given the difficulty, most applied forecasters focus on the simple and unjustified interval $\left[x'\hat{\beta} \pm 2\sqrt{\hat{\sigma}^2 + n^{-1}x'\hat{V}x}\right]$.

3.4 Normal Regression Model

The normal regression model adds the additional assumption that the error ε_i is independent of x_i and has distribution $N(0, \sigma^2)$. This is a parametric model, where likelihood methods can be used for estimation, testing, and distribution theory.

The log-likelihood function for the normal regression model is

$$L_n(\beta, \sigma^2) = \sum_{i=1}^n \log \left(\frac{1}{(2\pi\sigma^2)^{1/2}} \exp\left(-\frac{1}{2\sigma^2} (y_i - x_i'\beta)^2 \right) \right)$$
$$= -\frac{n}{2} \log (2\pi\sigma^2) - \frac{1}{2\sigma^2} \sum_{i=1}^n (y_i - x_i'\beta)^2$$

The MLE $(\hat{\beta}, \hat{\sigma}^2)$ maximize $L_n(\beta, \sigma^2)$. Since $L_n(\beta, \sigma^2)$ is a function of β only through the sum of squared errors, maximizing the likelihood is identical to minimizing the sum of squared errors. Hence the MLE for β equals the OLS estimator $\hat{\beta} = (X'X)^{-1}(X'Y)$.

Plugging this estimator into the log-likelihood we obtain

$$L_n(\hat{\beta}, \sigma^2) = -\frac{n}{2} \log \left(2\pi\sigma^2\right) - \frac{1}{2\sigma^2} \sum_{i=1}^n \hat{e}_i^2$$

Maximization with respect to σ^2 yields the first-order condition

$$\frac{\partial}{\partial \sigma^2} L_n(\hat{\beta}, \hat{\sigma}^2) = -\frac{n}{2\hat{\sigma}^2} + \frac{1}{2(\hat{\sigma}^2)^2} \hat{e}' \hat{e} = 0.$$

Solving for $\hat{\sigma}^2$ yields

$$\hat{\sigma}^2 = \frac{1}{n} \hat{e}' \hat{e}.$$

which is identical to the method of moments estimator. Thus the estimators are not affected by this assumption. Due to this equality, the OLS estimator $\hat{\beta}$ is frequently referred to as the Gaussian MLE.

Under the normality assumption, we see that the error vector ε is independent of X and has distribution $N\left(0, I_n \sigma^2\right)$. Since linear functions of normals are also normal, this implies that conditional on X

$$\begin{pmatrix} \hat{\beta} - \beta \\ \hat{e} \end{pmatrix} = \begin{pmatrix} (X'X)^{-1} X' \\ M \end{pmatrix} \varepsilon \sim N \left(0, \begin{pmatrix} \sigma^2 (X'X)^{-1} & 0 \\ 0 & \sigma^2 M \end{pmatrix} \right)$$

where $M = I - X(X'X)^{-1}X'$. Since uncorrelated normal variables are independent, it follows that $\hat{\beta}$ is independent of any function of the OLS residuals, including the estimated error variance s^2 .

The spectral decomposition of M yields

$$M = H \left[\begin{array}{cc} I_{n-k-1} & 0 \\ 0 & 0 \end{array} \right] H'$$

(see equation (B.5)) where $H'H = I_n$. Let $u = \sigma^{-1}H'\varepsilon \sim N\left(0, H'H\right) \sim N\left(0, I_n\right)$. Then

$$\frac{(n-k-1)s^2}{\sigma^2} = \frac{1}{\sigma^2}\hat{e}'\hat{e}$$

$$= \frac{1}{\sigma^2}\varepsilon'M\varepsilon$$

$$= \frac{1}{\sigma^2}\varepsilon'H\begin{bmatrix} I_{n-k-1} & 0\\ 0 & 0 \end{bmatrix}H'\varepsilon$$

$$= u'\begin{bmatrix} I_{n-k-1} & 0\\ 0 & 0 \end{bmatrix}u$$

$$\sim \chi^2_{n-k-1},$$

a chi-square distribution with n-k degrees of freedom. Furthermore, if standard errors are calculated using the homoskedastic formula (2.23)

$$\frac{\hat{\beta}_{j} - \beta_{j}}{s(\hat{\beta}_{j})} = \frac{\hat{\beta}_{j} - \beta_{j}}{s\sqrt{\left[\left(X'X\right)^{-1}\right]_{jj}}} \sim \frac{N\left(0, \sigma^{2}\left[\left(X'X\right)^{-1}\right]_{jj}\right)}{\sqrt{\frac{\sigma^{2}}{n-k-1}}\chi_{n-k-1}^{2}}\sqrt{\left[\left(X'X\right)^{-1}\right]_{jj}} = \frac{N\left(0, 1\right)}{\sqrt{\frac{\chi_{n-k-1}^{2}}{n-k-1}}} \sim t_{n-k-1}$$

a t distribution with n-k-1 degrees of freedom.

We summarize these findings

Theorem 3.4.1 If ε_i is independent of x_i and distributed $N(0, \sigma^2)$, and standard errors are calculated using the homoskedastic formula (2.23) then

- $\hat{\beta} \sim N\left(0, \sigma^2 \left(X'X\right)^{-1}\right)$
- $\bullet \ \frac{(n-k)s^2}{\sigma^2} \sim \chi^2_{n-k-1},$
- $\bullet \ \frac{\hat{\beta}_j \beta_j}{s(\hat{\beta}_j)} \sim t_{n-k-1}$

In Theorem 2.7.1 and Theorem 2.13.1 we showed that in large samples, $\hat{\beta}$ and t are approximately normally distributed. In contrast, Theorem 3.4.1 shows that under the strong assumption of normality, $\hat{\beta}$ has an exact normal distribution and t has an exact t distribution. As inference (confidence intervals) are based on the t-ratio, the notable distinction is between the N(0,1) and t_{n-k-1} distributions. The critical values are quite close if $n-k-1 \geq 30$, so as a practical matter it does not matter which distribution is used. (Unless the sample size is unreasonably small.)

Now let us partition $\beta = (\beta_1, \beta_2)$ and consider tests of the linear restriction

$$H_0$$
 : $\beta_2 = 0$
 H_1 : $\beta_2 \neq 0$

In the context of parametric models, a good testing procedure is based on the likelihood ratio statistic, which is twice the difference in the log-likelihood function evaluated under the null and alternative hypotheses. The estimator under the alternative is the unrestricted estimator $(\hat{\beta}_1, \hat{\beta}_2, \hat{\sigma}^2)$ discussed above. The log-likelihood at these estimates is

$$L_n(\hat{\beta}_1, \hat{\beta}_2, \hat{\sigma}^2) = -\frac{n}{2} \log (2\pi \hat{\sigma}^2) - \frac{1}{2\hat{\sigma}^2} \hat{e}' \hat{e}$$
$$= -\frac{n}{2} \log (\hat{\sigma}^2) - \frac{n}{2} \log (2\pi) - \frac{n}{2} \log (2\pi)$$

The MLE of the model under the null hypothesis is $(\tilde{\beta}_1, 0, \tilde{\sigma}^2)$ where $\tilde{\beta}_1$ is the OLS estimate from a regression of y_i on x_{1i} only, with residual variance $\tilde{\sigma}^2$. The log-likelihood of this model is

$$L_n(\tilde{\beta}_1, 0, \tilde{\sigma}^2) = -\frac{n}{2} \log \left(\tilde{\sigma}^2\right) - \frac{n}{2} \log \left(2\pi\right) - \frac{n}{2}.$$

The LR statistic for H_0 is

$$LR = 2\left(L_n(\hat{\beta}_1, \hat{\beta}_2, \hat{\sigma}^2) - L_n(\tilde{\beta}_1, 0, \tilde{\sigma}^2)\right)$$
$$= n\left(\log\left(\tilde{\sigma}^2\right) - \log\left(\hat{\sigma}^2\right)\right)$$
$$= n\log\left(\frac{\tilde{\sigma}^2}{\hat{\sigma}^2}\right).$$

By a first-order Taylor series approximation

$$LR = n \log \left(1 + \frac{\tilde{\sigma}^2}{\hat{\sigma}^2} - 1 \right) \simeq n \left(\frac{\tilde{\sigma}^2}{\hat{\sigma}^2} - 1 \right) = W_n.$$

the F statistic.

3.5 GLS and the Gauss-Markov Theorem

The linear regression model

$$y_i = x_i'\beta + \varepsilon_i$$
$$E(\varepsilon_i \mid x_i) = 0$$

imposes the condition of zero conditional mean. This is stronger than the orthogonality condition $E(x_i\varepsilon_i)=0$. This stronger condition can be exploited to improve estimation efficiency. Recall the definition of the conditional variance $\sigma_i^2=E\left(\varepsilon_i^2\mid x_i\right)$.

The Generalized Least Squares (GLS) estimator of β is

$$\tilde{\beta} = (X'D^{-1}X)^{-1}(X'D^{-1}Y)$$
(3.4)

where

$$D = diag\{\sigma_1^2, ..., \sigma_n^2\} = \begin{pmatrix} \sigma_1^2 & 0 & \cdots & 0 \\ 0 & \sigma_2^2 & \cdots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \cdots & \sigma_n^2 \end{pmatrix}.$$

The GLS estimator is sometimes called the Aitken estimator.

Since $Y = X\beta + \varepsilon$, then

$$\tilde{\beta} = \beta + \left(X'D^{-1}X\right)^{-1} \left(X'D^{-1}\varepsilon\right).$$

Since D is a function of X, $E(\tilde{\beta} \mid X) = \beta$ and

$$Var(\tilde{\beta} \mid X) = (X'D^{-1}X)^{-1}X'D^{-1}DD^{-1}X(X'D^{-1}X)^{-1}$$

= $(X'D^{-1}X)^{-1}$.

The class of unbiased linear estimators take the form

$$\tilde{\beta}_L = A(X)'Y, \qquad A(X)'X = I_k$$

where A(X), $n \times k$, is a function only of X. This is called *linear* because it is a linear function of Y, even though it is nonlinear in X. OLS is the case $A(X) = X(X'X)^{-1}$ and GLS is the case $A(X) = D^{-1}X(X'D^{-1}X)^{-1}$. Observe that

$$E\left(\tilde{\beta}_L \mid X\right) = A(X)'X\beta = \beta$$

so $\tilde{\beta}_L$ is unbiased. Thus $\tilde{\beta}_L = \beta + A(X)'\varepsilon,$ and its variance is

$$Var(\tilde{\beta}_L \mid X) = A(X)'DA(X).$$

The "best" estimator within this class is the one with the smallest variance.

Theorem 3.5.1 Gauss-Markov. The best (minimum-variance) unbiased linear estimator is GLS.

Proof. Let $A^* = D^{-1}X(X'D^{-1}X)^{-1}$ and A be any other $n \times k$ function of X such that $A'X = I_k$. We need to show that $A'DA \ge A^{*'}DA^*$.

Let $C = A - A^*$. Note that

$$C'X = A'X - A^{*'}X$$
$$= I_k - I_k = 0$$

and

$$C'DA^* = C'DD^{-1}X (X'D^{-1}X)^{-1}$$

= $C'X (X'D^{-1}X)^{-1} = 0.$

Then

$$A'DA = (C + A^*)' D (C + A^*)$$

= $C'DC + C'DA^* + A^{*'}DC + A^{*'}DA^*$
= $C'DC + A^{*'}DA^* \ge A^*DA^{*'}$.

The Gauss-Markov theorem tells us that the OLS estimator is inefficient in linear regression models, and that within the class of linear estimators, GLS is efficient. However, the restriction

to linear estimators is unsatisfactory, as the theorem leaves open the possibility that a non-linear estimator could have lower mean squared error than the GLS estimator.

Chamberlain (1987) established a more powerful and general result. He showed that in the regression model, no regular consistent estimator can have a lower asymptotic variance than the GLS estimator. This establishes that the GLS estimator is asymptotically efficient. The proof of his theorem is quite deep and we cannot cover it here.

In Section 2.5 we claimed that OLS is asymptotically efficient in the class of models with $E(x_i\varepsilon_i)=0$. Now we have shown that OLS is inefficient if $E(\varepsilon_i\mid x_i)=0$. The gain of efficiency (through use of GLS) comes through the exploitation of the stronger conditional mean assumption, which has the cost of reduced robustness. If $E(e_i\mid x_i)\neq 0$ then the GLS estimator will be inconsistent for the projection coefficient β , but OLS will be consistent.

3.6 Least Absolute Deviations

We stated that a conventional goal in econometrics is estimation of impact of variation in x_i on the central tendency of y_i . We have discussed projections and conditional means, but these are not the only measures of central tendency. An alternative good measure is the conditional median.

To recall the definition and properties of the median, let Y be a continuous random variable. The median $\theta_0 = Med(Y)$ is the value such that $P(Y \le \theta_0) = P(Y \ge \theta_0) = .5$. Two useful facts about the median are that

$$\theta_0 = \min_{\theta} E |Y - \theta|$$

and

$$E\operatorname{sgn}(Y-\theta_0)=0$$

where

$$\operatorname{sgn}(u) = \begin{cases} 1 & \text{if } u \ge 0\\ -1 & \text{if } u < 0 \end{cases}$$

is the sign function.

These three definitions motivate three estimators of θ . The first suggests taking the 50th quantile. The second suggests finding the solution to the moment equation $\frac{1}{n}\sum_{i=1}^{n}\operatorname{sgn}(y_i-\theta)$, and the first suggests minimizing $\frac{1}{n}\sum_{i=1}^{n}|y_i-\theta|$. These distinctions are illusory, however, as these estimators are indeed identical.

Now let's consider the conditional median of Y given a random variable X. Let $m(x) = Med(Y \mid X = x)$ denote the conditional median of Y given X = x, and let $Med(Y \mid X) = m(X)$ be this function evaluated at the random variable X. The linear median regression model takes the form

$$y_i = x_i'\beta + u_i$$
$$Med(u_i \mid x_i) = 0$$

In this model, the linear function $Med(y_i \mid x_i = x) = x'\beta$ is the conditional median function, and the substantive assumption is that the median function is linear in x.

Conditional analogs of the facts about the median are

•
$$P(y_i \le x'\beta_0 \mid x_i = x) = P(y_i > x'\beta \mid x_i = x) = .5$$

•
$$E\left(\operatorname{sgn}\left(u_{i}\right)\mid x_{i}\right)=0$$

- $E(x_i \operatorname{sgn}(u_i)) = 0$
- $\beta_0 = \min_{\beta} E |y_i x_i'\beta|$

These facts motivate the following estimator. Let

$$L_n(\beta) = \frac{1}{n} \sum_{i=1}^{n} |y_i - x_i'\beta|$$

be the average of absolute deviations. The **least absolute deviations** (LAD) estimator of β minimizes this function

$$\hat{\beta} = \operatorname*{argmin}_{\beta} L_n(\beta)$$

Equivalently, it is a solution to the moment condition

$$\frac{1}{n}\sum_{i=1}^{n}x_{i}\operatorname{sgn}\left(y_{i}-x_{i}'\hat{\beta}\right)=0.$$
(3.5)

Let $f(u \mid x)$ denote the conditional density of u_i given $x_i = x$. The LAD estimator has the asymptotic distribution

Theorem 3.6.1 $\sqrt{n} \left(\hat{\beta} - \beta_0 \right) \rightarrow_d N(0, V),$

$$V = \frac{1}{4} \left(E \left(x_i x_i' f \left(0 \mid x_i \right) \right) \right)^{-1} \left(E x_i x_i' \right) \left(E \left(x_i x_i' f \left(0 \mid x_i \right) \right) \right)^{-1}$$

The variance of the asymptotic distribution inversely depends on $f(0 \mid x)$, the conditional density of the error at its median. When $f(0 \mid x)$ is large, then there are many innovations near to the median, and this improves estimation of the median. In the special case where the error is independent of x_i , then $f(0 \mid x) = f(0)$ and the asymptotic variance simplifies

$$V = \frac{(Ex_i x_i')^{-1}}{4f(0)^2} \tag{3.6}$$

This simplification is similar to the simplification of the asymptotic covariance of the OLS estimator under homoskedasticity.

Computation of standard error for LAD estimates typically is based on equation (3.6). The main difficulty is the estimation of f(0), the height of the error density at its median. This can be done with kernel estimation techniques. See Chapter 12. While a complete proof of Theorem 3.6.1 is advanced, we provide a sketch here for completeness.

Proof: Since $\operatorname{sgn}(a) = 1 - 2 \cdot 1$ $(a \leq 0)$, (3.5) is equivalent to $\overline{g}_n(\hat{\beta}) = 0$, where $\overline{g}_n(\beta) = n^{-1} \sum_{i=1}^n g_i(\beta)$ and $g_i(\beta) = x_i (1 - 2 \cdot 1) (y_i \leq x_i'(\beta))$. Let $g(\beta) = Eg_i(\beta)$. We need three preliminary result. First, by the central limit theorem (Theorm D.4.1)

$$\sqrt{n} (\overline{g}_n(\beta_0) - g(\beta_0)) = -n^{-1/2} \sum_{i=1}^n g_i(\beta_0) \to_d N(0, Ex_i x_i')$$

since $Eg_i(\beta_0)g_i(\beta_0)' = Ex_ix_i'$. Second using the law of iterated expectations and the chain rule of differentiation,

$$\frac{\partial}{\partial \beta'} g(\beta) = \frac{\partial}{\partial \beta'} Ex_i \left(1 - 2 \cdot 1 \left(y_i \le x_i' \beta \right) \right)
= -2 \frac{\partial}{\partial \beta'} E \left[x_i E \left(1 \left(u_i \le x_i' \beta - x_i' \beta_0 \right) \mid x_i \right) \right]
= -2 \frac{\partial}{\partial \beta'} E \left[x_i \int_{-\infty}^{x_i' \beta - x_i' \beta_0} f(u \mid x_i) du \right]
= -2 E \left[x_i x_i' f \left(x_i' \beta - x_i' \beta_0 \mid x_i \right) \right]$$

SO

$$\frac{\partial}{\partial \beta'}g(\beta_0) = -2E\left[x_i x_i' f\left(0 \mid x_i\right)\right].$$

Third, by a Taylor series expansion and the fact $g(\beta_0) = 0$

$$g(\hat{\beta}) \simeq \frac{\partial}{\partial \beta'} g(\beta_0) \left(\hat{\beta} - \beta_0\right).$$

Together

$$\sqrt{n} \left(\hat{\beta} - \beta_0 \right) \simeq \left(\frac{\partial}{\partial \beta'} g(\beta_0) \right)^{-1} \sqrt{n} g(\hat{\beta})
= \left(-2E \left[x_i x_i' f(0 \mid x_i) \right] \right)^{-1} \sqrt{n} \left(g(\hat{\beta}) - \overline{g}_n(\hat{\beta}) \right)
\simeq \frac{1}{2} \left(E \left[x_i x_i' f(0 \mid x_i) \right] \right)^{-1} \sqrt{n} \left(\overline{g}_n(\beta_0) - g(\beta_0) \right)
\rightarrow \frac{1}{2} \left(E \left[x_i x_i' f(0 \mid x_i) \right] \right)^{-1} N(0, Ex_i x_i')
= N(0, V).$$

The third line follows from an asymptotic empirical process argument.

3.7 NonLinear Least Squares

In some cases we might use a parametric regression function $m(x, \theta) = E(y_i \mid x_i = x)$ which is a non-linear function of the parameters θ . We describe this setting as **non-linear regression**. Examples of nonlinear regression functions include

$$m(x,\theta) = \theta_1 + \theta_2 \frac{x}{1 + \theta_3 x}$$

$$m(x,\theta) = \theta_1 + \theta_2 x^{\theta_3}$$

$$m(x,\theta) = \theta_1 + \theta_2 \exp(\theta_3 x)$$

$$m(x,\theta) = G(x'\theta), G \text{ known}$$

$$m(x,\theta) = \theta_1 + \theta_2 x_1 + (\theta_3 + \theta_4 x_1) \Phi\left(\frac{x_2 - \theta_5}{\theta_6}\right)$$

$$m(x,\theta) = \theta_1 + \theta_2 x + \theta_4 (x - \theta_3) 1 (x > \theta_3)$$

$$m(x,\theta) = (\theta_1 + \theta_2 x_1) 1 (x_2 < \theta_3) + (\theta_4 + \theta_5 x_1) 1 (x_2 > \theta_3)$$

In the first five examples, $m(x, \theta)$ is (generically) differentiable in the parameters θ . In the final two examples, m is not differentiable with respect to θ_3 , which alters some of the analysis. When it exists, let

$$m_{\theta}(x,\theta) = \frac{\partial}{\partial \theta} m(x,\theta).$$

Nonlinear regression is frequently adopted because the functional form $m(x, \theta)$ is suggested by an economic model. In other cases, it is adopted as a flexible approximation to an unknown regression function.

The least squares estimator $\hat{\theta}$ minimizes the sum-of-squared-errors

$$S_n(\theta) = \sum_{i=1}^n (y_i - m(x_i, \theta))^2$$
.

When the regression function is nonlinear, we call this the **nonlinear least squares** (NLLS) estimator. The NLLS residuals are $\hat{e}_i = y_i - m(x_i, \hat{\theta})$.

One motivation for the choice of NLLS as the estimation method is that the parameter θ is the solution to the population problem $\min_{\theta} E(y_i - m(x_i, \theta))^2$

Since sum-of-squared-errors function $S_n(\theta)$ is not quadratic, $\hat{\theta}$ must be found by numerical methods. See Appendix E. When $m(x,\theta)$ is differentiable, then the FOC for minimization are

$$0 = \sum_{i=1}^{n} m_{\theta}(x_i, \hat{\theta}) \hat{e}_i. \tag{3.7}$$

Theorem 3.7.1 If the model is identified and $m(x,\theta)$ is differentiable with respect to θ ,

$$\sqrt{n}\left(\hat{\theta}-\theta_0\right) \to_d N(0,V)$$

$$V = \left(E\left(m_{\theta i} m_{\theta i}'\right)\right)^{-1} \left(E\left(m_{\theta i} m_{\theta i}' \varepsilon_{i}^{2}\right)\right) \left(E\left(m_{\theta i} m_{\theta i}'\right)\right)^{-1}$$

where $m_{\theta i} = m_{\theta}(x_i, \theta_0)$.

Sketch of Proof. First, it must be shown that $\hat{\theta} \to_p \theta_0$. This can be done using arguments for optimization estimators, but we won't cover that argument here. Since $\hat{\theta} \to_p \theta_0$, $\hat{\theta}$ is close to θ_0 for n large, so the minimization of $S_n(\theta)$ only needs to be examined for θ close to θ_0 . Let

$$y_i^0 = \varepsilon_i + m'_{\theta i}\theta_0.$$

For θ close to the true value θ_0 , by a first-order Taylor series approximation,

$$m(x_i, \theta) \simeq m(x_i, \theta_0) + m'_{\theta i} (\theta - \theta_0)$$
.

Thus

$$y_{i} - m(x_{i}, \theta) \simeq (\varepsilon_{i} + m(x_{i}, \theta_{0})) - (m(x_{i}, \theta_{0}) + m'_{\theta i}(\theta - \theta_{0}))$$

$$= \varepsilon_{i} - m'_{\theta i}(\theta - \theta_{0})$$

$$= y_{i}^{0} - m'_{\theta i}\theta.$$

Hence the sum of squared errors function is

$$S_n(\theta) = \sum_{i=1}^n (y_i - m(x_i, \theta))^2 \simeq \sum_{i=1}^n (y_i^0 - m'_{\theta i} \theta)^2$$

and the right-hand-side is the SSE function for a linear regression of y_i^0 on $m_{\theta i}$. Thus the NLLS estimator $\hat{\theta}$ has the same asymptotic distribution as the (infeasible) OLS regression of y_i^0 on $m_{\theta i}$, which is that stated in the theorem.

Based on Theorem 3.7.1, an estimate of the asymptotic variance V is

$$\hat{V} = \left(\frac{1}{n} \sum_{i=1}^{n} \hat{m}'_{\theta i}\right)^{-1} \left(\frac{1}{n} \sum_{i=1}^{n} \hat{m}_{\theta i} \hat{m}'_{\theta i} \hat{e}_{i}^{2}\right) \left(\frac{1}{n} \sum_{i=1}^{n} \hat{m}_{\theta i} \hat{m}'_{\theta i}\right)^{-1}$$

where $\hat{m}_{\theta i} = m_{\theta}(x_i, \hat{\theta})$ and $\hat{e}_i = y_i - m(x_i, \hat{\theta})$.

Identification is often tricky in nonlinear regression models. Suppose that

$$m(x_i, \theta) = \beta_1' z_i + \beta_2' x_i(\gamma).$$

The model is linear when $\beta_2 = 0$, and this is often a useful hypothesis (sub-model) to consider. Thus we want to test

$$H_0: \beta_2 = 0.$$

However, under H_0 , the model is

$$y_i = \beta_1' z_i + \varepsilon_i$$

and both β_2 and γ have dropped out. This means that under H_0 , γ is not identified. This renders the distribution theory presented in the previous section invalid. Thus when the truth is that $\beta_2 = 0$, the parameter estimates are not asymptotically normally distributed. Furthermore, tests of H_0 do not have asymptotic normal or chi-square distributions.

The asymptotic theory of such tests have been worked out by Andrews and Ploberger (1994) and B. Hansen (1996). In particular, Hansen shows how to use simulation (similar to the bootstrap) to construct the asymptotic critical values (or p-values) in a given application.

3.8 Testing for Omitted NonLinearity

If the goal is to estimate the conditional expectation $E(y_i \mid x_i)$, it is useful to have a general test of the adequacy of the specification.

One simple test for neglected nonlinearity is to add nonlinear functions of the regressors to the regression, and test their significance using a Wald test. Thus, if the model $y_i = x_i'\hat{\beta} + \hat{e}_i$ has been fit by OLS, let $z_i = h(x_i)$ denote functions of x_i which are not linear functions of x_i (perhaps squares of non-binary regressors) and then fit $y_i = x_i'\hat{\beta} + z_i'\hat{\gamma} + \tilde{e}_i$ by OLS, and form a Wald statistic for $\gamma = 0$.

Another popular approach is the RESET test proposed by Ramsey (1969). The null model is

$$y_i = x_i'\beta + \varepsilon_i$$

which is estimated by OLS, yielding predicted values $\hat{y}_i = x_i'\hat{\beta}$. Now let

$$z_i = \left(egin{array}{c} \hat{y}_i^2 \ dots \ \hat{y}_i^m \end{array}
ight)$$

be an (m-1)-vector of powers of \hat{y}_i . Then run the auxiliary regression

$$y_i = x_i'\tilde{\beta} + z_i'\tilde{\gamma} + \tilde{e}_i \tag{3.8}$$

by OLS, and form the Wald statistic W_n for $\gamma = 0$. It is easy (although somewhat tedious) to show that under the null hypothesis, $W_n \to_d \chi_{m-1}^2$. Thus the null is rejected at the $\alpha\%$ level if W_n exceeds the upper $\alpha\%$ tail critical value of the χ_{m-1}^2 distribution.

To implement the test, m must be selected in advance. Typically, small values such as m=2, 3, or 4 seem to work best.

The RESET test appears to work well as a test of functional form against a wide range of smooth alternatives. It is particularly powerful at detecting *single-index* models of the form

$$y_i = G(x_i'\beta) + \varepsilon_i$$

where $G(\cdot)$ is a smooth "link" function. To see why this is the case, note that (3.8) may be written as

$$y_i = x_i' \tilde{\beta} + \left(x_i' \hat{\beta}\right)^2 \tilde{\gamma}_1 + \left(x_i' \hat{\beta}\right)^3 \tilde{\gamma}_2 + \cdots + \left(x_i' \hat{\beta}\right)^m \tilde{\gamma}_{m-1} + \tilde{e}_i$$

which has essentially approximated $G(\cdot)$ by a m'th order polynomial

3.9 Model Selection

In Chapter 2 we discussed the costs and benefits of inclusion/exclusion of variables. How does a researcher go about selecting an econometric specification, when economic theory does not provide complete guidance? This is the question of model selection. It is important that the model selection question be well-posed. For example, the question: "What is the right model for y?" is not well posed, because it does not make clear the conditioning set. In contrast, the question, "Which subset of $(x_1, ..., x_K)$ enters the regression function $E(y_i \mid x_{1i} = x_1, ..., x_{Ki} = x_K)$?" is well posed.

In many cases the problem of model selection can be reduced to the comparison of two nested models, as the larger problem can be written as a sequence of such comparisons. We thus consider the question of the inclusion of X_2 in the linear regression

$$Y = X_1 \beta_1 + X_2 \beta_2 + \varepsilon,$$

where X_1 is $n \times k_1$ and X_2 is $n \times k_2$. This is equivalent to the comparison of the two models

$$\mathcal{M}_1 : \qquad Y = X_1 \beta_1 + \varepsilon, \qquad E\left(\varepsilon \mid X_1, X_2\right) = 0$$

$$\mathcal{M}_2 : \qquad Y = X_1 \beta_1 + X_2 \beta_2 + \varepsilon, \qquad E\left(\varepsilon \mid X_1, X_2\right) = 0.$$

Note that $\mathcal{M}_1 \subset \mathcal{M}_2$. To be concrete, we say that \mathcal{M}_2 is true if $\beta_2 \neq 0$.

To fix notation, models 1 and 2 are estimated by OLS, with residual vectors \hat{e}_1 and \hat{e}_2 , estimated variances $\hat{\sigma}_1^2$ and $\hat{\sigma}_2^2$, etc., respectively. To simplify some of the statistical discussion, we will on occasion use the homoskedasticity assumption $E\left(\varepsilon_i^2 \mid x_{1i}, x_{2i}\right) = \sigma^2$.

A model selection procedure is a data-dependent rule which selects one of the true models. We can write this as $\widehat{\mathcal{M}}$. There are many possible desirable properties for a model selection procedure. One useful property is consistency, that it selects the true model with probability one if the sample is sufficiently large. A model selection procedure is consistent if

$$P\left(\widehat{\mathcal{M}} = \mathcal{M}_1 \mid \mathcal{M}_1\right) \rightarrow 1$$

 $P\left(\widehat{\mathcal{M}} = \mathcal{M}_2 \mid \mathcal{M}_2\right) \rightarrow 1$

We now discuss a number of possible model selection methods.

Selection Based on Fit

Natural measures of fit of a regression are the residual sum of squares $\hat{e}'\hat{e}$, $R^2 = 1 - (\hat{e}'\hat{e})/\hat{\sigma}_y^2$ or Gaussian log-likelihood $l = -(n/2) \log \hat{\sigma}^2$. It might therefore be thought attractive to base a model selection procedure on one of these measures of fit. The problem is that each of these measures are necessarily monotonic between nested models, namely $\hat{e}'_1\hat{e}_1 \geq \hat{e}'_2\hat{e}_2$, $R_1^2 \leq R_2^2$, and $l_1 \leq l_2$, so model \mathcal{M}_2 would always be selected, regardless of the actual data and probability structure. This is clearly an inappropriate decision rule!

Selection based on Testing

A common approach to model selection is to base the decision on a statistical test such as the Wald W_n . The model selection rule is as follows. For some critical level α , let c_{α} satisfy $P\left(\chi_{k_2}^2 > c_{\alpha}\right)$. Then select \mathcal{M}_1 if $W_n \leq c_{\alpha}$, else select \mathcal{M}_2 .

The major problem with this approach is that the critical level α is indeterminate. The reasoning which helps guide the choice of α in hypothesis testing (controlling Type I error) is not relevant for model selection. That is, if α is set to be a small number, then $P\left(\widehat{\mathcal{M}} = \mathcal{M}_1 \mid \mathcal{M}_1\right) \approx$ $1 - \alpha$ but $P(\widehat{\mathcal{M}} = \mathcal{M}_2 \mid \mathcal{M}_2)$ could vary dramatically, depending on the sample size, etc. Another problem is that if α is held fixed, then this model selection procedure is inconsistent, as $P\left(\widehat{\mathcal{M}} = \mathcal{M}_1 \mid \mathcal{M}_1\right) \to 1 - \alpha < 1.$ Adjusted R-squared

While R^2 is necessarily increasing in the model size, this is not true for Theils adjusted \overline{R}^2 . Because of this distinction, it was at one time popular to pick between models based on \overline{R}^2 . This rule is to select \mathcal{M}_1 if $\overline{R}_1^2 > \overline{R}_2^2$, else select \mathcal{M}_2 . Since \overline{R}^2 is a monotonically decreasing function of s^2 , this rule is the same as selecting the model with the smaller s^2 , or equivalently, the smaller $\log(s^2)$. It is helpful to observe that

$$\begin{split} \log(s^2) &= \log\left(\hat{\sigma}^2 \frac{n}{n-k}\right) \\ &= \log\left(\hat{\sigma}^2\right) + \log\left(1 + \frac{k}{n-k}\right) \\ &\simeq \log\left(\hat{\sigma}^2\right) + \frac{k}{n-k} \\ &\simeq \log\left(\hat{\sigma}^2\right) + \frac{k}{n}, \end{split}$$

(the first approximation is $\log(1+x) \simeq x$ for small x). Thus selecting based on \overline{R}^2 is essentially the same as selecting based on $\log(\hat{\sigma}^2) + \frac{k}{n}$, which is a particular choice of penalized likelihood criteria. It turns out that model selection based on any criterion of the form

$$\log\left(\hat{\sigma}^2\right) + c\frac{k}{n}, \qquad c > 0, \tag{3.9}$$

is inconsistent, as the rule tends to overfit. Indeed, since under \mathcal{M}_1 ,

$$LR_n = n\left(\log \hat{\sigma}_1^2 - \log \hat{\sigma}_2^2\right) \simeq W_n \to_d \chi_{k_2}^2,\tag{3.10}$$

$$P\left(\widehat{\mathcal{M}} = \mathcal{M}_{1} \mid \mathcal{M}_{1}\right) = P\left(\overline{R}_{1}^{2} > \overline{R}_{2}^{2} \mid \mathcal{M}_{1}\right)$$

$$\simeq P\left(n\log(s_{1}^{2}) < n\log(s_{2}^{2}) \mid \mathcal{M}_{1}\right)$$

$$\simeq P\left(n\log\left(\widehat{\sigma}_{1}^{2}\right) + ck_{1} < n\log\left(\widehat{\sigma}_{2}^{2}\right) + c\left(k_{1} + k_{2}\right) \mid \mathcal{M}_{1}\right)$$

$$= P\left(LR_{n} < ck_{2} \mid \mathcal{M}_{1}\right)$$

$$\to P\left(\chi_{k_{2}}^{2} < ck_{2}\right) < 1.$$

Akaike Information Criterion

Akaike proposed an information criterion which takes the form (3.9) with c=2:

$$AIC = \log\left(\hat{\sigma}^2\right) + 2\frac{k}{n}.\tag{3.11}$$

This imposes a larger penalty on overparameterization than does \overline{R}^2 . Akaike's motivation for this criterion is that a good measure of the fit of a model density $f(Y \mid X, \mathcal{M})$ to the true density $f(Y \mid X)$ is the Kullback distance $K(\mathcal{M}) = E(\log f(Y \mid X) - \log f(Y \mid X, \mathcal{M}))$. The log-likelihood function provides a decent estimate of this distance, but it is biased, and a better, less-biased estimate can be obtained by introducing the penalty 2k. The actual derivation is not very enlightening, and the motivation for the argument is not fully satisfactory, so we omit the details. Despite these concerns, the AIC is a popular method of model selection. The rule is to select \mathcal{M}_1 if $AIC_1 < AIC_2$, else select \mathcal{M}_2 .

Since the AIC criterion (3.11) takes the form (3.9), it is an inconsistent model selection criterion, and tends to overfit.

Schwarz Criterion

While many modifications of the AIC have been proposed, the most popular appears to be one proposed by Schwarz, based on Bayesian arguments. His criterion, known as the BIC, is

$$BIC = \log(\hat{\sigma}^2) + \log(n) \frac{k}{n}.$$
 (3.12)

Since $\log(n) > 2$ (if n > 8), the BIC places a larger penalty than the AIC on the number of estimated parameters and is more parsimonious.

In contrast to the other methods studied above, BIC model selection is consistent. Indeed, since (3.10) holds under \mathcal{M}_1 ,

$$\frac{LR_n}{\log(n)} \to_p 0,$$

SO

$$P\left(\widehat{\mathcal{M}} = \mathcal{M}_1 \mid \mathcal{M}_1\right) = P\left(BIC_1 < BIC_2 \mid \mathcal{M}_1\right)$$

$$= P\left(LR_n < \log(n)k_2 \mid \mathcal{M}_1\right)$$

$$= P\left(\frac{LR_n}{\log(n)} < k_2 \mid \mathcal{M}_1\right)$$

$$\to P\left(0 < k_2\right) = 1.$$

Also under \mathcal{M}_2 , one can show that

$$\frac{LR_n}{\log(n)} \to_p \infty,$$

thus

$$P\left(\widehat{\mathcal{M}} = \mathcal{M}_2 \mid \mathcal{M}_2\right) = P\left(\frac{LR_n}{\log(n)} > k_2 \mid \mathcal{M}_2\right)$$

 $\rightarrow 1.$

Selection Among Multiple Regressors

We have discussed model selection between two models. The methods extend readily to the issue of selection among multiple regressors. The general problem is the model

$$y_i = \beta_1 x_{1i} + \beta_2 x_{1i} + \dots + \beta_K x_{Ki} + \varepsilon_i, \qquad E(\varepsilon_i \mid x_i) = 0$$

and the question is which subset of the coefficients are non-zero (equivalently, which regressors enter the regression).

There are two leading cases: ordered regressors and unordered.

In the ordered case, the models are

$$\mathcal{M}_{1} : \beta_{1} \neq 0, \beta_{2} = \beta_{3} = \dots = \beta_{K} = 0$$

$$\mathcal{M}_{2} : \beta_{1} \neq 0, \beta_{2} \neq 0, \beta_{3} = \dots = \beta_{K} = 0$$

$$\vdots$$

$$\mathcal{M}_{K} : \beta_{1} \neq 0, \beta_{2} \neq 0, \dots, \beta_{K} \neq 0.$$

which are nested. The AIC selection criteria estimates the K models by OLS, stores the residual variance $\hat{\sigma}^2$ for each model, and then selects the model with the lowest AIC (3.11). Similarly for the BIC, selecting based on (3.12).

In the unordered case, a model consists of any possible subset of the regressors $\{x_{1i}, ..., x_{Ki}\}$, and the AIC or BIC in principle can be implemented by estimating all possible subset models. However, there are 2^K such models, which can be a very large number. For example, $2^{10} = 1024$, and $2^{20} = 1,048,576$. In the latter case, a full-blown implementation of the BIC selection criterion would seem computationally prohibitive.

Chapter 4

The Bootstrap

4.1 Definition of the Bootstrap

Let F denote a distribution function for the population of observations (y_i, x_i) . Let θ be some parameter of interest, which is a function of the distribution F. Let $T_n = T_n(y_1, x_1, ..., y_n, x_n, \theta)$ be a statistic of interest, for example an estimator $\hat{\theta}$ or a t-statistic $(\hat{\theta} - \theta)/s(\hat{\theta})$.

The exact CDF of T_n when the data are sampled from the distribution F is

$$G_n(x,F) = P(T_n \le x \mid F)$$

Given the structure of the problem, G_n is a function only of F. In general, $G_n(x, F)$ depends on F, meaning that G changes as F changes.

Ideally, inference on θ would be based on $G_n(x, F)$. This is generally impossible since F is unknown.

Asymptotic inference is based on approximating $G_n(x, F)$ with $G(x, F) = \lim_{n\to\infty} G_n(x, F)$. When G(x, F) = G(x) does not depend on F, we say that T_n is asymptotically pivotal and use the distribution function G(x) for inferential purposes.

In a seminal contribution, Efron (1979) proposed the bootstrap, which makes a different approximation. The unknown F is replaced by an estimate F_n (one choice is discussed in the next section), and plugged into $G_n(x, F)$ to obtain

$$G_n^*(x) = G_n(x, F_n).$$
 (4.1)

The bootstrap substitutes F_n for F in the formula $G_n(x, F)$. As such, it not only pretends that the distribution of (y_i, x_i) is F_n rather than F, but it also pretends that the true value of the parameter¹ is the sample estimate $\hat{\theta}$, rather than the true value of θ .

Let $T_n^* = T_n(y_1^*, x_1^*, ..., y_n^*, x_n^*, \hat{\theta})$ be a random variable with distribution G_n^* . That is,

$$P(T_n^* \le x) = G_n^*(x).$$

We call (y_i^*, x_i^*) , T_n^* , and G_n^* the bootstrap data, statistic, and distribution. T_n^* is the correct analog of T_n when the true CDF is F_n , as the data (y_i^*, x_i^*) are sampled from the CDF F_n and the parameter $\hat{\theta}$ is the true value under F_n . The bootstrap distribution is a random distribution, as it depends on the sample through the estimator F_n . Bootstrap inference is based on $G_n^*(x)$.

In the next sections we describe computation of the bootstrap distribution.

¹More precisely, the bootstrap pretends that the true value of θ is the value consistent with F_n , the estimate of F used to construct the bootstrap. In most cases, and the ones we consider, this value of θ is the sample estimate $\hat{\theta}$.

4.2 The Empirical Distribution Function

Recall that $F(y,x) = P((y_i,x_i) \le (y,x)) = E1(y_i \le y) 1(x_i \le x)$, where $1(\cdot)$ is the indicator function. This is a population moment. The method of moments estimator is the corresponding sample moment:

$$F_n(y,x) = \frac{1}{n} \sum_{i=1}^n 1(y_i \le y) 1(x_i \le x).$$
 (4.2)

 $F_n(y,x)$ is called the empirical distribution function (EDF). F_n is a nonparametric estimate of F. Note that while F may be either discrete or continuous, F_n is by construction a (discontinuous) step function.

The EDF is a consistent estimator of the CDF. To see this, note that for any (y, x), $1 (y_i \le y) 1 (x_i \le x)$ is an iid random variable with expectation F(y, x). Thus by the WLLN (Theorem D.2.1), $F_n(y, x) \to_p F(y, x)$. Furthermore, by the CLT (Theorem D.4.1),

$$\sqrt{n} (F_n(y,x) - F(y,x)) \to^d N(0, F(y,x) (1 - F(y,x))).$$

To see the effect of sample size on the EDF, in the Figure below, I have plotted the EDF and true CDF for three random samples of size n = 25, 50, and 100. The random draws are from the N(0,1) distribution. For n = 25, the EDF is only a crude approximation to the CDF, but the approximation appears to improve for the large n. Yet even for n = 100, there is a significant divergence between the EDF and CDF around w = -.6 in this sample. In general, as the sample size gets larger, the EDF step function gets uniformly close to the true CDF.

Figure 4.1: Empirical Distribution Functions

The EDF is a valid discrete probability distribution which puts probability mass 1/n at each pair (y_i, x_i) , i = 1, ..., n. Notationally, it is helpful to think of a random pair (y_i^*, x_i^*) with the distribution F_n . That is,

$$P(y_i^* \le y, x_i^* \le x) = F_n(y, x).$$

We can easily calculate the moments of (y_i^*, x_i^*) :

$$Eh(y_i^*, x_i^*)) = \int h(y, x) dF_n(y, x)$$

$$= \sum_{i=1}^n h(y_i, x_i) P(y_i^* = y_i, x_i^* = x_i)$$

$$= \frac{1}{n} \sum_{i=1}^n h(y_i, x_i),$$

the empirical sample average.

4.3 Nonparametric Bootstrap

The **nonparametric bootstrap** is obtained when the bootstrap distribution (4.1) is defined using the EDF (4.2) as the estimate F_n of F. Since F_n is a consistent estimator for F, $G_n^*(x) = G_n(x, F_n)$ is consistent for $G_n(x, F)$.

Since the EDF F_n is a multinomial (with n support points), in principle the distribution G_n^* could be calculated by direct methods. Since there are 2^n possible samples $\{(y_1^*, x_1^*), ..., (y_n^*, x_n^*)\}$, however, such a calculation is computationally infeasible unless n is very small. The popular alternative is to use Monte Carlo simulation to approximate the distribution. The algorithm is identical to our discussion of Monte Carlo simulation, with the following points of clarification:

- The sample size n used for the simulation is the same as the sample size.
- The random vectors (y_i^*, x_i^*) are drawn randomly from the empirical distribution. This is equivalent to sampling a pair (y_i, x_i) randomly from the sample.
- $T_n^* = T_n(y_1^*, x_i^*, ..., y_n^*, x_n^*, \hat{\theta})$ is evaluated at the sample estimate $\hat{\theta}$.

If an estimate of F other than the EDF is used, the second step above is replaced by random sampling from that estimate. Notice, however, that sampling from the EDF is particularly easy. Since F_n is a discrete probability distribution putting probability mass 1/n at each sample point, sampling from the EDF is equivalent to random sampling a pair (y_i, x_i) from the observed data with replacement. In consequence, a bootstrap sample $\{y_1^*, x_1^*, ..., y_n^*, x_n^*\}$ will necessarily have some ties and multiple values, which is generally not a problem.

A theory for the determination of the number of bootstrap replications B has been developed by Andrews and Buchinsky (2000).

4.4 Bootstrap Estimation of Bias and Variance

The bias of $\hat{\theta}$ is

$$\tau_n = E(\hat{\theta} - \theta_0).$$

Let $T_n(\theta) = \hat{\theta} - \theta$. Then

$$\tau_n = E(T_n(\theta_0)).$$

The bootstrap counterparts are $\hat{\theta}^* = \hat{\theta}(y_1^*, x_1^*, \dots, y_n^*, x_n^*)$ and $T_n^* = \hat{\theta}^* - \theta_n = \hat{\theta}^* - \hat{\theta}$. The bootstrap estimate of τ_n is

$$\tau_n^* = E(T_n^*).$$

If this is calculated by the simulation described in the previous section, the estimate of τ_n^* is

$$\hat{\tau}_n^* = \frac{1}{B} \sum_{b=1}^B T_{nb}^*$$

$$= \frac{1}{B} \sum_{b=1}^B \hat{\theta}_b^* - \hat{\theta}$$

$$= \frac{\hat{\theta}^* - \hat{\theta}}{\hat{\theta}}.$$

If $\hat{\theta}$ is biased, it might be desirable to construct a biased-corrected estimator (one with reduced bias). Ideally, this would be

$$\tilde{\theta} = \hat{\theta} - \tau_n$$

but τ_n is unknown. The (estimated) bootstrap biased-corrected estimator is

$$\tilde{\theta}^* = \hat{\theta} - \hat{\tau}_n^*$$

$$= \hat{\theta} - (\hat{\overline{\theta}^*} - \hat{\theta})$$

$$= 2\hat{\theta} - \overline{\hat{\theta}^*}.$$

Note, in particular, that the biased-corrected estimator is $not \ \overline{\hat{\theta}^*}$. Intuitively, the bootstrap makes the following experiment. Suppose that $\hat{\theta}$ is the truth. Then what is the average value of $\hat{\theta}$ calculated from such samples? The answer is $\overline{\hat{\theta}^*}$. If this is lower than $\hat{\theta}$, this suggests that the estimator is downward-biased, so a biased-corrected estimator of θ should be larger than $\hat{\theta}$, and the best guess is the difference between $\hat{\theta}$ and $\overline{\hat{\theta}^*}$. Similarly if $\overline{\hat{\theta}^*}$ is higher than $\hat{\theta}$, then the estimator is upward-biased and the biased-corrected estimator should be lower than $\hat{\theta}$.

Let $T_n = \hat{\theta}$. The variance of $\hat{\theta}$ is

$$V_n = E(T_n - ET_n)^2.$$

Let $T_n^* = \hat{\theta}^*$. It has variance

$$V_n^* = E(T_n^* - ET_n^*)^2.$$

The simulation estimate is

$$\hat{V}_n^* = \frac{1}{B} \sum_{b=1}^{B} \left(\hat{\theta}_b^* - \overline{\hat{\theta}^*} \right)^2.$$

A bootstrap standard error for $\hat{\theta}$ is the square root of the bootstrap estimate of variance, $s(\hat{\beta}) = \sqrt{\hat{V}_n^*}$.

While this standard error may be calculated and reported, it is not clear if it is useful. The

While this standard error may be calculated and reported, it is not clear if it is useful. The primary use of asymptotic standard errors is to construct asymptotic confidence intervals, which are based on the asymptotic normal approximation to the t-ratio. However, the use of the bootstrap presumes that such asymptotic approximations might be poor, in which case the normal approximation is suspected. It appears superior to calculate bootstrap confidence intervals, and we turn to this next.

4.5 Percentile Intervals

For a distribution function $G_n(x, F)$, let $q_n(\alpha, F)$ denote its quantile function. This is the function which solves

$$G_n(q_n(\alpha, F), F) = \alpha.$$

[When $G_n(x, F)$ is discrete, $q_n(\alpha, F)$ may be non-unique, but we will ignore such complications.] Let $q_n(\alpha) = q_n(\alpha, F_0)$ denote the quantile function of the true sampling distribution, and $q_n^*(\alpha) = q_n(\alpha, F_n)$ denote the quantile function of the bootstrap distribution. Note that this function will change depending on the underlying statistic T_n whose distribution is G_n .

Let $T_n = \hat{\theta}$, an estimate of a parameter of interest. In $(1 - \alpha)\%$ of samples, $\hat{\theta}$ lies in the region $[q_n(\alpha/2), q_n(1 - \alpha/2)]$. This motivates a confidence interval proposed by Efron:

$$C_1 = [q_n^*(\alpha/2), \quad q_n^*(1 - \alpha/2)].$$

This is often called the percentile confidence interval.

Computationally, the quantile $q_n^*(x)$ is estimated by $\hat{q}_n^*(x)$, the x'th sample quantile of the simulated statistics $\{T_{n1}^*, ..., T_{nB}^*\}$, as discussed in the section on Monte Carlo simulation. The $(1-\alpha)\%$ Efron percentile interval is then $[\hat{q}_n^*(\alpha/2), \hat{q}_n^*(1-\alpha/2)]$.

The interval C_1 is a popular bootstrap confidence interval often used in empirical practice. This is because it is easy to compute, simple to motivate, was popularized by Efron early in the history of the bootstrap, and also has the feature that it is translation invariant. That is, if we define $\phi = f(\theta)$ as the parameter of interest for a monotonic function f, then percentile method applied to this problem will produce the confidence interval $[f(q_n^*(\alpha/2)), f(q_n^*(1-\alpha/2))]$, which is a naturally good property.

However, as we show now, C_1 is in a deep sense very poorly motivated.

It will be useful if we introduce an alternative definition C_1 . Let $T_n(\theta) = \hat{\theta} - \theta$ and let $q_n(\alpha)$ be the quantile function of its distribution. (These are the original quantiles, with θ subtracted.) Then C_1 can alternatively be written as

$$C_1 = [\hat{\theta} + q_n^*(\alpha/2), \quad \hat{\theta} + q_n^*(1 - \alpha/2)].$$

This is a bootstrap estimate of the "ideal" confidence interval

$$C_1^0 = [\hat{\theta} + q_n(\alpha/2), \quad \hat{\theta} + q_n(1 - \alpha/2)].$$

The latter has coverage probability

$$P(\theta_{0} \in C_{1}^{0}) = P(\hat{\theta} + q_{n}(\alpha/2) \leq \theta_{0} \leq \hat{\theta} + q_{n}(1 - \alpha/2))$$

$$= P(-q_{n}(1 - \alpha/2) \leq \hat{\theta} - \theta_{0} \leq -q_{n}(\alpha/2))$$

$$= G_{n}(-q_{n}(\alpha/2), F_{0}) - G_{n}(-q_{n}(1 - \alpha/2), F_{0})$$

which generally is not $1-\alpha$! There is one important exception. If $\hat{\theta}-\theta_0$ has a symmetric distribution, then $G_n(-x, F_0) = 1 - G_n(x, F_0)$, so

$$P(\theta_{0} \in C_{1}^{0}) = G_{n}(-q_{n}(\alpha/2), F_{0}) - G_{n}(-q_{n}(1 - \alpha/2), F_{0})$$

$$= (1 - G_{n}(q_{n}(\alpha/2), F_{0})) - (1 - G_{n}(q_{n}(1 - \alpha/2), F_{0}))$$

$$= (1 - \frac{\alpha}{2}) - (1 - (1 - \frac{\alpha}{2}))$$

$$= 1 - \alpha$$

and this idealized confidence interval is accurate. Therefore, C_1^0 and C_1 are designed for the case that $\hat{\theta}$ has a symmetric distribution about θ_0 .

When θ does not have a symmetric distribution, C_1 may perform quite poorly.

However, by the translation invariance argument presented above, it also follows that if there exists some monotonic transformation $f(\cdot)$ such that $f(\hat{\theta})$ is symmetrically distributed about $f(\theta_0)$, then the idealized percentile bootstrap method will be accurate.

Based on these arguments, many argue that the percentile interval should not be used unless the sampling distribution is close to unbiased and symmetric.

The problems with the percentile method can be circumvented by an alternative method.

Let $T_n(\theta) = \hat{\theta} - \theta$. Then

$$1 - \alpha = P(q_n(\alpha/2) \le T_n(\theta_0) \le q_n(1 - \alpha/2))$$
$$= P(\hat{\theta} - q_n(1 - \alpha/2) \le \theta_0 \le \hat{\theta} - q_n(\alpha/2)),$$

so an exact $(1-\alpha)\%$ confidence interval for θ_0 would be

$$C_2^0 = [\hat{\theta} - q_n(1 - \alpha/2), \quad \hat{\theta} - q_n(\alpha/2)].$$

This motivates a bootstrap analog

$$C_2 = [\hat{\theta} - q_n^*(1 - \alpha/2), \quad \hat{\theta} - q_n^*(\alpha/2)].$$

Notice that generally this is very different from the Efron interval C_1 ! They coincide in the special case that $G_n^*(x)$ is symmetric about $\hat{\theta}$, but otherwise they differ.

Computationally, this interval can be estimated from a bootstrap simulation by sorting the bootstrap statistics $T_n^* = (\hat{\theta}^* - \hat{\theta})$, which are centered at the sample estimate $\hat{\theta}$. These are sorted to yield the quantile estimates $\hat{q}_n^*(.025)$ and $\hat{q}_n^*(.975)$. The 95% confidence interval is then $[\hat{\theta} - \hat{q}_n^*(.975), \quad \hat{\theta} - \hat{q}_n^*(.025)]$.

This confidence interval is discussed in most theoretical treatments of the bootstrap, but is not widely used in practice.

4.6 Percentile-t Equal-Tailed Interval

Suppose we want to test $H_0: \theta = \theta_0$ against $H_1: \theta < \theta_0$ at size α . We would set $T_n(\theta) = (\hat{\theta} - \theta)/s(\hat{\theta})$ and reject H_0 in favor of H_1 if $T_n(\theta_0) < c$, where c would be selected so that

$$P\left(T_n(\theta_0) < c\right) = \alpha.$$

Thus $c = q_n(\alpha)$. Since this is unknown, a bootstrap test replaces $q_n(\alpha)$ with the bootstrap estimate $q_n^*(\alpha)$, and the test rejects if $T_n(\theta_0) < q_n^*(\alpha)$.

Similarly, if the alternative is $H_1: \theta > \theta_0$, the bootstrap test rejects if $T_n(\theta_0) > q_n^*(1-\alpha)$.

Computationally, these critical values can be estimated from a bootstrap simulation by sorting the bootstrap t-statistics $T_n^* = (\hat{\theta}^* - \hat{\theta})/s(\hat{\theta}^*)$. Note, and this is important, that the bootstrap test statistic is centered at the estimate $\hat{\theta}$, and the standard error $s(\hat{\theta}^*)$ is calculated on the bootstrap sample. These t-statistics are sorted to find the estimated quantiles $\hat{q}_n^*(\alpha)$ and/or $\hat{q}_n^*(1 - \alpha)$.

Let
$$T_n(\theta) = (\hat{\theta} - \theta)/s(\hat{\theta})$$
. Then
$$1 - \alpha = P(q_n(\alpha/2) \le T_n(\theta_0) \le q_n(1 - \alpha/2))$$

$$= P(q_n(\alpha/2) \le (\hat{\theta} - \theta_0)/s(\hat{\theta}) \le q_n(1 - \alpha/2))$$

$$= P(\hat{\theta} - s(\hat{\theta})q_n(1 - \alpha/2) \le \theta_0 \le \hat{\theta} - s(\hat{\theta})q_n(\alpha/2)),$$

so an exact $(1-\alpha)\%$ confidence interval for θ_0 would be

$$C_3^0 = [\hat{\theta} - s(\hat{\theta})q_n(1 - \alpha/2), \quad \hat{\theta} - s(\hat{\theta})q_n(\alpha/2)].$$

This motivates a bootstrap analog

$$C_3 = [\hat{\theta} - s(\hat{\theta})q_n^*(1 - \alpha/2), \quad \hat{\theta} - s(\hat{\theta})q_n^*(\alpha/2)].$$

This is often called a percentile-t confidence interval. It is equal-tailed or central since the probability that θ_0 is below the left endpoint approximately equals the probability that θ_0 is above the right endpoint, each $\alpha/2$.

Computationally, this is based on the critical values from the one-sided hypothesis tests, discussed above.

4.7 Symmetric Percentile-t Intervals

Suppose we want to test $H_0: \theta = \theta_0$ against $H_1: \theta \neq \theta_0$ at size α . We would set $T_n(\theta) = (\hat{\theta} - \theta)/s(\hat{\theta})$ and reject H_0 in favor of H_1 if $|T_n(\theta_0)| > c$, where c would be selected so that

$$P(|T_n(\theta_0)| > c) = \alpha.$$

Note that

Let

$$P(|T_n(\theta_0)| < c) = P(-c < T_n(\theta_0) < c)$$

$$= G_n(c) - G_n(-c)$$

$$\equiv \overline{G}_n(c),$$

which is a symmetric distribution function. The ideal critical value $c = q_n(\alpha)$ solves the equation

$$\overline{G}_n(q_n(\alpha)) = 1 - \alpha.$$

Equivalently, $q_n(\alpha)$ is the $1-\alpha$ quantile of the distribution of $|T_n(\theta_0)|$.

The bootstrap estimate is $q_n^*(\alpha)$, the $1-\alpha$ quantile of the distribution of $|T_n^*|$, or the number which solves the equation

$$\overline{G}_n^*(q_n^*(\alpha)) = G_n^*(q_n^*(\alpha)) - G_n^*(-q_n^*(\alpha)) = 1 - \alpha.$$

Computationally, $q_n^*(\alpha)$ is estimated from a bootstrap simulation by sorting the bootstrap t-statistics $|T_n^*| = \left|\hat{\theta}^* - \hat{\theta}\right|/s(\hat{\theta}^*)$, and taking the upper $\alpha\%$ quantile. The bootstrap test rejects if $|T_n(\theta_0)| > q_n^*(\alpha)$.

$$C_4 = [\hat{\theta} - s(\hat{\theta})q_n^*(\alpha), \quad \hat{\theta} + s(\hat{\theta})q_n^*(\alpha)],$$

where $q_n^*(\alpha)$ is the bootstrap critical value for a two-sided hypothesis test. C_4 is called the symmetric percentile-t interval. It is designed to work well since

$$P(\theta_0 \in C_4) = P(\hat{\theta} - s(\hat{\theta})q_n^*(\alpha) \le \theta_0 \le \hat{\theta} + s(\hat{\theta})q_n^*(\alpha))$$

$$= P(|T_n(\theta_0)| < q_n^*(\alpha))$$

$$\simeq P(|T_n(\theta_0)| < q_n(\alpha))$$

$$= 1 - \alpha.$$

If θ is a vector, then to test $H_0: \theta = \theta_0$ against $H_1: \theta \neq \theta_0$ at size α , we would use a Wald statistic

$$W_n(\theta) = n \left(\hat{\theta} - \theta\right)' \hat{V}_{\theta}^{-1} \left(\hat{\theta} - \theta\right)$$

or some other asymptotically chi-square statistic. Thus here $T_n(\theta) = W_n(\theta)$. The ideal test rejects if $W_n \ge q_n(\alpha)$, where $q_n(\alpha)$ is the $(1-\alpha)\%$ quantile of the distribution of W_n . The bootstrap test rejects if $W_n \ge q_n^*(\alpha)$, where $q_n^*(\alpha)$ is the $(1-\alpha)\%$ quantile of the distribution of

$$W_n^* = n \left(\hat{\theta}^* - \hat{\theta} \right)' \hat{V}_{\theta}^{*-1} \left(\hat{\theta}^* - \hat{\theta} \right).$$

Computationally, the critical value $q_n^*(\alpha)$ is found as the quantile from simulated values of W_n^* . Note in the simulation that the Wald statistic is a quadratic form in $(\hat{\theta}^* - \hat{\theta})$, not $(\hat{\theta}^* - \theta_0)$. [This is a typical mistake made by practitioners.]

4.8 Asymptotic Expansions

Let T_n be a statistic such that

$$T_n \to_d N(0, v^2). \tag{4.3}$$

If $T_n = \sqrt{n} \left(\hat{\theta} - \theta_0 \right)$ then v = V while if T_n is a t-ratio then v = 1. Equivalently, writing $T_n \sim G_n(x, F)$ then

$$\lim_{n \to \infty} G_n(x, F) = \Phi\left(\frac{x}{v}\right),\,$$

or

$$G_n(x,F) = \Phi\left(\frac{x}{v}\right) + o(1). \tag{4.4}$$

While (4.4) says that G_n converges to $\Phi\left(\frac{x}{v}\right)$ as $n \to \infty$, it says nothing, however, about the rate of convergence, or the size of the divergence for any particular sample size n. A better asymptotic approximation may be obtained through an asymptotic expansion.

The following notation will be helpful. Let a_n be a sequence.

Definition 4.8.1 $a_n = o(1)$ if $a_n \to 0$ as $n \to \infty$

Definition 4.8.2 $a_n = O(1)$ if $|a_n|$ is uniformly bounded.

Definition 4.8.3 $a_n = o(n^{-r})$ if $n^r |a_n| \to 0$ as $n \to \infty$.

Basically, $a_n = O(n^{-r})$ if it declines to zero like n^{-r} .

We say that a function g(x) is even if g(-x) = g(x), and a function h(x) is odd if h(-x) = -h(x). The derivative of an even function is odd, and vice-versa.

Theorem 4.8.1 Under regularity conditions and (4.3),

$$G_n(x,F) = \Phi\left(\frac{x}{v}\right) + \frac{1}{n^{1/2}}g_1(x,F) + \frac{1}{n}g_2(x,F) + O(n^{-3/2})$$

uniformly over x, where g_1 is an even function of x, and g_2 is an odd function of x. Moreover, g_1 and g_2 are differentiable functions of x and continuous in F relative to the supremum norm on the space of distribution functions.

We can interpret Theorem 4.8.1 as follows. First, $G_n(x, F)$ converges to the normal limit at rate $n^{1/2}$. To a second order of approximation,

$$G_n(x,F) \approx \Phi\left(\frac{x}{v}\right) + n^{-1/2}g_1(x,F).$$

Since the derivative of g_1 is odd, the density function is skewed. To a third order of approximation,

$$G_n(x,F) \approx \Phi\left(\frac{x}{v}\right) + n^{-1/2}g_1(x,F) + n^{-1}g_2(x,F)$$

which adds a symmetric non-normal component to the approximate density (for example, adding leptokurtosis).

4.9 One-Sided Tests

Using the expansion of Theorem 4.8.1, we can assess the accuracy of one-sided hypothesis tests and confidence regions based on an asymptotically normal t-ratio T_n . An asymptotic test is based on $\Phi(x)$.

To the second order, the exact distribution is

$$P(T_n < x) = G_n(x, F_0) = \Phi(x) + \frac{1}{n^{1/2}}g_1(x, F_0) + O(n^{-1})$$

since v = 1. The difference is

$$\Phi(x) - G_n(x, F_0) = \frac{1}{n^{1/2}} g_1(x, F_0) + O(n^{-1})$$
$$= O(n^{-1/2}),$$

so the order of the error is $O(n^{-1/2})$.

A bootstrap test is based on $G_n^*(x)$, which from Theorem 4.8.1 has the expansion

$$G_n^*(x) = G_n(x, F_n) = \Phi(x) + \frac{1}{n^{1/2}}g_1(x, F_n) + O(n^{-1}).$$

Because $\Phi(x)$ appears in both expansions, the difference between the bootstrap distribution and the true distribution is

$$G_n^*(x) - G_n(x, F_0) = \frac{1}{n^{1/2}} (g_1(x, F_n) - g_1(x, F_0)) + O(n^{-1}).$$

Since F_n converges to F at rate \sqrt{n} , and g_1 is continuous with respect to F, the difference $(g_1(x, F_n) - g_1(x, F_0))$ converges to 0 at rate \sqrt{n} . Heuristically,

$$g_1(x, F_n) - g_1(x, F_0) \approx \frac{\partial}{\partial F} g_1(x, F_0) (F_n - F_0)$$
$$= O(n^{-1/2}),$$

The "derivative" $\frac{\partial}{\partial F}g_1(x,F)$ is only heuristic, as F is a function. We conclude that

$$G_n^*(x) - G_n(x, F_0) = O(n^{-1}),$$

or

$$P(T_n^* \le x) = P(T_n \le x) + O(n^{-1}),$$

which is an improved rate of convergence over the asymptotic test (which converged at rate $O(n^{-1/2})$). This rate can be used to show that one-tailed bootstrap inference based on the tratio achieves a so-called asymptotic refinement – the Type I error of the test converges at a faster rate than an analogous asymptotic test.

4.10 Symmetric Two-Sided Tests

If a random variable X has distribution function $H(x) = P(X \le x)$, then the random variable |X| has distribution function

$$\overline{H}(x) = H(x) - H(-x)$$

since

$$P(|X| \le x) = P(-x \le X \le x)$$

$$= P(X \le x) - P(X \le -x)$$

$$= H(x) - H(-x).$$

For example, if $Z \sim N(0,1)$, then |Z| has distribution function

$$\overline{\Phi}(x) = \Phi(x) - \Phi(-x) = 2\Phi(x) - 1.$$

Similarly, if T_n has exact distribution $G_n(x, F)$, then $|T_n|$ has the distribution function

$$\overline{G}_n(x,F) = G_n(x,F) - G_n(-x,F).$$

A two-sided hypothesis test rejects H_0 for large values of $|T_n|$. Since $T_n \to_d Z$, then $|T_n| \to_d |Z| \sim \overline{\Phi}$. Thus asymptotic critical values are taken from the $\overline{\Phi}$ distribution, and exact critical values are taken from the $\overline{G}_n(x, F_0)$ distribution. From Theorem 4.8.1, we can calculate that

$$\overline{G}_{n}(x,F) = G_{n}(x,F) - G_{n}(-x,F)
= \left(\Phi(x) + \frac{1}{n^{1/2}}g_{1}(x,F) + \frac{1}{n}g_{2}(x,F)\right)
- \left(\Phi(-x) + \frac{1}{n^{1/2}}g_{1}(-x,F) + \frac{1}{n}g_{2}(-x,F)\right) + O(n^{-3/2})
= \overline{\Phi}(x) + \frac{2}{n}g_{2}(x,F) + O(n^{-3/2}),$$
(4.5)

where the simplifications are because g_1 is even and g_2 is odd. Hence the difference between the asymptotic distribution and the exact distribution is

$$\overline{\Phi}(x) - \overline{G}_n(x, F_0) = \frac{2}{n} g_2(x, F_0) + O(n^{-3/2}) = O(n^{-1}).$$

The order of the error is $O(n^{-1})$.

Interestingly, the asymptotic two-sided test has a better coverage rate than the asymptotic one-sided test. This is because the first term in the asymptotic expansion, g_1 , is an even function, meaning that the errors in the two directions exactly cancel out.

Applying (4.5) to the bootstrap distribution, we find

$$\overline{G}_n^*(x) = \overline{G}_n(x, F_n) = \overline{\Phi}(x) + \frac{2}{n}g_2(x, F_n) + O(n^{-3/2}).$$

Thus the difference between the bootstrap and exact distributions is

$$\overline{G}_n^*(x) - \overline{G}_n(x, F_0) = \frac{2}{n} (g_2(x, F_n) - g_2(x, F_0)) + O(n^{-3/2})$$

= $O(n^{-3/2}),$

the last equality because F_n converges to F_0 at rate \sqrt{n} , and g_2 is continuous in F. Another way of writing this is

$$P(|T_n^*| < x) = P(|T_n| < x) + O(n^{-3/2})$$

so the error from using the bootstrap distribution (relative to the true unknown distribution) is $O(n^{-3/2})$. This is in contrast to the use of the asymptotic distribution, whose error is $O(n^{-1})$. Thus a two-sided bootstrap test also achieves an asymptotic refinement, similar to a one-sided test.

A reader might get confused between the two simultaneous effects. Two-sided tests have better rates of convergence than the one-sided tests, and bootstrap tests have better rates of convergence than asymptotic tests.

The analysis shows that there may be a trade-off between one-sided and two-sided tests. Two-sided tests will have more accurate size (Reported Type I error), but one-sided tests might have more power against alternatives of interest. Confidence intervals based on the bootstrap can be asymmetric if based on one-sided tests (equal-tailed intervals) and can therefore be more informative and have smaller length than symmetric intervals. Therefore, the choice between symmetric and equal-tailed confidence intervals is unclear, and needs to be determined on a case-by-case basis.

4.11 Percentile Confidence Intervals

To evaluate the coverage rate of the percentile interval, set $T_n = \sqrt{n} \left(\hat{\theta} - \theta_0 \right)$. We know that $T_n \to_d N(0, V)$, which is not pivotal, as it depends on the unknown V. Theorem 4.8.1 shows that a first-order approximation

$$G_n(x,F) = \Phi\left(\frac{x}{v}\right) + O(n^{-1/2}),$$

where $v = \sqrt{V}$, and for the bootstrap

$$G_n^*(x) = G_n(x, F_n) = \Phi\left(\frac{x}{\hat{v}}\right) + O(n^{-1/2}),$$

where $\hat{V} = V(F_n)$ is the bootstrap estimate of V. The difference is

$$G_n^*(x) - G_n(x, F_0) = \Phi\left(\frac{x}{\hat{v}}\right) - \Phi\left(\frac{x}{v}\right) + O(n^{-1/2})$$
$$= -\phi\left(\frac{x}{\hat{v}}\right) \frac{x}{\hat{v}} (\hat{v} - v) + O(n^{-1/2})$$
$$= O(n^{-1/2})$$

Hence the order of the error is $O(n^{-1/2})$.

The good news is that the percentile-type methods (if appropriately used) can yield \sqrt{n} -convergent asymptotic inference. Yet these methods do not require the calculation of standard errors! This means that in contexts where standard errors are not available or are difficult to calculate, the percentile bootstrap methods provide an attractive inference method.

The bad news is that the rate of convergence is disappointing. It is no better than the rate obtained from an asymptotic one-sided confidence region. Therefore if standard errors are available, it is unclear if there are any benefits from using the percentile bootstrap over simple asymptotic methods.

Based on these arguments, the theoretical literature (e.g. Hall, 1992, Horowitz, 2002) tends to advocate the use of the percentile-t bootstrap methods rather than percentile methods.

4.12 Bootstrap Methods for Regression Models

The bootstrap methods we have discussed have set $G_n^*(x) = G_n(x, F_n)$, where F_n is the EDF. Any other consistent estimate of F_0 may be used to define a feasible bootstrap estimator. The advantage of the EDF is that it is fully nonparametric, it imposes no conditions, and works in nearly any context. But since it is fully nonparametric, it may be inefficient in contexts where more is known about F. We discuss some bootstrap methods appropriate for the case of a regression model where

$$y_i = x_i'\beta + \varepsilon_i$$

$$E(e_i \mid x_i) = 0.$$

The non-parametric bootstrap distribution resamples the observations (y_i^*, x_i^*) from the EDF, which implies

$$y_i^* = x_i^{*'}\hat{\beta} + \varepsilon_i^*$$

$$E(x_i^*\varepsilon_i^*) = 0$$

but generally

$$E\left(\varepsilon_{i}^{*}\mid x_{i}^{*}\right)\neq0.$$

The the bootstrap distribution does not impose the regression assumption, and is thus an inefficient estimator of the true distribution (when in fact the regression assumption is true.)

One approach to this problem is to impose the very strong assumption that the error ε_i is independent of the regressor x_i . The advantage is that in this case it is straightforward to construct bootstrap distributions. The disadvantage is that the bootstrap distribution may be a poor approximation when the error is not independent of the regressors.

To impose independence, it is sufficient to sample the x_i^* and ε_i^* independently, and then create $y_i^* = x_i^{*'}\hat{\beta} + \varepsilon_i^*$. There are different ways to impose independence. A non-parametric method is to sample the bootstrap errors ε_i^* randomly from the OLS residuals $\{\hat{e}_1, ..., \hat{e}_n\}$. A parametric method is to generate the bootstrap errors ε_i^* from a parametric distribution, such as the normal $\varepsilon_i^* \sim N(0, \hat{\sigma}^2)$.

For the regressors x_i^* , a nonparametric method is to sample the x_i^* randomly from the EDF or sample values $\{x_1, ..., x_n\}$. A parametric method is to sample x_i^* from an estimated parametric distribution. A third approach sets $x_i^* = x_i$. This is equivalent to treating the regressors as fixed in repeated samples. If this is done, then all inferential statements are made conditionally on the

observed values of the regressors, which is a valid statistical approach. It does not really matter, however, whether or not the x_i are really "fixed" or random.

The methods discussed above are unattractive for most applications in econometrics because they impose the stringent assumption that x_i and ε_i are independent. Typically what is desirable is to impose only the regression condition $E(\varepsilon_i \mid x_i) = 0$. Unfortunately this is a harder problem.

One proposal which imposes the regression condition without independence is the Wild Bootstrap. The idea is to construct a conditional distribution for ε_i^* so that

$$E(\varepsilon_i^* \mid x_i) = 0$$

$$E(\varepsilon_i^{*2} \mid x_i) = \hat{e}_i^2$$

$$E(\varepsilon_i^{*3} \mid x_i) = \hat{e}_i^3.$$

A conditional distribution with these features will preserve the main important features of the data. This can be achieved using a two-point distribution of the form

$$P\left(\varepsilon_i^* = \left(\frac{1+\sqrt{5}}{2}\right)\hat{e}_i\right) = \frac{\sqrt{5}-1}{2\sqrt{5}}$$

$$P\left(\varepsilon_i^* = \left(\frac{1-\sqrt{5}}{2}\right)\hat{e}_i\right) = \frac{\sqrt{5}+1}{2\sqrt{5}}$$

For each x_i , you sample ε_i^* using this two-point distribution.

Chapter 5

Generalized Method of Moments

5.1 Overidentified Linear Model

Consider the linear model

$$y_i = x_i'\beta + e_i$$
$$= x_{1i}'\beta_1 + x_{2i}'\beta_2 + e_i$$
$$E(x_ie_i) = 0$$

where x_{1i} is $k \times 1$ and x_2 is $r \times 1$ with $\ell = k + r$. We know that without further restrictions, an asymptotically efficient estimator of β is the OLS estimator. Now suppose that we are given the information that $\beta_2 = 0$. Now we can write the model as

$$y_i = x'_{1i}\beta_1 + e_i$$

$$E(x_ie_i) = 0.$$

In this case, how should β_1 be estimated? One method is OLS regression of y_i on x_{1i} alone. This method, however, is not necessarily efficient, as their are ℓ restrictions in $E(x_ie_i) = 0$, while β_1 is of dimension $k < \ell$. This situation is called **overidentified**. There are $\ell - k = r$ more moment restrictions than free parameters. We call r the **number of overidentifying restrictions**.

This is a special case of a more general class of moment condition models. Let $g(y, z, x, \beta)$ be an $\ell \times 1$ function of a $k \times 1$ parameter β with $\ell \geq k$ such that

$$Eg(y_i, z_i, x_i, \beta_0) = 0 \tag{5.1}$$

where β_0 is the true value of β . In our previous example, $g(y, x, \beta) = x(y - x_1'\beta)$. In econometrics, this class of models are called **moment condition models**. In the statistics literature, these are known as **estimating equations**.

As an important special case we will devote special attention to linear moment condition models, which can be written as

$$y_i = z_i'\beta + e_i$$

$$E(x_ie_i) = 0.$$

where the dimensions of z_i and x_i are $k \times 1$ and $\ell \times 1$, with $\ell \geq k$. If $k = \ell$ the model is **just identified**, otherwise it is **overidentified**. The variables z_i may be components and functions of x_i , but this is not required. This model falls in the class (5.1) by setting

$$g(y, z, x, \beta_0) = x(y - z'\beta) \tag{5.2}$$

5.2 GMM Estimator

Define the sample analog of (5.2)

$$\overline{g}_n(\beta) = \frac{1}{n} \sum_{i=1}^n g_i(\beta) = \frac{1}{n} \sum_{i=1}^n x_i \left(y_i - z_i' \beta \right) = \frac{1}{n} \left(X'Y - X'Z\beta \right). \tag{5.3}$$

The method of moments estimator for β is defined as the parameter value which sets $\overline{g}_n(\beta) = 0$, but this is generally not possible when $\ell > k$. The idea of the generalized method of moments (GMM) is to define an estimator which sets $\overline{g}_n(\beta)$ "close" to zero.

For some $\ell \times \ell$ weight matrix $W_n > 0$, let

$$J_n(\beta) = n \cdot \overline{g}_n(\beta)' W_n \overline{g}_n(\beta).$$

This is a non-negative measure of the "length" of the vector $\overline{g}_n(\beta)$. For example, if $W_n = I$, then, $J_n(\beta) = n \cdot \overline{g}_n(\beta)' \overline{g}_n(\beta) = n \cdot |\overline{g}_n(\beta)|^2$, the square of the Euclidean length. The GMM estimator minimizes $J_n(\beta)$.

Definition 5.2.1 $\hat{\beta}_{GMM} = \operatorname*{argmin}_{\beta} J_n(\beta).$

Note that if $k = \ell$, then $\overline{g}_n(\hat{\beta}) = 0$, and the GMM estimator is the MME. The first order conditions for the GMM estimator are

$$0 = \frac{\partial}{\partial \beta} J_n(\hat{\beta})$$

$$= 2 \frac{\partial}{\partial \beta} \overline{g}_n(\hat{\beta})' W_n \overline{g}_n(\hat{\beta})$$

$$= -2 \frac{1}{n} Z' X W_n \frac{1}{n} X' \left(Y - Z \hat{\beta} \right)$$

SO

$$2Z'XW_nX'Z\hat{\beta} = 2Z'XW_nX'Y$$

which establishes the following.

Proposition 5.2.1

$$\hat{\beta}_{GMM} = (Z'XW_nX'Z)^{-1}Z'XW_nX'Y.$$

While the estimator depends on W_n , the dependence is only up to scale, for if W_n is replaced by cW_n for some c > 0, $\hat{\beta}_{GMM}$ does not change.

5.3 Distribution of GMM Estimator

Assume that $W_n \to_p W > 0$. Let

$$Q = E\left(x_i z_i'\right)$$

and

$$\Omega = E\left(x_i x_i' e_i^2\right) = E\left(g_i g_i'\right),\,$$

where $g_i = x_i e_i$. Then

$$\left(\frac{1}{n}Z'X\right)W_n\left(\frac{1}{n}X'Z\right) \to_p Q'WQ$$

and

$$\left(\frac{1}{n}Z'X\right)W_n\left(\frac{1}{n}X'e\right) \to_d Q'WN\left(0,\Omega\right).$$

We conclude:

Theorem 5.3.1 $\sqrt{n}\left(\hat{\beta} - \beta\right) \rightarrow_d N\left(0, V\right)$, where

$$V = (Q'WQ)^{-1} (Q'W\Omega WQ) (Q'WQ)^{-1}.$$

In general, GMM estimators are asymptotically normal with "sandwich form" asymptotic variances.

The optimal weight matrix W_0 is one which minimizes V. This turns out to be $W_0 = \Omega^{-1}$. The proof is left as an exercise. This yields the *efficient GMM* estimator:

$$\hat{\beta} = \left(Z' X \Omega^{-1} X' Z \right)^{-1} Z' X \Omega^{-1} X' Y.$$

Thus we have

Theorem 5.3.2 For the efficient GMM estimator,
$$\sqrt{n} \left(\hat{\beta} - \beta \right) \rightarrow_d N \left(0, \left(Q' \Omega^{-1} Q \right)^{-1} \right)$$
.

This estimator is efficient only in the sense that it is the best (asymptotically) in the class of GMM estimators with this set of moment conditions.

 $W_0 = \Omega^{-1}$ is not known in practice, but it can be estimated consistently. For any $W_n \to_p W_0$, we still call $\hat{\beta}$ the efficient GMM estimator, as it has the same asymptotic distribution.

We have described the estimator $\hat{\beta}$ as "efficient GMM" if the optimal (variance minimizing) weight matrix is selected. This is a weak concept of optimality, as we are only considering alternative weight matrices W_n . However, it turns out that the GMM estimator is semiparametrically efficient, as shown by Gary Chamberlain (1987).

If it is known that $E(g_i(\beta)) = 0$, and this is all that is known, this is a semi-parametric problem, as the distribution of the data is unknown. Chamberlain showed that in this context, no semiparametric estimator (one which is consistent globally for the class of models considered) can have a smaller asymptotic variance than $(G'\Omega^{-1}G)^{-1}$. Since the GMM estimator has this asymptotic variance, it is semiparametrically efficient.

This results shows that in the linear model, no estimator has greater asymptotic efficiency than the efficient linear GMM estimator. No estimator can do better (in this first-order asymptotic sense), without imposing additional assumptions.

5.4 Estimation of the Efficient Weight Matrix

Given any weight matrix $W_n > 0$, the GMM estimator $\hat{\beta}$ is consistent yet inefficient. For example, we can set $W_n = I_{\ell}$. In the linear model, a better choice is $W_n = (X'X)^{-1}$. Given any such first-step estimator, we can define the residuals $\hat{e}_i = y_i - z_i'\hat{\beta}$ and moment equations $\hat{g}_i = x_i\hat{e}_i = g(w_i, \hat{\beta})$. Construct

$$\overline{g}_n = \overline{g}_n(\hat{\beta}) = \frac{1}{n} \sum_{i=1}^n \hat{g}_i,$$
$$\hat{g}_i^* = \hat{g}_i - \overline{g}_n,$$

and define

$$W_n = \left(\frac{1}{n} \sum_{i=1}^n \hat{g}_i^* \hat{g}_i^{*'}\right)^{-1} = \left(\frac{1}{n} \sum_{i=1}^n \hat{g}_i \hat{g}_i' - \overline{g}_n \overline{g}_n'\right)^{-1}.$$
 (5.4)

Then $W_n \to_p \Omega^{-1} = W_0$, and GMM using W_n as the weight matrix is asymptotically efficient.

A common alternative choice is to set

$$W_n = \left(\frac{1}{n} \sum_{i=1}^n \hat{g}_i \hat{g}_i'\right)^{-1}$$

which uses the uncentered moment conditions. Since $Eg_i = 0$, these two estimators are asymptotically equivalent under the hypothesis of correct specification. However, Alastair Hall (2000) has shown that the uncentered estimator is a poor choice. When constructing hypothesis tests, under the alternative hypothesis the moment conditions are violated, i.e. $Eg_i \neq 0$, so the uncentered estimator will contain an undesirable bias term and the power of the test will be adversely affected. A simple solution is to use the centered moment conditions to construct the weight matrix, as in (5.4) above.

Here is a simple way to compute the efficient GMM estimator. First, set $W_n = (X'X)^{-1}$, estimate $\hat{\beta}$ using this weight matrix, and construct the residual $\hat{e}_i = y_i - z_i'\hat{\beta}$. Then set $\hat{g}_i = x_i\hat{e}_i$, and let \hat{g} be the associated $n \times \ell$ matrix. Then the efficient GMM estimator is

$$\hat{\beta} = \left(Z'X \left(\hat{g}'\hat{g} - n\overline{g}_n \overline{g}'_n \right)^{-1} X'Z \right)^{-1} Z'X \left(\hat{g}'\hat{g} - n\overline{g}_n \overline{g}'_n \right)^{-1} X'Y.$$

In most cases, when we say "GMM", we actually mean "efficient GMM". There is little point in using an inefficient GMM estimator as it is easy to compute.

An estimator of the asymptotic variance of $\hat{\beta}$ can be seen from the above formula. Set

$$\hat{V} = n \left(Z' X \left(\hat{g}' \hat{g} - n \overline{g}_n \overline{g}'_n \right)^{-1} X' Z \right)^{-1}.$$

Asymptotic standard errors are given by the square roots of the diagonal elements of \hat{V} .

There is an important alternative to the two-step GMM estimator just described. Instead, we can let the weight matrix be considered as a function of β . The criterion function is then

$$J(\beta) = n \cdot \overline{g}_n(\beta)' \left(\frac{1}{n} \sum_{i=1}^n g_i^*(\beta) g_i^*(\beta)' \right)^{-1} \overline{g}_n(\beta).$$

where

$$g_i^*(\beta) = g_i(\beta) - \overline{g}_n(\beta)$$

The $\hat{\beta}$ which minimizes this function is called the **continuously-updated GMM estimator**, and was introduced by L. Hansen, Heaton and Yaron (1996).

The estimator appears to have some better properties than traditional GMM, but can be numerically tricky to obtain in some cases. This is a current area of research in econometrics.

5.5 GMM: The General Case

In its most general form, GMM applies whenever an economic or statistical model implies the $\ell \times 1$ moment condition

$$E\left(g_i(\beta)\right) = 0.$$

Often, this is all that is known. Identification requires $l \geq k = \dim(\beta)$. The GMM estimator minimizes

$$J(\beta) = n \cdot \overline{g}_n(\beta)' W_n \overline{g}_n(\beta)$$

where

$$\overline{g}_n(\beta) = \frac{1}{n} \sum_{i=1}^n g_i(\beta)$$

and

$$W_n = \left(\frac{1}{n} \sum_{i=1}^n \hat{g}_i \hat{g}'_i - \overline{g}_n \overline{g}'_n\right)^{-1},$$

with $\hat{g}_i = g_i(\tilde{\beta})$ constructed using a preliminary consistent estimator $\tilde{\beta}$, perhaps obtained by first setting $W_n = I$. Since the GMM estimator depends upon the first-stage estimator, often the weight matrix W_n is updated, and then $\hat{\beta}$ recomputed. This estimator can be iterated if needed.

Theorem 5.5.1 Under general regularity conditions, $\sqrt{n} \left(\hat{\beta} - \beta \right) \to_d N \left(0, \left(G' \Omega^{-1} G \right)^{-1} \right)$, where $\Omega = \left(E \left(g_i g_i' \right) \right)^{-1}$ and $G = E \frac{\partial}{\partial \beta'} g_i(\beta)$. The variance of $\hat{\beta}$ may be estimated by $\left(\hat{G}' \hat{\Omega}^{-1} \hat{G} \right)^{-1}$ where $\hat{\Omega} = n^{-1} \sum_i \hat{g}_i^* \hat{g}_i^{*'}$ and $\hat{G} = n^{-1} \sum_i \frac{\partial}{\partial \beta'} g_i(\hat{\beta})$.

The general theory of GMM estimation and testing was exposited by L. Hansen (1982).

5.6 Over-Identification Test

Overidentified models $(\ell > k)$ are special in the sense that there may not be a parameter value β such that the moment condition

$$Eq(w_i, \beta) = 0$$

holds. Thus the model – the overidentifying restrictions – are testable.

For example, take the linear model $y_i = \beta'_1 x_{1i} + \beta'_2 x_{2i} + e_i$ with $E(x_{1i}e_i) = 0$ and $E(x_{2i}e_i) = 0$. It is possible that $\beta_2 = 0$, so that the linear equation may be written as $y_i = \beta'_1 x_{1i} + e_i$. However, it is possible that $\beta_2 \neq 0$, and in this case it would be impossible to find a value of β_1 so that both $E(x_{1i}(y_i - x'_{1i}\beta_1)) = 0$ and $E(x_{2i}(y_i - x'_{1i}\beta_1)) = 0$ hold simultaneously. In this sense an exclusion restriction can be seen as an overidentifying restriction.

Note that $\overline{g}_n \to_p Eg_i$, and thus \overline{g}_n can be used to assess whether or not the hypothesis that $Eg_i = 0$ is true or not. The criterion function at the parameter estimates is

$$J = n \overline{g}'_n W_n \overline{g}_n$$

= $n^2 \overline{g}'_n (\hat{g}' \hat{g} - n \overline{g}_n \overline{g}'_n)^{-1} \overline{g}_n.$

is a quadratic form in \overline{g}_n , and is thus a natural test statistic for $H_0: Eg_i = 0$.

Theorem 5.6.1 (Sargan-Hansen). Under the hypothesis of correct specification, and if the weight matrix is asymptotically efficient,

$$J = J(\hat{\beta}) \to_d \chi^2_{\ell-k}.$$

The proof of the theorem is left as an exercise. This result was established by Sargan (1958) for a specialized case, and by L. Hansen (1982) for the general case.

The degrees of freedom of the asymptotic distribution are the number of overidentifying restrictions. If the statistic J exceeds the chi-square critical value, we can reject the model. Based on this information alone, it is unclear what is wrong, but it is typically cause for concern. The GMM overidentification test is a very useful by-product of the GMM methodology, and it is advisable to report the statistic J whenever GMM is the estimation method.

When over-identified models are estimated by GMM, it is customary to report the J statistic as a general test of model adequacy.

5.7 Hypothesis Testing: The Distance Statistic

We described before how to construct estimates of the asymptotic covariance matrix of the GMM estimates. These may be used to construct Wald tests of statistical hypotheses.

If the hypothesis is non-linear, a better approach is to directly use the GMM criterion function. This is sometimes called the GMM Distance statistic, and sometimes called a LR-like statistic (the LR is for likelihood-ratio). The idea was first put forward by Newey and West (1987).

For a given weight matrix W_n , the GMM criterion function is

$$J(\beta) = n \cdot \overline{g}_n(\beta)' W_n \overline{g}_n(\beta)$$

For $h: \mathbb{R}^k \to \mathbb{R}^r$, the hypothesis is

$$H_0: h(\beta) = 0.$$

The estimates under H_1 are

$$\hat{\beta} = \operatorname*{argmin}_{\beta} J(\beta)$$

and those under H_0 are

$$\tilde{\beta} = \underset{h(\beta)=0}{\operatorname{argmin}} J(\beta).$$

The two minimizing criterion functions are $J(\hat{\beta})$ and $J(\hat{\beta})$. The GMM distance statistic is the difference

$$D = J(\tilde{\beta}) - J(\hat{\beta}).$$

Proposition 5.7.1 If the same weight matrix W_n is used for both null and alternative,

- 1. $D \ge 0$
- 2. $D \rightarrow_d \chi_r^2$
- 3. If h is linear in β , then D equals the Wald statistic.

If h is non-linear, the Wald statistic can work quite poorly. In contrast, current evidence suggests that the D statistic appears to have quite good sampling properties, and is the preferred test statistic.

Newey and West (1987) suggested to use the same weight matrix W_n for both null and alternative, as this ensures that $D \geq 0$. This reasoning is not compelling, however, and some current research suggests that this restriction is not necessary for good performance of the test.

This test shares the useful feature of LR tests in that it is a natural by-product of the computation of alternative models.

5.8 Conditional Moment Restrictions

In many contexts, the model implies more than an unconditional moment restriction of the form $Eg_i(\beta) = 0$. It implies a conditional moment restriction of the form

$$E\left(e_i(\beta) \mid x_i\right) = 0$$

where $e_i(\beta)$ is some $s \times 1$ function of the observation and the parameters. In many cases, s = 1.

It turns out that this conditional moment restriction is much more powerful, and restrictive, than the unconditional moment restriction discussed above.

Our linear model $y_i = z_i'\beta + e_i$ with instruments x_i falls into this class under the stronger assumption $E(e_i \mid x_i) = 0$. Then $e_i(\beta) = y_i - z_i'\beta$.

It is also helpful to realize that conventional regression models also fall into this class, except that in this case $z_i = x_i$. For example, in linear regression, $e_i(\beta) = y_i - x_i'\beta$, while in a nonlinear regression model $e_i(\beta) = y_i - g(x_i, \beta)$. In a joint model of the conditional mean and variance

$$e_i(\beta, \gamma) = \begin{cases} y_i - x_i'\beta \\ (y_i - x_i'\beta)^2 - f(x_i)'\gamma \end{cases}.$$

Here s=2.

Given a conditional moment restriction, an unconditional moment restriction can always be constructed. That is for any $\ell \times 1$ function $\phi(x_i, \beta)$, we can set $g_i(\beta) = \phi(x_i, \beta)e_i(\beta)$ which satisfies $Eg_i(\beta) = 0$ and hence defines a GMM estimator. The obvious problem is that the class of functions ϕ is infinite. Which should be selected?

This is equivalent to the problem of selection of the best instruments. If x_i is a valid instrument satisfying $E(e_i \mid x_i) = 0$, then $x_i, x_i^2, x_i^3, ...$, etc., are all valid instruments. Which should be used?

One solution is to construct an infinite list of potent instruments, and then use the first k instruments. How is k to be determined? This is an area of theory still under development. A recent study of this problem is Donald and Newey (2001).

Another approach is to construct the *optimal instrument*. The form was uncovered by Chamberlain (1987). Take the case s = 1. Let

$$R_i = E\left(\frac{\partial}{\partial \beta}e_i(\beta) \mid x_i\right)$$

and

$$\sigma_i^2 = E\left(e_i(\beta)^2 \mid x_i\right).$$

Then the "optimal instrument" is

$$A_i = -\sigma_i^{-2} R_i$$

so the optimal moment is

$$g_i(\beta) = A_i e_i(\beta).$$

Setting $g_i(\beta)$ to be this choice (which is $k \times 1$, so is just-identified) yields the best GMM estimator possible.

In practice, A_i is unknown, but its form does help us think about construction of optimal instruments.

In the linear model $e_i(\beta) = y_i - z_i'\beta$, note that

$$R_i = -E\left(z_i \mid x_i\right)$$

and

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

SO

$$A_i = \sigma_i^{-2} E\left(z_i \mid x_i\right).$$

In the case of linear regression, $z_i = x_i$, so $A_i = \sigma_i^{-2} x_i$. Hence efficient GMM is GLS, as we discussed earlier in the course.

In the case of endogenous variables, note that the efficient instrument A_i involves the estimation of the conditional mean of z_i given x_i . In other words, to get the best instrument for z_i , we need the best conditional mean model for z_i given x_i , not just an arbitrary linear projection. The efficient instrument is also inversely proportional to the conditional variance of e_i . This is the same as the GLS estimator; namely that improved efficiency can be obtained if the observations are weighted inversely to the conditional variance of the errors.

5.9 Bootstrap GMM Inference

Let $\hat{\beta}$ be the 2SLS or GMM estimator of β . Using the EDF of (y_i, x_i, z_i) , we can apply the bootstrap methods discussed in Chapter 4 to compute estimates of the bias and variance of $\hat{\beta}$, and construct confidence intervals for β , identically as in the regression model. However, caution should be applied when interpreting such results.

A straightforward application of the nonparametric bootstrap works in the sense of consistently achieving the first-order asymptotic distribution. This has been shown by Hahn (1996). However, it fails to achieve an asymptotic refinement when the model is over-identified, jeopardizing the theoretical justification for percentile-t methods. Furthermore, the bootstrap applied J test will yield the wrong answer.

The problem is that in the sample, $\hat{\beta}$ is the "true" value and yet $\overline{g}_n(\hat{\beta}) \neq 0$. Thus according to random variables (y_i^*, x_i^*, z_i^*) drawn from the EDF F_n ,

$$E\left(g_i\left(\hat{\beta}\right)\right) = \overline{g}_n(\hat{\beta}) \neq 0.$$

This means that w_i^* do not satisfy the same moment conditions as the population distribution.

A correction suggested by Hall and Horowitz (1996) can solve the problem. Given the bootstrap sample (Y^*, X^*, Z^*) , define the bootstrap GMM criterion

$$J^*(\beta) = n \cdot \left(\overline{g}_n^*(\beta) - \overline{g}_n(\hat{\beta}) \right)' W_n^* \left(\overline{g}_n^*(\beta) - \overline{g}_n(\hat{\beta}) \right)$$

where $\overline{g}_n(\hat{\beta})$ is from the in-sample data, not from the bootstrap data.

Let $\hat{\beta}^*$ minimize $J^*(\beta)$, and define all statistics and tests accordingly. In the linear model, this implies that the bootstrap estimator is

$$\hat{\boldsymbol{\beta}}^* = \left(Z^{*\prime} X^* W_n^* X^{*\prime} Z^* \right)^{-1} \left(Z^{*\prime} X^* W_n^* \left(X^{*\prime} Y^* - X' \hat{e} \right) \right).$$

where $\hat{e} = Y - Z\hat{\beta}$ are the in-sample residuals. The bootstrap J statistic is $J^*(\hat{\beta}^*)$.

Brown and Newey (2002) have an alternative solution. They note that we can sample from the observations $\{w_1, ..., w_n\}$ with the empirical likelihood probabilities $\{\hat{p}_i\}$ described in Chapter X. Since $\sum_{i=1}^n \hat{p}_i g_i\left(\hat{\beta}\right) = 0$, this sampling scheme preserves the moment conditions of the model, so no recentering or adjustments are needed. Brown and Newey argue that this bootstrap procedure will be more efficient than the Hall-Horowitz GMM bootstrap.

To date, there are very few empirical applications of bootstrap GMM, as this is a very new area of research.

5.10 Generalized Least Squares

We now return to the linear regression model

$$y_i = x_i'\beta + \varepsilon_i$$

$$E(\varepsilon_i \mid x_i) = 0.$$

Except in the special case of homoskedastic errors (where $D = I\sigma^2$ and GLS=OLS), the Gauss-Markov Theorem 3.5.1 showed that in the linear regression model OLS estimation of β is inefficient. However, the GLS estimator is not feasible since D is unknown. The next few sections explore a method for feasible implementation of an approximate GLS estimator.

5.10.1 Skedastic Regression

Suppose that the conditional variance takes the parametric form

$$\sigma_i^2 = \alpha_0 + z'_{1i}\alpha_1
= \alpha' z_i,$$

where z_{1i} is some $q \times 1$ function of x_i . Typically, z_{1i} are squares (and perhaps levels) of some (or all) elements of x_i . Often the functional form is kept simple for parsimony.

Let
$$\eta_i = e_i^2$$
. Then

$$E\left(\eta_i \mid x_i\right) = \alpha_0 + z'_{1i}\alpha_1$$

and we have the regression equation

$$\eta_i = \alpha_0 + z'_{1i}\alpha_1 + \xi_i$$

$$E(\xi_i \mid x_i) = 0.$$
(5.5)

It is helpful to think about the regression error ξ_i . It has conditional variance

$$Var(\xi_i \mid x_i) = Var(\varepsilon_i^2 \mid x_i)$$

$$= E((\varepsilon_i^2 - E(e_i^2 \mid x_i))^2 \mid x_i)$$

$$= E(\varepsilon_i^4 \mid x_i) - (E(e_i^2 \mid x_i))^2.$$

If ε_i is heteroskedastic, then $Var(\xi_i \mid x_i)$ will depend on x_i . In contrast, when ε_i is independent of x_i then it is a constant

$$Var\left(\xi_{i}\mid x_{i}\right)=E\left(\varepsilon_{i}^{4}\right)-\sigma^{4}$$

and under normality it simplifies to

$$Var\left(\xi_{i} \mid x_{i}\right) = 2\sigma^{4}.\tag{5.6}$$

5.10.2 Estimation of Skedastic Regression

Suppose e_i (and thus η_i) were observed. Then we could estimate α by OLS:

$$\hat{\alpha} = (Z'Z)^{-1} Z' \eta \to_p \alpha$$

and

$$\sqrt{n} \left(\hat{\alpha} - \alpha \right) \to_d N \left(0, V_{\alpha} \right)$$

where

$$V_{\alpha} = \left(E\left(z_{i}z_{i}^{\prime}\right)\right)^{-1}E\left(z_{i}z_{i}^{\prime}\xi_{i}^{2}\right)\left(E\left(z_{i}z_{i}^{\prime}\right)\right)^{-1}.$$
(5.7)

While ε_i is not observed, we have the OLS residual $\hat{e}_i = y_i - x_i' \hat{\beta} = e_i - x_i' (\hat{\beta} - \beta)$. Thus

$$\hat{\eta} - \eta_i = \hat{e}_i^2 - e_i^2$$

$$= -2e_i x_i' \left(\hat{\beta} - \beta \right) + (\hat{\beta} - \beta)' x_i x_i' (\hat{\beta} - \beta)$$

$$= \phi_i,$$

say. Note that

$$\frac{1}{\sqrt{n}} \sum_{i=1}^{n} z_i \phi_i = \frac{-2}{n} \sum_{i=1}^{n} z_i e_i x_i' \sqrt{n} \left(\hat{\beta} - \beta \right) + \frac{1}{n} \sum_{i=1}^{n} z_i (\hat{\beta} - \beta)' x_i x_i' (\hat{\beta} - \beta) \sqrt{n}$$

$$\rightarrow_p \qquad 0$$

Let

$$\tilde{\alpha} = \left(Z'Z\right)^{-1} Z'\hat{\eta} \tag{5.8}$$

be from OLS regression of $\hat{\eta}_i$ on z_i . Then

$$\sqrt{n}(\tilde{\alpha} - \alpha) = \sqrt{n}(\hat{\alpha} - \alpha) + (n^{-1}Z'Z)^{-1}n^{-1/2}Z'\phi$$

$$\rightarrow_{d} N(0, V_{\alpha})$$
(5.9)

Thus the fact that η_i is replaced with $\hat{\eta}_i$ is asymptotically irrelevant. We may call (5.8) the *skedastic* regression, as it is estimating the conditional variance of the regression of y_i on x_i .

We have shown that α is consistently estimated by a simple procedure, and hence we can estimate $\sigma_i^2 = z_i' \alpha$ by $\tilde{\sigma}_i^2 = z_i' \tilde{\alpha}$. We now discuss how to use these results to test hypotheses on α , and construct a FGLS estimator for β .

5.10.3 Testing for Heteroskedasticity

The hypothesis of homoskedasticity is that $E\left(\varepsilon_i^2 \mid x_i\right) = \sigma^2$, or equivalently that

$$H_0: \alpha_1 = 0$$

in the regression (5.5). We may therefore test this hypothesis by the estimation (5.8) and constructing a Wald statistic.

This hypothesis does not imply that ξ_i is independent of x_i . Typically, however, we impose the stronger hypothesis and test the hypothesis that ε_i is independent of x_i , in which case ξ_i is independent of x_i and the asymptotic variance (5.7) for $\tilde{\alpha}$ simplifies to

$$V_{\alpha} = \left(E\left(z_{i}z_{i}'\right)\right)^{-1}E\left(\xi_{i}^{2}\right). \tag{5.10}$$

Hence the standard test of H_0 is a classic F (or Wald) test for exclusion of all regressors from the skedastic regression (5.8). The asymptotic distribution (5.9) and the asymptotic variance (5.10) under independence show that this test has an asymptotic chi-square distribution.

Theorem 5.10.1 Under H_0 , and ε_i independent of x_i , the Wald test of H_0 is asymptotically χ^2_q .

Most tests for heteroskedasticity take this basic form. The main differences between popular "tests" is which transformations of x_i enter z_i . Motivated by the form of the asymptotic variance of the OLS estimator $\hat{\beta}$, White (1980) proposed that the test for heteroskedasticity be based on setting z_i to equal all non-redundant elements of x_i , its squares, and all cross-products. Breusch-Pagan (1979) proposed what might appear to be a distinct test, but the only difference is that they allowed for general choice of z_i , and used an assumption of normality to use the simplification (5.6) for their test. If this simplification is replaced by the standard formula (under independence of the error), the two tests coincide.

5.10.4 Feasible GLS Estimation

Let

$$\tilde{\sigma}_i^2 = \tilde{\alpha}' z_i.$$

Suppose that $\tilde{\sigma}_i^2 > 0$ for all i. Then set

$$\tilde{D} = diag\{\tilde{\sigma}_1^2, ..., \tilde{\sigma}_n^2\}$$

and

$$\tilde{\beta} = \left(X' \tilde{D}^{-1} X \right)^{-1} X' \tilde{D}^{-1} Y.$$

This is the feasible GLS, or FGLS, estimator of β .

Since there is not a unique specification for the conditional variance the FGLS estimator is not unique, and will depend on the model (and estimation method) for the skedastic regression.

One typical problem with implementation of FGLS estimation is that in a linear regression specification, there is no guarantee that $\tilde{\sigma}_i^2 > 0$ for all i. If $\tilde{\sigma}_i^2 < 0$ for some i, then the FGLS estimator is not well defined. Furthermore, if $\tilde{\sigma}_i^2 \approx 0$ for some i, then the FGLS estimator will force the regression equation through the point (y_i, x_i) , which is typically undesirable. This suggests that there is a need to bound the estimated variances away from zero. A trimming rule might make sense:

$$\overline{\sigma}_i^2 = \max[\tilde{\sigma}_i^2, \underline{\sigma}^2]$$

for some $\sigma^2 > 0$.

It is possible to show that if the skedastic regression is correctly specified, then FGLS is asymptotically equivalent to GLS, but the proof of this is tricky in our notational structure. We just state the result without proof.

Theorem 5.10.2 If the skedastic regression is correctly specified,

$$\sqrt{n}\left(\tilde{\beta}_{GLS} - \tilde{\beta}_{FGLS}\right) \to_p 0,$$

and thus

$$\sqrt{n}\left(\tilde{\beta}_{FGLS} - \beta\right) \to_d N(0, V),$$

where

$$V = \left(E\left(\sigma_i^{-2}x_ix_i'\right)\right)^{-1}.$$

Examining the asymptotic distribution of Theorem 5.10.2, the natural estimator of the asymptotic variance of $\hat{\beta}$ is

$$\tilde{V}^{0} = \left(\frac{1}{n} \sum_{i=1}^{n} \tilde{\sigma}_{i}^{-2} x_{i} x_{i}'\right)^{-1} = \left(\frac{1}{n} X' \tilde{D}^{-1} X\right)^{-1}.$$

which is consistent for V as $n \to \infty$. This estimator \tilde{V}^0 is appropriate when the skedastic regression (5.5) is correctly specified.

It may be the case that $\alpha'z_i$ is only an approximation to the true conditional variance $\sigma_i^2 = E(\varepsilon_i^2 \mid x_i)$. In this case we interpret $\alpha'z_i$ as a linear projection of ε_i^2 on z_i . $\tilde{\beta}$ should perhaps be called a quasi-FGLS estimator of β . Its asymptotic variance is not that given in Theorem 5.10.2. Instead,

$$V = \left(E\left(\left(\alpha'z_i\right)^{-1}x_ix_i'\right)\right)^{-1}\left(E\left(\left(\alpha'z_i\right)^{-2}\sigma_i^2x_ix_i'\right)\right)\left(E\left(\left(\alpha'z_i\right)^{-1}x_ix_i'\right)\right)^{-1}.$$

V takes a sandwich form, similar to the covariance matrix of the OLS estimator. Unless $\sigma_i^2 = \alpha' z_i$, \tilde{V}^0 is inconsistent for V.

An appropriate solution is to use a White-type estimator in place of \tilde{V}^0 . This may be written as

$$\tilde{V} = \left(\frac{1}{n}\sum_{i=1}^{n}\tilde{\sigma}_{i}^{-2}x_{i}x_{i}'\right)^{-1}\left(\frac{1}{n}\sum_{i=1}^{n}\tilde{\sigma}_{i}^{-4}\hat{e}_{i}^{2}x_{i}x_{i}'\right)\left(\frac{1}{n}\sum_{i=1}^{n}\tilde{\sigma}_{i}^{-2}x_{i}x_{i}'\right)^{-1} \\
= n\left(X'\tilde{D}^{-1}X\right)^{-1}\left(X'\tilde{D}^{-1}\hat{D}\tilde{D}^{-1}X\right)\left(X'\tilde{D}^{-1}X\right)^{-1}$$

where $\hat{D} = diag\{\hat{e}_1^2,...,\hat{e}_n^2\}$. This is an estimator which is robust to misspecification of the conditional variance, and was proposed by Cragg (*Journal of Econometrics*, 1992).

In a regression model, FGLS is asymptotically superior to OLS. Why then do we not exclusively estimate regression models by FGLS? This is a good question. There are three reasons.

First, FGLS estimation depends on specification and estimation of the skedastic regression. Since the form of the skedastic regression is unknown, and it may be estimated with considerable error, the estimated conditional variances may contain more noise than information about the true conditional variances. In this case, FGLS will do worse than OLS in practice.

Second, individual estimated conditional variances may be negative, and this requires trimming to solve. This introduces an element of arbitrariness which is unsettling to empirical researchers.

Third, OLS is a more robust estimator of the parameter vector. It is consistent not only in the regression model, but also under the assumptions of linear projection. The GLS and FGLS estimators, on the other hand, require the assumption of a correct conditional mean. If the equation of interest is a linear projection, and not a conditional mean, then the OLS and FGLS estimators will converge in probability to different limits, as they will be estimating two different projections. And the FGLS probability limit will depend on the particular function selected for the skedastic regression. The point is that the efficiency gains from FGLS are built on the stronger assumption of a correct conditional mean, and the cost is a reduction of robustness to misspecification.

Chapter 6

Empirical Likelihood

6.1 Non-Parametric Likelihood

An alternative to GMM is **empirical likelihood**. The idea is due to Art Owen (1988, 2001) and has been extended to moment condition models by Qin and Lawless (1994). It is a non-parametric analog of likelihood estimation.

The idea is to construct a multinomial distribution $F(p_1, ..., p_n)$ which places probability p_i at each observation. To be a valid multinomial distribution, these probabilities must satisfy the requirements that $p_i \geq 0$ and

$$\sum_{i=1}^{n} p_i = 1. (6.1)$$

Since each observation is observed once in the sample, the log-likelihood function for this multinomial distribution is

$$L_n(p_1, ..., p_n) = \sum_{i=1}^n \ln(p_i).$$
 (6.2)

First let us consider a just-identified model. In this case the moment condition places no additional restrictions on the multinomial distribution. The maximum likelihood estimator of the probabilities $(p_1, ..., p_n)$ are those which maximize the log-likelihood subject to the constraint (6.1). This is equivalent to maximizing

$$\sum_{i=1}^{n} \log(p_i) - \mu \left(\sum_{i=1}^{n} p_i - 1 \right)$$

where μ is a Lagrange multiplier. The *n* first order conditions are $0 = p_i^{-1} - \mu$. Combined with the constraint (6.1) we find that the MLE is $p_i = n^{-1}$ yielding the log-likelihood $-n \log(n)$.

Now consider the case of an overidentified model with moment condition

$$Eq_i(\beta_0) = 0$$

where g is $\ell \times 1$ and β is $k \times 1$ and for simplicity we write $g_i(\beta) = g(y_i, z_i, x_i, \beta)$. The multinomial distribution which places probability p_i at each observation (y_i, x_i, z_i) will satisfy this condition if and only if

$$\sum_{i=1}^{n} p_i g_i(\beta) = 0 \tag{6.3}$$

The **empirical likelihood estimator** is the value of β which maximizes the multinomial log-likelihood (6.2) subject to the restrictions (6.1) and (6.3).

The Lagrangian for this maximization problem is

$$L_n^*(\beta, p_1, ..., p_n, \lambda, \mu) = \sum_{i=1}^n \ln(p_i) - \mu \left(\sum_{i=1}^n p_i - 1\right) - n\lambda' \sum_{i=1}^n p_i g_i(\beta)$$

where λ and μ are Lagrange multipliers. The first-order-conditions of L_n^* with respect to p_i , μ , and λ are

$$\frac{1}{p_i} = \mu + n\lambda' g_i(\beta)$$

$$\sum_{i=1}^n p_i = 1$$

$$\sum_{i=1}^n p_i g_i(\beta) = 0.$$

Multiplying the first equation by p_i , summing over i, and using the second and third equations, we find $\mu = n$ and

$$p_i = \frac{1}{n\left(1 + \lambda' g_i\left(\beta\right)\right)}.$$

Substituting into L_n^* we find

$$R_n(\beta, \lambda) = -n \ln(n) - \sum_{i=1}^n \ln(1 + \lambda' g_i(\beta)).$$
(6.4)

For given β , the Lagrange multiplier $\lambda(\beta)$ minimizes $R_n(\beta,\lambda)$:

$$\lambda(\beta) = \underset{\lambda}{\operatorname{argmin}} R_n(\beta, \lambda). \tag{6.5}$$

This minimization problem is the dual of the constrained maximization problem. The solution (when it exists) is well defined since $R_n(\beta, \lambda)$ is a convex function of λ . The solution cannot be obtained explicitly, but must be obtained numerically (see section 6.5). This yields the (profile) empirical log-likelihood function for β .

$$L_n(\beta) = R_n(\beta, \lambda(\beta))$$

$$= -n \ln(n) - \sum_{i=1}^{n} \ln(1 + \lambda(\beta)' g_i(\beta))$$

The EL estimate $\hat{\beta}$ is the value which maximizes $L_n(\beta)$, or equivalently minimizes its negative

$$\hat{\beta} = \underset{\beta}{\operatorname{argmin}} \left[-L_n(\beta) \right] \tag{6.6}$$

Numerical methods are required for calculation of $\hat{\beta}$. (see section 6.5)

As a by-product of estimation, we also obtain the Lagrange multiplier $\hat{\lambda} = \lambda(\hat{\beta})$, probabilities

$$\hat{p}_i = \frac{1}{n\left(1 + \hat{\lambda}' g_i\left(\hat{\beta}\right)\right)}.$$

and maximized empirical likelihood

$$\hat{L}_n = \sum_{i=1}^n \ln\left(\hat{p}_i\right). \tag{6.7}$$

6.2 Asymptotic Distribution of EL Estimator

Define

$$G_{i}(\beta) = \frac{\partial}{\partial \beta'} g_{i}(\beta)$$

$$G = EG_{i}(\beta_{0})$$
(6.8)

$$\Omega = E\left(g_i\left(\beta_0\right)g_i\left(\beta_0\right)'\right)$$

and

$$V = \left(G'\Omega^{-1}G\right)^{-1} \tag{6.9}$$

$$V_{\lambda} = \Omega - G \left(G' \Omega^{-1} G \right)^{-1} G' \tag{6.10}$$

For example, in the linear model, $G_i(\beta) = -x_i z_i'$, $G = -E(x_i z_i')$, and $\Omega = E(x_i x_i' e_i^2)$.

Theorem 6.2.1 Under regularity conditions,

$$\sqrt{n} \left(\hat{\beta} - \beta_0 \right) \to^d \qquad N(0, V)$$
$$\sqrt{n} \hat{\lambda} \to^d \qquad \Omega^{-1} N(0, V_{\lambda})$$

where V and V_{λ} are defined in (6.9) and (6.10), and $\sqrt{n}(\hat{\beta} - \beta_0)$ and $\sqrt{n}\hat{\lambda}$ are asymptotically independent.

The asymptotic variance V for $\hat{\beta}$ is the same as for efficient GMM. Thus the EL estimator is asymptotically efficient.

Proof. $(\hat{\beta}, \hat{\lambda})$ jointly solve

$$0 = \frac{\partial}{\partial \lambda} R_n(\beta, \lambda) = -\sum_{i=1}^n \frac{g_i(\hat{\beta})}{\left(1 + \hat{\lambda}' g_i(\hat{\beta})\right)}$$
(6.11)

$$0 = \frac{\partial}{\partial \beta} R_n(\beta, \lambda) = -\sum_{i=1}^n \frac{G_i(\hat{\beta})' \lambda}{1 + \hat{\lambda}' g_i(\hat{\beta})}.$$
 (6.12)

Let $G_n = \frac{1}{n} \sum_{i=1}^n G_i(\beta_0)$, $\overline{g}_n = \frac{1}{n} \sum_{i=1}^n g_i(\beta_0)$ and $\Omega_n = \frac{1}{n} \sum_{i=1}^n g(\beta_0) g_i(\beta_0)'$. Expanding (6.12) around $\beta = \beta_0$ and $\lambda = \lambda_0 = 0$ yields

$$0 \simeq G_n' \left(\hat{\lambda} - \lambda_0 \right). \tag{6.13}$$

Expanding (6.11) around $\beta = \beta_0$ and $\lambda = \lambda_0 = 0$ yields

$$0 \simeq -\overline{g}_n - G_n \left(\hat{\beta} - \beta_0\right) + \Omega_n \hat{\lambda} \tag{6.14}$$

Premultiplying by $G_n'\Omega_n^{-1}$ and using (6.13) yields

$$0 \simeq -G'_n \Omega_n^{-1} \overline{g}_n - G'_n \Omega_n^{-1} G_n \left(\hat{\beta} - \beta_0 \right) + G'_n \Omega_n^{-1} \Omega_n \hat{\lambda}$$
$$= -G'_n \Omega_n^{-1} \overline{g}_n - G'_n \Omega_n^{-1} G_n \left(\hat{\beta} - \beta_0 \right)$$

Solving for $\hat{\beta}$ and using the WLLN and CLT yields

$$\sqrt{n} \left(\hat{\beta} - \beta_0 \right) \simeq - \left(G'_n \Omega_n^{-1} G_n \right)^{-1} G'_n \Omega_n^{-1} \sqrt{n} \overline{g}_n$$

$$\rightarrow^d \qquad \left(G' \Omega^{-1} G \right)^{-1} G' \Omega^{-1} N (0, \Omega)$$

$$= N (0, V)$$
(6.15)

Solving (6.14) for $\hat{\lambda}$ and using (6.15) yields

$$\sqrt{n}\hat{\lambda} \simeq \Omega_n^{-1} \left(I - G_n \left(G_n' \Omega_n^{-1} G_n \right)^{-1} G_n' \Omega_n^{-1} \right) \sqrt{n} \overline{g}_n$$

$$\to^d \qquad \Omega^{-1} \left(I - G \left(G' \Omega^{-1} G \right)^{-1} G' \Omega^{-1} \right) N (0, \Omega)$$

$$= \Omega^{-1} N (0, V_{\lambda})$$
(6.16)

Furthermore, since

$$G'\left(I - \Omega^{-1}G\left(G'\Omega^{-1}G\right)^{-1}G'\right) = 0$$

 $\sqrt{n}\left(\hat{\beta}-\beta_0\right)$ and $\sqrt{n}\hat{\lambda}$ are asymptotically uncorrelated and hence independent. Chamberlain (1987) showed that V is the semiparametric efficiency bound for β in the overi-

Chamberlain (1987) showed that V is the semiparametric efficiency bound for β in the overidentified moment condition model. This means that no consistent estimator for this class of models can have a lower asymptotic variance than V. Since the EL estimator achieves this bound, it is an asymptotically efficient estimator for β .

6.3 Overidentifying Restrictions

In a parametric likelihood context, tests are based on the difference in the log likelihood functions. The same statistic can be constructed for empirical likelihood. Twice the difference between the unrestricted empirical likelihood $-n \log(n)$ and the maximized empirical likelihood for the model (6.7) is

$$LR_n = \sum_{i=1}^n 2\ln\left(1 + \hat{\lambda}'g_i\left(\hat{\beta}\right)\right). \tag{6.17}$$

Theorem 6.3.1 If $Eg(w_i, \beta_0) = 0$ then $LR_n \to_d \chi^2_{\ell-k}$.

The EL overidentification test is similar to the GMM overidentification test. They are asymptotically first-order equivalent, and have the same interpretation. The overidentification test is a very useful by-product of EL estimation, and it is advisable to report the statistic LR_n whenever EL is the estimation method.

Proof. First, by a Taylor expansion, (6.15), and (6.16),

$$\frac{1}{\sqrt{n}} \sum_{i=1}^{n} g\left(w_{i}, \hat{\beta}\right) \simeq \sqrt{n} \left(\overline{g}_{n} + G_{n} \left(\hat{\beta} - \beta_{0}\right)\right)
\simeq \left(I - G_{n} \left(G'_{n} \Omega_{n}^{-1} G_{n}\right)^{-1} G'_{n} \Omega_{n}^{-1}\right) \sqrt{n} \overline{g}_{n}
\simeq \Omega_{n} \sqrt{n} \hat{\lambda}.$$

Second, since $\ln(1+x) \simeq x - x^2/2$ for x small,

$$LR_{n} = \sum_{i=1}^{n} 2 \ln \left(1 + \hat{\lambda}' g_{i} \left(\hat{\beta} \right) \right)$$

$$\simeq 2 \hat{\lambda}' \sum_{i=1}^{n} g_{i} \left(\hat{\beta} \right) - \hat{\lambda}' \sum_{i=1}^{n} g_{i} \left(\hat{\beta} \right) g_{i} \left(\hat{\beta} \right)' \hat{\lambda}$$

$$\simeq n \hat{\lambda}' \Omega_{n} \hat{\lambda}$$

$$\to_{d} \qquad N (0, V_{\lambda})' \Omega^{-1} N (0, V_{\lambda})$$

$$= \chi_{\ell-k}^{2}$$

where the proof of the final equality is left as an exercise.

6.4 Testing

Let the maintained model be

$$Eg_i(\beta) = 0 \tag{6.18}$$

where g is $\ell \times 1$ and β is $k \times 1$. By "maintained" we mean that the overidentfying restrictions contained in (6.18) are assumed to hold and are not being challenged (at least for the test discussed in this section). The hypothesis of interest is

$$h(\beta) = 0.$$

where $h: \mathbb{R}^k \to \mathbb{R}^a$. The restricted EL estimator and likelihood are the values which solve

$$\tilde{\beta} = \underset{h(\beta)=0}{\operatorname{argmax}} L_n(\beta)$$

$$\tilde{L}_n = L_n(\tilde{\beta}) = \underset{h(\beta)=0}{\operatorname{max}} L_n(\beta).$$

Fundamentally, the restricted EL estimator $\tilde{\beta}$ is simply an EL estimator with $\ell - k + a$ overidentifying restrictions, so there is no fundamental change in the distribution theory for $\tilde{\beta}$ relative to $\hat{\beta}$. To test the hypothesis $h(\beta)$ while maintaining (6.18), the simple overidentifying restrictions test (6.17) is not appropriate. Instead we use the difference in log-likelihoods:

$$LR_n = 2\left(\hat{L}_n - \tilde{L}_n\right).$$

This test statistic is a natural analog of the GMM distance statistic.

Theorem 6.4.1 Under (6.18) and $H_0: h(\beta) = 0$, $LR_n \to_d \chi_a^2$.

The proof of this result is more challenging and is omitted.

6.5 Numerical Computation

Gauss code which implements the methods discussed below can be found at

http://www.ssc.wisc.edu/~bhansen/progs/elike.prc

6.5.1 Derivatives

The numerical calculations depend on derivatives of the dual likelihood function (6.4). Define

$$g_i^* (\beta, \lambda) = \frac{g_i(\beta)}{(1 + \lambda' g_i(\beta))}$$

$$G_i^* (\beta, \lambda) = \frac{G_i(\beta)' \lambda}{1 + \lambda' g_i(\beta)}$$

The first derivatives of (6.4) are

$$R_{\lambda} = \frac{\partial}{\partial \lambda} R_n(\beta, \lambda) = -\sum_{i=1}^n g_i^*(\beta, \lambda)$$

$$R_{\beta} = \frac{\partial}{\partial \beta} R_n(\beta, \lambda) = -\sum_{i=1}^n G_i^*(\beta, \lambda).$$

The second derivatives are

$$R_{\lambda\lambda} = \frac{\partial^{2}}{\partial\lambda\partial\lambda'}R_{n}(\beta,\lambda) = \sum_{i=1}^{n} g_{i}^{*}(\beta,\lambda)g_{i}^{*}(\beta,\lambda)'$$

$$R_{\lambda\beta} = \frac{\partial^{2}}{\partial\lambda\partial\beta'}R_{n}(\beta,\lambda) = \sum_{i=1}^{n} \left(g_{i}^{*}(\beta,\lambda)G_{i}^{*}(\beta,\lambda)' - \frac{G_{i}(\beta)}{1 + \lambda'g_{i}(\beta)}\right)$$

$$R_{\beta\beta} = \frac{\partial^{2}}{\partial\beta\partial\beta'}R_{n}(\beta,\lambda) = \sum_{i=1}^{n} \left(G_{i}^{*}(\beta,\lambda)G_{i}^{*}(\beta,\lambda)' - \frac{\frac{\partial^{2}}{\partial\beta\partial\beta'}(g_{i}(\beta)'\lambda)}{1 + \lambda'g_{i}(\beta)}\right)$$

6.5.2 Inner Loop

The so-called "inner loop" solves (6.5) for given β . The modified Newton method takes a quadratic approximation to $R_n(\beta, \lambda)$ yielding the iteration rule

$$\lambda_{j+1} = \lambda_j - \delta \left(R_{\lambda\lambda} \left(\beta, \lambda_j \right) \right)^{-1} R_{\lambda} \left(\beta, \lambda_j \right). \tag{6.19}$$

where $\delta > 0$ is a scalar steplength (to be discussed next). The starting value λ_1 can be set to the zero vector. The iteration (6.19) is continued until the gradient $R_{\lambda}(\beta, \lambda_j)$ is smaller than some prespecified tolerance.

Efficient convergence requires a good choice of steplength δ . One method uses the following quadratic approximation. Set $\delta_0 = 0$, $\delta_1 = \frac{1}{2}$ and $\delta_2 = 1$. For p = 0, 1, 2, set

$$\lambda_{p} = \lambda_{j} - \delta_{p} (R_{\lambda\lambda} (\beta, \lambda_{j}))^{-1} R_{\lambda} (\beta, \lambda_{j}))$$

$$R_{p} = R_{n} (\beta, \lambda_{p})$$

A quadratic function can be fit exactly through these three points. The value of δ which minimizes this quadratic is

$$\hat{\delta} = \frac{R_2 + 3R_0 - 4R_1}{4R_2 + 4R_0 - 8R_1}.$$

yielding the steplength to be plugged into (6.19)...

A complication is that λ must be constrained so that $0 \le p_i \le 1$ which holds if

$$n\left(1 + \lambda' g_i\left(\beta\right)\right) \ge 1\tag{6.20}$$

for all i. If (6.20) fails, the stepsize δ needs to be decreased.

6.5.3 Outer Loop

The outer loop is the minimization (6.6). This can be done by the modified Newton method described in the previous section. The gradient for (6.6) is

$$L_{\beta} = \frac{\partial}{\partial \beta} L_n(\beta) = \frac{\partial}{\partial \beta} R_n(\beta, \lambda) = R_{\beta} + \lambda_{\beta}' R_{\lambda} = R_{\beta}$$

since $R_{\lambda}(\beta,\lambda) = 0$ at $\lambda = \lambda(\beta)$, where

$$\lambda_{\beta} = \frac{\partial}{\partial \beta'} \lambda(\beta) = -R_{\lambda\lambda}^{-1} R_{\lambda\beta},$$

the second equality following from the implicit function theorem applied to $R_{\lambda}(\beta, \lambda(\beta)) = 0$. The Hessian for (6.6) is

$$L_{\beta\beta} = -\frac{\partial}{\partial\beta\partial\beta'}L_n(\beta)$$

$$= -\frac{\partial}{\partial\beta'}\left[R_{\beta}(\beta,\lambda(\beta)) + \lambda'_{\beta}R_{\lambda}(\beta,\lambda(\beta))\right]$$

$$= -\left(R_{\beta\beta}(\beta,\lambda(\beta)) + R'_{\lambda\beta}\lambda_{\beta} + \lambda'_{\beta}R_{\lambda\beta} + \lambda'_{\beta}R_{\lambda\lambda}\lambda_{\beta}\right)$$

$$= R'_{\lambda\beta}R_{\lambda\lambda}^{-1}R_{\lambda\beta} - R_{\beta\beta}.$$

It is not guaranteed that $L_{\beta\beta} > 0$. If not, the eigenvalues of $L_{\beta\beta}$ should be adjusted so that all are positive. The Newton iteration rule is

$$\beta_{i+1} = \beta_i - \delta L_{\beta\beta}^{-1} L_{\beta}$$

where δ is a scalar stepsize, and the rule is iterated until convergence.

Chapter 7

Endogeneity

We say that there is endogeneity in the linear model $y = z_i'\beta + e_i$ if β is the parameter of interest and $E(z_ie_i) \neq 0$. This cannot happen if β is defined by linear projection, so requires a structural interpretation. The coefficient β must have meaning separately from the definition of a conditional mean or linear projection.

Example: Measurement error in the regressor. Suppose that (y_i, x_i^*) are joint random variables, $E(y_i \mid x_i^*) = x_i^{*'}\beta$ is linear, β is the parameter of interest, and x_i^* is not observed. Instead we observe $x_i = x_i^* + u_i$ where u_i is an $k \times 1$ measurement error, independent of y_i and x_i^* . Then

$$y_i = x_i^{*'}\beta + e_i$$

$$= (x_i - u_i)'\beta + e_i$$

$$= x_i'\beta + v_i$$

where

$$v_i = e_i - u_i'\beta.$$

The problem is that

$$E(x_i v_i) = E\left[\left(x_i^* + u_i\right)\left(e_i - u_i'\beta\right)\right] = -E\left(u_i u_i'\right)\beta \neq 0$$

if $\beta \neq 0$ and $E(u_i u_i') \neq 0$. It follows that if $\hat{\beta}$ is the OLS estimator, then

$$\hat{\beta} \to_p \beta^* = \beta - (E(x_i x_i'))^{-1} E(u_i u_i') \beta \neq \beta.$$

This is called measurement error bias.

Example: Supply and Demand. The variables q_i and p_i (quantity and price) are determined jointly by the demand equation

$$q_i = -\beta_1 p_i + e_{1i}$$

and the supply equation

$$q_i = \beta_2 p_i + e_{2i}.$$

Assume that $e_i = \begin{pmatrix} e_{1i} \\ e_{2i} \end{pmatrix}$ is iid, $Ee_i = 0$, $\beta_1 + \beta_2 = 1$ and $Ee_ie_i' = I_2$ (the latter for simplicity).

The question is, if we regress q_i on p_i , what happens?

It is helpful to solve for q_i and p_i in terms of the errors. In matrix notation,

$$\begin{bmatrix} 1 & \beta_1 \\ 1 & -\beta_2 \end{bmatrix} \begin{pmatrix} q_i \\ p_i \end{pmatrix} = \begin{pmatrix} e_{1i} \\ e_{2i} \end{pmatrix}$$

SO

$$\begin{pmatrix} q_i \\ p_i \end{pmatrix} = \begin{bmatrix} 1 & \beta_1 \\ 1 & -\beta_2 \end{bmatrix}^{-1} \begin{pmatrix} e_{1i} \\ e_{2i} \end{pmatrix}$$
$$= \begin{bmatrix} \beta_2 & \beta_1 \\ 1 & -1 \end{bmatrix} \begin{pmatrix} e_{1i} \\ e_{2i} \end{pmatrix}$$
$$= \begin{pmatrix} \beta_2 e_{1i} + \beta_1 e_{2i} \\ (e_{1i} - e_{2i}) \end{pmatrix}.$$

The projection of q_i on p_i yields

$$q_i = \beta^* p_i + \varepsilon_i$$

$$E(p_i \varepsilon_i) = 0$$

where

$$\beta^* = \frac{E(p_i q_i)}{E(p_i^2)} = \frac{\beta_2 - \beta_1}{2}$$

Hence if it is estimated by OLS, $\hat{\beta} \to_p \beta^*$, which does not equal either β_1 or β_2 . This is called **simultaneous equations bias**.

7.1 Instrumental Variables

Let the equation of interest be

$$y_i = z_i'\beta + e_i \tag{7.1}$$

where z_i is $k \times 1$, and assume that $E(z_i e_i) \neq 0$ so there is **endogeneity**. We call (7.1) the structural equation. In matrix notation, this can be written as

$$Y = Z\beta + e. (7.2)$$

Any solution to the problem of endogeneity requires additional information which we call **instruments**.

Definition 7.1.1 The $\ell \times 1$ random vector x_i is an instrumental variable for (7.1) if $E(x_i e_i) = 0$.

In a typical set-up, some regressors in z_i will be uncorrelated with e_i (for example, at least the intercept). Thus we make the partition

$$z_i = \begin{pmatrix} z_{1i} \\ z_{2i} \end{pmatrix} \begin{array}{c} k_1 \\ k_2 \end{array} \tag{7.3}$$

where $E(z_{1i}e_i) = 0$ yet $E(z_{2i}e_i) \neq 0$. We call z_{1i} exogenous and z_{2i} endogenous. By the above definition, z_{1i} is an instrumental variable for (7.1), so should be included in x_i . So we have the partition

$$x_i = \begin{pmatrix} z_{1i} \\ x_{2i} \end{pmatrix} \begin{cases} k_1 \\ \ell_2 \end{cases} \tag{7.4}$$

where $z_{1i} = x_{1i}$ are the **included exogenous variables**, and x_{2i} are the **excluded exogenous variables**. That is x_{2i} are variables which could be included in the equation for y_i (in the sense

that they are uncorrelated with e_i) yet can be *excluded*, as they would have true zero coefficients in the equation.

The model is **just-identified** if $\ell = k$ (i.e., if $\ell_2 = k_2$) and **over-identified** if $\ell > k$ (i.e., if $\ell_2 > k_2$).

We have noted that any solution to the problem of endogeneity requires instruments. This does not mean that valid instruments actually exist.

7.2 Reduced Form

The reduced form relationship between the variables or "regressors" z_i and the instruments x_i is found by linear projection. Let

 $\Gamma = E(x_i x_i')^{-1} E(x_i z_i')$

be the $\ell \times k$ matrix of coefficients from a projection of z_i on x_i , and define

$$u_i = z_i - x_i' \Gamma$$

as the projection error. Then the reduced form linear relationship between z_i and x_i is

$$z_i = \Gamma' x_i + u_i. \tag{7.5}$$

In matrix notation, we can write (7.5) as

$$Z = X\Gamma + u \tag{7.6}$$

where u is $n \times k$.

By construction,

$$E(x_i u_i') = 0,$$

so (7.5) is a projection and can be estimated by OLS:

$$Z = X\hat{\Gamma} + \hat{u}$$

$$\hat{\Gamma} = (X'X)^{-1} (X'Z).$$

Substituting (7.6) into (7.2), we find

$$Y = (X\Gamma + u)\beta + e$$

= $X\lambda + v$, (7.7)

where

$$\lambda = \Gamma \beta \tag{7.8}$$

and

$$v = u\beta + e$$
.

Observe that

$$E(x_iv_i) = E(x_iu_i')\beta + E(x_ie_i) = 0.$$

Thus (7.7) is a projection equation and may be estimated by OLS. This is

$$Y = X\hat{\lambda} + \hat{v},$$

$$\hat{\lambda} = (X'X)^{-1} (X'Y)$$

The equation (7.7) is the reduced form for Y. (7.6) and (7.7) together are the **reduced form** equations for the system

$$Y = X\lambda + v$$
$$Z = X\Gamma + u.$$

As we showed above, OLS yields the reduced-form estimates $(\hat{\lambda}, \hat{\Gamma})$

7.3 Identification

The structural parameter β relates to (λ, Γ) through (7.8). The parameter β is **identified**, meaning that it can be recovered from the reduced form, if

$$rank(\Gamma) = k. \tag{7.9}$$

Assume that (7.9) holds. If $\ell = k$, then $\beta = \Gamma^{-1}\lambda$. If $\ell > k$, then for any W > 0, $\beta = (\Gamma'W\Gamma)^{-1}\Gamma'W\lambda$.

If (7.9) is not satisfied, then β cannot be recovered from (λ, Γ) . Note that a necessary (although not sufficient) condition for (7.9) is $\ell \geq k$.

Since X and Z have the common variables X_1 , we can rewrite some of the expressions. Using (7.3) and (7.4) to make the matrix partitions $X = [X_1, X_2]$ and $Z = [X_1, Z_2]$, we can partition Γ as

$$\Gamma = \begin{bmatrix} \Gamma_{11} & \Gamma_{12} \\ \Gamma_{21} & \Gamma_{22} \end{bmatrix} \\
= \begin{bmatrix} I & \Gamma_{12} \\ 0 & \Gamma_{22} \end{bmatrix}$$

(7.6) can be rewritten as

$$Z_1 = X_1$$

$$Z_2 = X_1\Gamma_{12} + X_2\Gamma_{22} + u_2.$$
(7.10)

 β is identified if $rank(\Gamma) = k$, which is true if and only if $rank(\Gamma_{22}) = k_2$ (by the upper-diagonal structure of Γ). Thus the key to identification of the model rests on the $\ell_2 \times k_2$ matrix Γ_{22} in (7.10).

7.4 Estimation

The model can be written as

$$y_i = z_i'\beta + e_i$$
$$E(x_ie_i) = 0$$

or

$$Eg(w_i, \beta) = 0$$

$$g(w_i, \beta) = x_i (y_i - z_i'\beta).$$

This a moment condition model. Appropriate estimators include GMM and EL. The estimators and distribution theory developed in those Chapter 8 and 9 directly apply. Recall that the GMM estimator, for given weight matrix W_n , is

$$\hat{\beta} = \left(Z'XW_nX'Z \right)^{-1} Z'XW_nX'Y.$$

7.5 Special Cases: IV and 2SLS

If the model is just-identified, so that $k = \ell$, then the formula for GMM simplifies. We find that

$$\hat{\beta} = (Z'XW_nX'Z)^{-1}Z'XW_nX'Y$$

$$= (X'Z)^{-1}W_n^{-1}(Z'X)^{-1}Z'XW_nX'Y$$

$$= (X'Z)^{-1}X'Y$$

This estimator is often called the **instrumental variables estimator** (IV) of β , where X is used as an instrument for Z. Observe that the weight matrix W_n has disappeared. In the just-identified case, the weight matrix places no role. This is also the MME estimator of β , and the EL estimator. Another interpretation stems from the fact that since $\beta = \Gamma^{-1}\lambda$, we can construct the **Indirect Least Squares** (ILS) estimator:

$$\hat{\beta} = \hat{\Gamma}^{-1}\hat{\lambda}$$

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

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

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

which again is the IV estimator.

Recall that the optimal weight matrix is an estimate of the inverse of $\Omega = E\left(x_ix_i'e_i^2\right)$. In the special case that $E\left(e_i^2\mid x_i\right) = \sigma^2$ (homoskedasticity), then $\Omega = E\left(x_ix_i'\right)\sigma^2 \propto E\left(x_ix_i'\right)$ suggesting the weight matrix $W_n = (X'X)^{-1}$. Using this choice, the GMM estimator equals

$$\hat{\beta}_{2SLS} = \left(Z'X \left(X'X \right)^{-1} X'Z \right)^{-1} Z'X \left(X'X \right)^{-1} X'Y$$

This is called the **two-stage-least squares** (2SLS) estimator. It was originally proposed by Theil (1953) and Basmann (1957), and is the classic estimator for linear equations with instruments. Under the homoskedasticity assumption, the 2SLS estimator is efficient GMM, but otherwise it is inefficient.

It is useful to observe that writing

$$P_X = X (X'X)^{-1} X',$$

$$\hat{Z} = P_X Z = X (X'X)^{-1} X'Z,$$

then

$$\hat{\beta} = (Z'P_XZ)^{-1}Z'P_XY$$
$$= (\hat{Z}'\hat{Z})\hat{Z}'Y.$$

The source of the "two-stage" name is since it can be computed as follows

- First regress Z on X, vis., $\hat{\Gamma} = (X'X)^{-1}(X'Z)$ and $\hat{Z} = X\hat{\Gamma} = P_X Z$.
- Second, regress Y on \hat{Z} , vis., $\hat{\beta} = (\hat{Z}'\hat{Z})^{-1}\hat{Z}'Y$.

It is useful to scrutinize the projection \hat{Z} . Recall, $Z = [Z_1, Z_2]$ and $X = [Z_1, X_2]$. Then

$$\hat{Z} = \left[\hat{Z}_1, \hat{Z}_2\right] \\
= \left[P_X Z_1, P_X Z_2\right] \\
= \left[Z_1, P_X Z_2\right] \\
= \left[Z_1, \hat{Z}_2\right],$$

since Z_1 lies in the span of X. Thus in the second stage, we regress Y on Z_1 and \hat{Z}_2 . So only the endogenous variables Z_2 are replaced by their fitted values:

$$\hat{Z}_2 = X_1 \hat{\Gamma}_{12} + X_2 \hat{\Gamma}_{22}.$$

7.6 Bekker Asymptotics

Bekker (1994) used an alternative asymptotic framework to analyze the finite-sample bias in the 2SLS estimator. Here we present a simplified version of one of his results. In our notation, the model is

$$Y = Z\beta + e$$

$$Z = X\Gamma + u$$

$$\xi = (e, u)$$

$$E(\xi \mid X) = 0$$

$$E(\xi \xi' \mid X) = S$$

$$(7.11)$$

As before, X is $n \times l$ so there are l instruments.

First, let's analyze the approximate bias of OLS applied to (7.11). Using (7.12),

$$E\left(\frac{1}{n}Z'e\right) = E\left(z_{i}e_{i}\right) = \Gamma'E\left(x_{i}e_{i}\right) + E\left(u_{i}e_{i}\right) = S_{21}$$

and

$$E\left(\frac{1}{n}Z'Z\right) = E\left(z_{i}z'_{i}\right)$$

$$= \Gamma'E\left(x_{i}x'_{i}\right)\Gamma + E\left(u_{i}x'_{i}\right)\Gamma + \Gamma'E\left(x_{i}u'_{i}\right) + E\left(u_{i}u'_{i}\right)$$

$$= \Gamma'Q\Gamma + S_{22}$$

where $Q = E(x_i x_i')$. Hence by a first-order approximation

$$E\left(\hat{\beta}_{OLS} - \beta\right) \approx \left(E\left(\frac{1}{n}Z'Z\right)\right)^{-1}E\left(\frac{1}{n}Z'e\right)$$

$$= \left(\Gamma'Q\Gamma + S_{22}\right)^{-1}S_{21} \tag{7.13}$$

which is zero only when $S_{21} = 0$ (when Z is exogenous).

We now derive a similar result for the 2SLS estimator.

$$\hat{\beta}_{2SLS} = \left(Z' P_X Z \right)^{-1} \left(Z' P_X Y \right).$$

Let $P_X = X(X'X)^{-1}X'$. By the spectral decomposition of an idempotent matrix, $P = H\Lambda H'$ where $\Lambda = diag(I_l, 0)$. Let $q = H'\xi S^{-1/2}$ which satisfies $Eqq' = I_n$ and partition $q = (q'_1 \ q'_2)$ where q_1 is $l \times 1$. Hence

$$E\left(\frac{1}{n}\xi'P_X\xi\right) = \frac{1}{n}S^{1/2\prime}E\left(q'\Lambda q\right)S^{1/2}$$
$$= \frac{1}{n}S^{1/2\prime}E\left(\frac{1}{n}q'_1q_1\right)S^{1/2}$$
$$= \frac{l}{n}S^{1/2\prime}S^{1/2}$$
$$= \alpha S$$

where

$$\alpha = \frac{l}{n}$$
.

Using (7.12) and this result,

$$\frac{1}{n}E\left(Z'P_Xe\right) = \frac{1}{n}E\left(\Gamma'X'e\right) + \frac{1}{n}E\left(u'P_Xe\right) = \alpha S_{21},$$

and

$$\frac{1}{n}E\left(Z'P_XZ\right) = \Gamma'E\left(x_ix_i'\right)\Gamma + \Gamma'E\left(x_iu_i\right) + E\left(u_ix_i'\right)\Gamma + \frac{1}{n}E\left(u'P_Xu\right)$$
$$= \Gamma'Q\Gamma + \alpha S_{22}.$$

Together

$$E\left(\hat{\beta}_{2SLS} - \beta\right) \approx \left(E\left(\frac{1}{n}Z'P_XZ\right)\right)^{-1}E\left(\frac{1}{n}Z'P_Xe\right)$$
$$= \alpha\left(\Gamma'Q\Gamma + \alpha S_{22}\right)^{-1}S_{21}. \tag{7.14}$$

In general this is non-zero, except when $S_{21} = 0$ (when Z is exogenous). It is also close to zero when $\alpha = 0$. Bekker (1994) pointed out that it also has the reverse implication – that when $\alpha = l/n$ is large, the bias in the 2SLS estimator will be large. Indeed as $\alpha \to 1$, the expression in (7.14) approaches that in (7.13), indicating that the bias in 2SLS approaches that of OLS as the number of instruments increases.

Bekker (1994) showed further that under the alternative asymptotic approximation that α is fixed as $n \to \infty$ (so that the number of instruments goes to infinity proportionately with sample size) then the expression in (7.14) is the probability limit of $\hat{\beta}_{2SLS} - \beta$

7.7 Identification Failure

Recall the reduced form equation

$$Z_2 = X_1 \Gamma_{12} + X_2 \Gamma_{22} + u_2.$$

The parameter β fails to be identified if Γ_{22} has deficient rank. The consequences of identification failure for inference are quite severe.

Take the simplest case where k = l = 1 (so there is no X_1). Then the model may be written as

$$y_i = z_i \beta + e_i$$
$$z_i = x_i \gamma + u_i$$

and $\Gamma_{22} = \gamma = E(x_i z_i) / Ex_i^2$. We see that β is identified if and only if $\Gamma_{22} = \gamma \neq 0$, which occurs when $E(z_i x_i) \neq 0$. Thus identification hinges on the existence of correlation between the excluded exogenous variable and the included endogenous variable.

Suppose this condition fails, so $E(z_i x_i) = 0$. Then by the CLT

$$\frac{1}{\sqrt{n}} \sum_{i=1}^{n} x_i e_i \to_d N_1 \sim N\left(0, E\left(x_i^2 e_i^2\right)\right)$$
 (7.15)

$$\frac{1}{\sqrt{n}} \sum_{i=1}^{n} x_i z_i = \frac{1}{\sqrt{n}} \sum_{i=1}^{n} x_i u_i \to_d N_2 \sim N\left(0, E\left(x_i^2 u_i^2\right)\right)$$
 (7.16)

therefore

$$\hat{\beta} - \beta = \frac{\frac{1}{\sqrt{n}} \sum_{i=1}^{n} x_i e_i}{\frac{1}{\sqrt{n}} \sum_{i=1}^{n} x_i z_i} \rightarrow_d \frac{N_1}{N_2} \sim Cauchy,$$

since the ratio of two normals is Cauchy. This is particularly nasty, as the Cauchy distribution does not have a finite mean. This result carries over to more general settings, and was examined by Phillips (1989) and Choi and Phillips (1992).

Suppose that identification does not complete fail, but is weak. This occurs when Γ_{22} is full rank, but small. This can be handled in an asymptotic analysis by modeling it as local-to-zero, viz

$$\Gamma_{22} = n^{-1/2}C,$$

where C is a full rank matrix. The $n^{-1/2}$ is picked because it provides just the right balancing to allow a rich distribution theory.

To see the consequences, once again take the simple case k = l = 1. Here, the instrument x_i is weak for z_i if

$$\gamma = n^{-1/2}c.$$

Then (7.15) is unaffected, but (7.16) instead takes the form

$$\frac{1}{\sqrt{n}} \sum_{i=1}^{n} x_i z_i = \frac{1}{\sqrt{n}} \sum_{i=1}^{n} x_i^2 \gamma + \frac{1}{\sqrt{n}} \sum_{i=1}^{n} x_i u_i$$
$$= \frac{1}{n} \sum_{i=1}^{n} x_i^2 c + \frac{1}{\sqrt{n}} \sum_{i=1}^{n} x_i u_i$$
$$\to_d Qc + N_2$$

therefore

$$\hat{\beta} - \beta \to_d \frac{N_1}{Qc + N_2}.$$

As in the case of complete identification failure, we find that $\hat{\beta}$ is inconsistent for β and the asymptotic distribution of $\hat{\beta}$ is non-normal. In addition, standard test statistics have non-standard distributions, meaning that inferences about parameters of interest can be misleading.

The distribution theory for this model was developed by Staiger and Stock (1997) and extended to nonlinear GMM estimation by Stock and Wright (2000). Further results on testing were obtained by Wang and Zivot (1998).

The bottom line is that it is highly desirable to avoid identification failure. Once again, the equation to focus on is the reduced form

$$Z_2 = X_1 \Gamma_{12} + X_2 \Gamma_{22} + u_2$$

and identification requires $rank(\Gamma_{22}) = k_2$. If $k_2 = 1$, this requires $\Gamma_{22} \neq 0$, which is straightforward to assess using a hypothesis test on the reduced form. Therefore in the case of $k_2 = 1$ (one RHS endogenous variable), one constructive recommendation is to explicitly estimate the reduced form equation for Z_2 , construct the test of $\Gamma_{22} = 0$, and at a minimum check that the test rejects $H_0: \Gamma_{22} = 0$.

When $k_2 > 1$, $\Gamma_{22} \neq 0$ is not sufficient for identification. It is not even sufficient that each column of Γ_{22} is non-zero (each column corresponds to a distinct endogenous variable in X_2). So while a minimal check is to test that each columns of Γ_{22} is non-zero, this cannot be interpreted as definitive proof that Γ_{22} has full rank. Unfortunately, tests of deficient rank are difficult to implement. In any event, it appears reasonable to explicitly estimate and report the reduced form equations for X_2 , and attempt to assess the likelihood that Γ_{22} has deficient rank.

Chapter 8

Univariate Time Series

A time series y_t is a process observed in sequence over time, t = 1, ..., T. To indicate the dependence on time, we adopt new notation, and use the subscript t to denote the individual observation, and T to denote the number of observations.

Because of the sequential nature of time series, we expect that Y_t and Y_{t-1} are not independent, so classical assumptions are not valid.

We can separate time series into two categories: univariate $(y_t \in R \text{ is scalar})$; and multivariate $(y_t \in R^m \text{ is vector-valued})$. The primary model for univariate time series is autoregressions (ARs). The primary model for multivariate time series is vector autoregressions (VARs).

8.1 Stationarity and Ergodicity

Definition 8.1.1 $\{Y_t\}$ is covariance (weakly) stationary if

$$E(Y_t) = \mu$$

is independent of t, and

$$Cov(Y_t, Y_{t-k}) = \gamma(k)$$

is independent of t for all k.

 $\gamma(k)$ is called the autocovariance function.

Definition 8.1.2 $\{Y_t\}$ is strictly stationary if the joint distribution of $(Y_t, ..., Y_{t-k})$ is independent of t for all k.

Definition 8.1.3 $\rho(k) = \gamma(k)/\gamma(0) = Corr(Y_t, Y_{t-k})$ is the autocorrelation function.

Definition 8.1.4 (loose). A stationary time series is ergodic if $\gamma(k) \to 0$ as $k \to \infty$.

The following two theorems are essential to the analysis of stationary time series. There proofs are rather difficult, however.

Theorem 8.1.1 If Y_t is strictly stationary and ergodic and $X_t = f(Y_t, Y_{t-1}, ...)$ is a random variable, then X_t is strictly stationary and ergodic.

Theorem 8.1.2 (Ergodic Theorem). If X_t is strictly stationary and ergodic and $E|X_t| < \infty$, then as $T \to \infty$,

$$\frac{1}{T} \sum_{t=1}^{T} X_t \to_p E(X_t).$$

This allows us to consistently estimate parameters using time-series moments: The sample mean:

$$\hat{\mu} = \frac{1}{T} \sum_{t=1}^{T} Y_t$$

The sample autocovariance

$$\hat{\gamma}(k) = \frac{1}{T} \sum_{t=1}^{T} (Y_t - \hat{\mu}) (Y_{t-k} - \hat{\mu}).$$

The sample autocorrelation

$$\hat{\rho}(k) = \frac{\hat{\gamma}(k)}{\hat{\gamma}(0)}.$$

Theorem 8.1.3 If Y_t is strictly stationary and ergodic and $EY_t^2 < \infty$, then as $T \to \infty$,

- 1. $\hat{\mu} \rightarrow_p E(Y_t)$;
- 2. $\hat{\gamma}(k) \rightarrow_{p} \gamma(k)$;
- 3. $\hat{\rho}(k) \rightarrow_p \rho(k)$.

Proof. Part (1) is a direct consequence of the Ergodic theorem. For Part (2), note that

$$\hat{\gamma}(k) = \frac{1}{T} \sum_{t=1}^{T} (Y_t - \hat{\mu}) (Y_{t-k} - \hat{\mu})$$

$$= \frac{1}{T} \sum_{t=1}^{T} Y_t Y_{t-k} - \frac{1}{T} \sum_{t=1}^{T} Y_t \hat{\mu} - \frac{1}{T} \sum_{t=1}^{T} Y_{t-k} \hat{\mu} + \hat{\mu}^2.$$

By Theorem 8.1.1 above, the sequence Y_tY_{t-k} is strictly stationary and ergodic, and it has a finite mean by the assumption that $EY_t^2 < \infty$. Thus an application of the Ergodic Theorem yields

$$\frac{1}{T} \sum_{t=1}^{T} Y_t Y_{t-k} \to_p E(Y_t Y_{t-k}).$$

Thus

$$\hat{\gamma}(k) \to_p E(Y_t Y_{t-k}) - \mu^2 - \mu^2 + \mu^2 = E(Y_t Y_{t-k}) - \mu^2 = \gamma(k).$$

Part (3) follows by the continuous mapping theorem: $\hat{\rho}(k) = \hat{\gamma}(k)/\hat{\gamma}(0) \to_p \gamma(k)/\gamma(0) = \rho(k)$.

8.2 Autoregressions

In time-series, the series $\{..., Y_1, Y_2, ..., Y_T, ...\}$ are jointly random. We consider the conditional expectation

$$E(Y_t \mid I_{t-1})$$

where $I_{t-1} = \{Y_{t-1}, Y_{t-2}, ...\}$ is the past history of the series.

An autoregressive (AR) model specifies that only a finite number of past lags matter:

$$E(Y_t | I_{t-1}) = E(Y_t | Y_{t-1}, ..., Y_{t-k}).$$

A linear AR model (the most common type used in practice) specifies linearity:

$$E(Y_t \mid I_{t-1}) = \alpha + \rho_1 Y_{t-1} + \rho_2 Y_{t-1} + \dots + \rho_k Y_{t-k}.$$

Letting

$$e_t = Y_t - E\left(Y_t \mid I_{t-1}\right),\,$$

then we have the autoregressive model

$$Y_t = \alpha + \rho_1 Y_{t-1} + \rho_2 Y_{t-1} + \dots + \rho_k Y_{t-k} + e_t$$

 $E(e_t \mid I_{t-1}) = 0.$

The last property defines a special time-series process.

Definition 8.2.1 e_t is a martingale difference sequence (MDS) if $E(e_t \mid I_{t-1}) = 0$.

Regression errors are naturally a MDS. Some time-series processes may be a MDS as a consequence of optimizing behavior. For example, some versions of the life-cycle hypothesis imply that either changes in consumption, or consumption growth rates, should be a MDS. Most asset pricing models imply that asset returns should be the sum of a constant plus a MDS.

The MDS property for the regression error plays the same role in a time-series regression as does the conditional mean-zero property for the regression error in a cross-section regression. In fact, it is even more important in the time-series context, as it is difficult to derive distribution theories without this property.

A useful property of a MDS is that e_t is uncorrelated with any function of the lagged information I_{t-1} . Thus for k > 0, $E(Y_{t-k}e_t) = 0$.

8.3 Stationarity of AR(1) Process

A mean-zero AR(1) is

$$Y_t = \rho Y_{t-1} + e_t.$$

Assume that e_t is iid, $E(e_t) = 0$ and $Ee_t^2 = \sigma^2 < \infty$.

By back-substitution, we find

$$Y_t = e_t + \rho e_{t-1} + \rho^2 e_{t-2} + \dots$$
$$= \sum_{k=0}^{\infty} \rho^k e_{t-k}.$$

Loosely speaking, this series converges if the sequence $\rho^k e_{t-k}$ gets small as $k \to \infty$. This occurs when $|\rho| < 1$.

Theorem 8.3.1 If $|\rho| < 1$ then Y_t is strictly stationary and ergodic.

We can compute the moments of Y_t using the infinite sum:

$$EY_t = \sum_{k=0}^{\infty} \rho^k E\left(e_{t-k}\right) = 0$$

$$Var(Y_t) = \sum_{k=0}^{\infty} \rho^{2k} Var(e_{t-k}) = \frac{\sigma^2}{1 - \rho^2}.$$

If the equation for Y_t has an intercept, the above results are unchanged, except that the mean of Y_t can be computed from the relationship

$$EY_t = \alpha + \rho EY_{t-1}$$

and solving for $EY_t = EY_{t-1}$ we find $EY_t = \alpha/(1-\rho)$.

8.4 Lag Operator

An algebraic construct which is useful for the analysis of autoregressive models is the lag operator.

Definition 8.4.1 The lag operator L satisfies $LY_t = Y_{t-1}$.

Defining $L^2 = LL$, we see that $L^2Y_t = LY_{t-1} = Y_{t-2}$. In general, $L^kY_t = Y_{t-k}$. The AR(1) model can be written in the format

$$Y_t - \rho Y_{t-1} + e_t$$

or

$$(1 - \rho L) Y_{t-1} = e_t.$$

The operator $\rho(L) = (1 - \rho L)$ is a polynomial in the operator L. We say that the *root* of the polynomial is $1/\rho$, since $\rho(z) = 0$ when $z = 1/\rho$. We call $\rho(L)$ the autoregressive polynomial of Y_t .

From Theorem 8.3.1, an AR(1) is stationary iff $|\rho| < 1$. Note that an equivalent way to say this is that an AR(1) is stationary iff the root of the autoregressive polynomial is larger than one (in absolute value).

8.5 Stationarity of AR(k)

The AR(k) model is

$$Y_t = \rho_1 Y_{t-1} + \rho_2 Y_{t-1} + \dots + \rho_k Y_{t-k} + e_t.$$

Using the lag operator,

$$Y_t - \rho_1 L Y_t - \rho_2 L^2 Y_t - \dots - \rho_k L^k Y_t = e_t,$$

or

$$\rho(L)Y_t = e_t$$

where

$$\rho(L) = 1 - \rho_1 L - \rho_2 L^2 - \dots - \rho_k L^k.$$

We call $\rho(L)$ the autoregressive polynomial of Y_t .

The Fundamental Theorem of Algebra says that any polynomial can be factored as

$$\rho(z) = (1 - \lambda_1^{-1}z) (1 - \lambda_2^{-1}z) \cdots (1 - \lambda_k^{-1}z)$$

where the $\lambda_1, ..., \lambda_k$ are the complex roots of $\rho(z)$, which satisfy $\rho(\lambda_j) = 0$.

We know that an AR(1) is stationary iff the absolute value of the root of its autoregressive polynomial is larger than one. For an AR(k), the requirement is that all roots are larger than one. Let $|\lambda|$ denote the modulus of a complex number λ .

Theorem 8.5.1 The AR(k) is strictly stationary and ergodic if and only if $|\lambda_j| > 1$ for all j.

One way of stating this is that "All roots lie outside the unit circle."

If one of the roots equals 1, we say that $\rho(L)$, and hence Y_t , "has a unit root". This is a special case of non-stationarity, and is of great interest in applied time series.

8.6 Estimation

Let

$$x_{t} = \begin{pmatrix} 1 & Y_{t-1} & Y_{t-2} & \cdots & Y_{t-k} \end{pmatrix}'$$

$$\beta = \begin{pmatrix} \alpha & \rho_{1} & \rho_{2} & \cdots & \rho_{k} \end{pmatrix}'.$$

Then the model can be written as

$$y_t = x_t'\beta + e_t.$$

The OLS estimator is

$$\hat{\beta} = (X'X)^{-1} X'Y.$$

To study $\hat{\beta}$, it is helpful to define the process $u_t = x_t e_t$. Note that u_t is a MDS, since

$$E(u_t \mid I_{t-1}) = E(x_t e_t \mid I_{t-1}) = x_t E(e_t \mid I_{t-1}) = 0.$$

By Theorem 8.1.1, it is also strictly stationary and ergodic. Thus

$$\frac{1}{T} \sum_{t=1}^{T} x_t e_t = \frac{1}{T} \sum_{t=1}^{T} u_t \to_p E(u_t) = 0.$$
(8.1)

Theorem 8.6.1 If the AR(k) process Y_t is strictly stationary and ergodic and $EY_t^2 < \infty$, then $\hat{\beta} \to_p \beta$ as $T \to \infty$.

Proof. The vector x_t is strictly stationary and ergodic, and by Theorem 8.1.1, so is $x_t x_t'$. Thus by the Ergodic Theorem,

$$\frac{1}{T} \sum_{t=1}^{T} x_t x_t' \to_p E\left(x_t x_t'\right) = Q.$$

Combined with (8.1) and the continuous mapping theorem, we see that

$$\hat{\beta} = \beta + \left(\frac{1}{T} \sum_{t=1}^{T} x_t x_t'\right)^{-1} \left(\frac{1}{T} \sum_{t=1}^{T} x_t e_t\right) \to_p Q^{-1} 0 = 0.$$

8.7 Asymptotic Distribution

Theorem 8.7.1 MDS CLT. If u_t is a strictly stationary and ergodic MDS and $E(u_t u_t') = \Omega < \infty$, then as $T \to \infty$,

$$\frac{1}{\sqrt{T}} \sum_{t=1}^{T} u_t \to_d N(0, \Omega).$$

Since $x_t e_t$ is a MDS, we can apply Theorem 8.7.1 to see that

$$\frac{1}{\sqrt{T}} \sum_{t=1}^{T} x_t e_t \to_d N(0, \Omega),$$

where

$$\Omega = E(x_t x_t' e_t^2).$$

Theorem 8.7.2 If the AR(k) process Y_t is strictly stationary and ergodic and $EY_t^4 < \infty$, then as $T \to \infty$,

$$\sqrt{T} \left(\hat{\beta} - \beta \right) \to_d N \left(0, Q^{-1} \Omega Q^{-1} \right).$$

This is identical in form to the asymptotic distribution of OLS in cross-section regression. The implication is that asymptotic inference is the same. In particular, the asymptotic covariance matrix is estimated just as in the cross-section case.

8.8 Bootstrap for Autoregressions

In the non-parametric bootstrap, we constructed the bootstrap sample by randomly resampling from the data values $\{y_t, x_t\}$. This creates an iid bootstrap sample. Clearly, this cannot work in a time-series application, as this imposes inappropriate independence.

Briefly, there are two popular methods to implement bootstrap resampling for time-series data.

Method 1: Model-Based (Parametric) Bootstrap.

- 1. Estimate $\hat{\beta}$ and residuals \hat{e}_t .
- 2. Fix an initial condition $(Y_{-k+1}, Y_{-k+2}, ..., Y_0)$.
- 3. Simulate iid draws e_i^* from the empirical distribution of the residuals $\{\hat{e}_1, ..., \hat{e}_T\}$.
- 4. Create the bootstrap series Y_t^* by the recursive formula

$$Y_t^* = \hat{\alpha} + \hat{\rho}_1 Y_{t-1}^* + \hat{\rho}_2 Y_{t-2}^* + \dots + \hat{\rho}_k Y_{t-k}^* + e_t^*.$$

This construction imposes homoskedasticity on the errors e_i^* , which may be different than the properties of the actual e_i . It also presumes that the AR(k) structure is the truth.

Method 2: Block Resampling

1. Divide the sample into T/m blocks of length m.

- 2. Resample complete blocks. For each simulated sample, draw T/m blocks.
- 3. Paste the blocks together to create the bootstrap time-series Y_t^* .
- 4. This allows for arbitrary stationary serial correlation, heteroskedasticity, and for model-misspecification.
- 5. The results may be sensitive to the block length, and the way that the data are partitioned into blocks.
- 6. May not work well in small samples.

8.9 Trend Stationarity

$$Y_t = \mu_0 + \mu_1 t + S_t \tag{8.2}$$

$$S_t = \rho_1 S_{t-1} + \rho_2 S_{t-2} + \dots + \rho_k S_{t-l} + e_t, \tag{8.3}$$

or

$$Y_t = \alpha_0 + \alpha_1 t + \rho_1 Y_{t-1} + \rho_2 Y_{t-1} + \dots + \rho_k Y_{t-k} + e_t. \tag{8.4}$$

There are two essentially equivalent ways to estimate the autoregressive parameters $(\rho_1, ..., \rho_k)$.

- You can estimate (8.4) by OLS.
- You can estimate (8.2)-(8.3) sequentially by OLS. That is, first estimate (8.2), get the residual \hat{S}_t , and then perform regression (8.3) replacing S_t with \hat{S}_t . This procedure is sometimes called *Detrending*.

The reason why these two procedures are (essentially) the same is the Frisch-Waugh-Lovell theorem.

Seasonal Effects

There are three popular methods to deal with seasonal data.

- Include dummy variables for each season. This presumes that "seasonality" does not change over the sample.
- Use "seasonally adjusted" data. The seasonal factor is typically estimated by a two-sided weighted average of the data for that season in neighboring years. Thus the seasonally adjusted data is a "filtered" series. This is a flexible approach which can extract a wide range of seasonal factors. The seasonal adjustment, however, also alters the time-series correlations of the data.
- First apply a seasonal differencing operator. If s is the number of seasons (typically s = 4 or s = 12),

$$\Delta_s Y_t = Y_t - Y_{t-s},$$

or the season-to-season change. The series $\Delta_s Y_t$ is clearly free of seasonality. But the long-run trend is also eliminated, and perhaps this was of relevance.

8.10 Testing for Omitted Serial Correlation

For simplicity, let the null hypothesis be an AR(1):

$$Y_t = \alpha + \rho Y_{t-1} + u_t. \tag{8.5}$$

We are interested in the question if the error u_t is serially correlated. We model this as an AR(1):

$$u_t = \theta u_{t-1} + e_t \tag{8.6}$$

with e_t a MDS. The hypothesis of no omitted serial correlation is

$$H_0$$
 : $\theta = 0$

 H_1 : $\theta \neq 0$.

We want to test H_0 against H_1 .

To combine (8.5) and (8.6), we take (8.5) and lag the equation once:

$$Y_{t-1} = \alpha + \rho Y_{t-2} + u_{t-1}$$
.

We then multiply this by θ and subtract from (8.5), to find

$$Y_t - \theta Y_{t-1} = \alpha - \theta \alpha + \rho Y_{t-1} - \theta \rho Y_{t-1} + u_t - \theta u_{t-1},$$

or

$$Y_t = \alpha(1 - \theta) + (\rho + \theta)Y_{t-1} - \theta \rho Y_{t-2} + e_t = AR(2).$$

Thus under H_0 , Y_t is an AR(1), and under H_1 it is an AR(2). H_0 may be expressed as the restriction that the coefficient on Y_{t-2} is zero.

An appropriate test of H_0 against H_1 is therefore a Wald test that the coefficient on Y_{t-2} is zero. (A simple exclusion test).

In general, if the null hypothesis is that Y_t is an AR(k), and the alternative is that the error is an AR(m), this is the same as saying that under the alternative Y_t is an AR(k+m), and this is equivalent to the restriction that the coefficients on $Y_{t-k-1}, ..., Y_{t-k-m}$ are jointly zero. An appropriate test is the Wald test of this restriction.

8.11 Model Selection

What is the appropriate choice of k in practice? This is a problem of model selection.

One approach to model selection is to choose k based on a Wald tests.

Another is to minimize the AIC or BIC information criterion, e.g.

$$AIC(k) = \log \hat{\sigma}^2(k) + \frac{2k}{T},$$

where $\hat{\sigma}^2(k)$ is the estimated residual variance from an AR(k)

One ambiguity in defining the AIC criterion is that the sample available for estimation changes as k changes. (If you increase k, you need more initial conditions.) This can induce strange behavior in the AIC. The best remedy is to fix a upper value \overline{k} , and then reserve the first \overline{k} as initial conditions, and then estimate the models AR(1), AR(2), ..., AR(\overline{k}) on this (unified) sample.

8.12 Autoregressive Unit Roots

The AR(k) model is

$$\rho(L)Y_t = \mu + e_t
\rho(L) = 1 - \rho_1 L - \dots - \rho_k L^k.$$

As we discussed before, Y_t has a unit root when $\rho(1) = 0$, or

$$\rho_1 + \rho_2 + \dots + \rho_k = 1.$$

In this case, Y_t is non-stationary. The ergodic theorem and MDS CLT do not apply, and test statistics are asymptotically non-normal.

A helpful way to write the equation is the so-called Dickey-Fuller reparameterization:

$$\Delta Y_t = \mu + \alpha_0 Y_{t-1} + \alpha_1 \Delta Y_{t-1} + \dots + \alpha_{k-1} \Delta Y_{t-(k-1)} + e_t. \tag{8.7}$$

These models are equivalent linear transformations of one another. The DF parameterization is convenient because the parameter α_0 summarizes the information about the unit root, since $\rho(1) = -\alpha_0$. To see this, observe that the lag polynomial for the Y_t computed from (8.7) is

$$(1-L) - \alpha_0 L - \alpha_1 (L-L^2) - \dots - \alpha_{k-1} (L^{k-1} - L^k)$$

But this must equal $\rho(L)$, as the models are equivalent. Thus

$$\rho(1) = (1-1) - \alpha_0 - (1-1) - \dots - (1-1) = -\alpha_0.$$

Hence, the hypothesis of a unit root in Y_t can be stated as

$$H_0: \alpha_0 = 0.$$

Note that the model is stationary if $\alpha_0 < 0$. So the natural alternative is

$$H_1: \alpha_0 < 0.$$

Under H_0 , the model for Y_t is

$$\Delta Y_t = \mu + \alpha_1 \Delta Y_{t-1} + \dots + \alpha_{k-1} \Delta Y_{t-(k-1)} + e_t,$$

which is an AR(k-1) in the first-difference ΔY_t . Thus if Y_t has a (single) unit root, then ΔY_t is a stationary AR process. Because of this property, we say that if Y_t is non-stationary but $\Delta^d Y_t$ is stationary, then Y_t is "integrated of order d", or I(d). Thus a time series with unit root is I(1).

Since α_0 is the parameter of a linear regression, the natural test statistic is the t-statistic for H_0 from OLS estimation of (8.7). Indeed, this is the most popular unit root test, and is called the Augmented Dickey-Fuller (ADF) test for a unit root.

It would seem natural to assess the significance of the ADF statistic using the normal table. However, under H_0 , Y_t is non-stationary, so conventional normal asymptotics are invalid. An alternative asymptotic framework has been developed to deal with non-stationary data. We do not have the time to develop this theory in detail, but simply assert the main results.

Theorem 8.12.1 (Dickey-Fuller Theorem). Assume $\alpha_0 = 0$. As $T \to \infty$,

$$T\hat{\alpha}_0 \to_d (1 - \alpha_1 - \alpha_2 - \dots - \alpha_{k-1}) DF_{\alpha}$$

$$ADF = \frac{\hat{\alpha}_0}{s(\hat{\alpha}_0)} \to DF_t.$$

The limit distributions DF_{α} and DF_{t} are non-normal. They are skewed to the left, and have negative means.

The first result states that $\hat{\alpha}_0$ converges to its true value (of zero) at rate T, rather than the conventional rate of $T^{1/2}$. This is called a "super-consistent" rate of convergence.

The second result states that the t-statistic for $\hat{\alpha}_0$ converges to a limit distribution which is non-normal, but does not depend on the parameters α . This distribution has been extensively tabulated, and may be used for testing the hypothesis H_0 . Note: The standard error $s(\hat{\alpha}_0)$ is the conventional ("homoskedastic") standard error. But the theorem does not require an assumption of homoskedasticity. Thus the Dickey-Fuller test is robust to heteroskedasticity.

Since the alternative hypothesis is one-sided, the ADF test rejects H_0 in favor of H_1 when ADF < c, where c is the critical value from the ADF table. If the test rejects H_0 , this means that the evidence points to Y_t being stationary. If the test does not reject H_0 , a common conclusion is that the data suggests that Y_t is non-stationary. This is not really a correct conclusion, however. All we can say is that there is insufficient evidence to conclude whether the data are stationary or not.

We have described the test for the setting of with an intercept. Another popular setting includes as well a linear time trend. This model is

$$\Delta Y_t = \mu_1 + \mu_2 t + \alpha_0 Y_{t-1} + \alpha_1 \Delta Y_{t-1} + \dots + \alpha_{k-1} \Delta Y_{t-(k-1)} + e_t. \tag{8.8}$$

This is natural when the alternative hypothesis is that the series is stationary about a linear time trend. If the series has a linear trend (e.g. GDP, Stock Prices), then the series itself is non-stationary, but it may be stationary around the linear time trend. In this context, it is a silly waste of time to fit an AR model to the level of the series without a time trend, as the AR model cannot conceivably describe this data. The natural solution is to include a time trend in the fitted OLS equation. When conducting the ADF test, this means that it is computed as the t-ratio for α_0 from OLS estimation of (8.8).

If a time trend is included, the test procedure is the same, but different critical values are required. The ADF test has a different distribution when the time trend has been included, and a different table should be consulted.

Most texts include as well the critical values for the extreme polar case where the intercept has been omitted from the model. These are included for completeness (from a pedagogical perspective) but have no relevance for empirical practice where intercepts are always included.

Chapter 9

Multivariate Time Series

A multivariate time series Y_t is a vector process $m \times 1$. Let $I_{t-1} = (Y_{t-1}, Y_{t-2}, ...)$ be all lagged information at time t. The typical goal is to find the conditional expectation $E(Y_t \mid I_{t-1})$. Note that since Y_t is a vector, this conditional expectation is also a vector.

9.1 Vector Autoregressions (VARs)

A VAR model specifies that the conditional mean is a function of only a finite number of lags:

$$E(Y_t \mid I_{t-1}) = E(Y_t \mid Y_{t-1}, ..., Y_{t-k}).$$

A linear VAR specifies that this conditional mean is linear in the arguments:

$$E(Y_t \mid Y_{t-1}, ..., Y_{t-k}) = A_0 + A_1 Y_{t-1} + A_2 Y_{t-2} + \cdots + A_k Y_{t-k}.$$

Observe that A_0 is $m \times 1$, and each of A_1 through A_k are $m \times m$ matrices. Defining the $m \times 1$ regression error

$$e_t = Y_t - E(Y_t | I_{t-1}).$$

we have the VAR model

$$Y_t = A_0 + A_1 Y_{t-1} + A_2 Y_{t-2} + \cdots + A_k Y_{t-k} + e_t$$

 $E(e_t \mid I_{t-1}) = 0.$

Alternatively, defining the mk + 1 vector

$$x_{t} = \begin{pmatrix} 1 \\ Y_{t-1} \\ Y_{t-2} \\ \vdots \\ Y_{t-k} \end{pmatrix}$$

and the $m \times (mk+1)$ matrix

$$A = (A_0 \quad A_1 \quad A_2 \quad \cdots \quad A_k),$$

then

$$Y_t = Ax_t + e_t$$
.

The VAR model is a system of m equations. One way to write this is to let a'_j be the jth row of A. Then the VAR system can be written as the equations

$$Y_{jt} = a_j' x_t + e_{jt}.$$

Unrestricted VARs were introduced to econometrics by Sims (1980).

9.2 Estimation

Consider the moment conditions

$$E\left(x_{t}e_{it}\right)=0,$$

j = 1, ..., m. These are implied by the VAR model, either as a regression, or as a linear projection. The GMM estimator corresponding to these moment conditions is equation-by-equation OLS

$$\hat{a}_i = (X'X)^{-1}X'Y_i.$$

An alternative way to compute this is as follows. Note that

$$\hat{a}'_{i} = Y'_{i}X(X'X)^{-1}.$$

And if we stack these to create the estimate \hat{A} , we find

$$\hat{A} = \begin{pmatrix} Y_1' \\ Y_2' \\ \vdots \\ Y_{m+1}' \end{pmatrix} X(X'X)^{-1}$$
$$= Y'X(X'X)^{-1}.$$

where

$$Y = (Y_1 \quad Y_2 \quad \cdots \quad Y_m)$$

the $T \times m$ matrix of the stacked y'_t .

This (system) estimator is known as the SUR (Seemingly Unrelated Regressions) estimator, and was originally derived by Zellner (1962)

9.3 Restricted VARs

The unrestricted VAR is a system of m equations, each with the same set of regressors. A restricted VAR imposes restrictions on the system. For example, some regressors may be excluded from some of the equations. Restrictions may be imposed on individual equations, or across equations. The GMM framework gives a convenient method to impose such restrictions on estimation.

9.4 Single Equation from a VAR

Often, we are only interested in a single equation out of a VAR system. This takes the form

$$Y_{jt} = a_j' x_t + e_t,$$

and x_t consists of lagged values of Y_{jt} and the other $Y'_{lt}s$. In this case, it is convenient to re-define the variables. Let $y_t = Y_{jt}$, and Z_t be the other variables. Let $e_t = e_{jt}$ and $\beta = a_j$. Then the single equation takes the form

$$y_t = x_t' \beta + e_t, \tag{9.1}$$

and

$$x_t = \begin{bmatrix} \begin{pmatrix} 1 & Y_{t-1} & \cdots & Y_{t-k} & Z'_{t-1} & \cdots & Z'_{t-k} \end{pmatrix}' \end{bmatrix}.$$

This is just a conventional regression, with time series data.

9.5 Testing for Omitted Serial Correlation

Consider the problem of testing for omitted serial correlation in equation (9.1). Suppose that e_t is an AR(1). Then

$$y_t = x'_t \beta + e_t$$

$$e_t = \theta e_{t-1} + u_t$$

$$E(u_t \mid I_{t-1}) = 0.$$

$$(9.2)$$

Then the null and alternative are

$$H_0: \theta = 0$$
 $H_1: \theta \neq 0.$

Take the equation $y_t = x_t'\beta + e_t$, and subtract off the equation once lagged multiplied by θ , to get

$$y_t - \theta y_{t-1} = (x_t' \beta + e_t) - \theta (x_{t-1}' \beta + e_{t-1})$$

= $x_t' \beta - \theta x_{t-1} \beta + e_t - \theta e_{t-1},$

or

$$y_t = \theta y_{t-1} + x_t' \beta + x_{t-1}' \gamma + u_t, \tag{9.3}$$

which is a valid regression model.

So testing H_0 versus H_1 is equivalent to testing for the significance of adding (y_{t-1}, x_{t-1}) to the regression. This can be done by a Wald test. We see that an appropriate, general, and simple way to test for omitted serial correlation is to test the significance of extra lagged values of the dependent variable and regressors.

You may have heard of the Durbin-Watson test for omitted serial correlation, which once was very popular, and is still routinely reported by conventional regression packages. The DW test is appropriate only when regression $y_t = x_t'\beta + e_t$ is not dynamic (has no lagged values on the RHS), and e_t is iid N(0,1). Otherwise it is invalid.

Another interesting fact is that (9.2) is a special case of (9.3), under the restriction $\gamma = -\beta\theta$. This restriction, which is called a common factor restriction, may be tested if desired. If valid, the model (9.2) may be estimated by iterated GLS. (A simple version of this estimator is called Cochrane-Orcutt.) Since the common factor restriction appears arbitrary, and is typically rejected empirically, direct estimation of (9.2) is uncommon in recent applications.

9.6 Selection of Lag Length in an VAR

If you want a data-dependent rule to pick the lag length k in a VAR, you may either use a testing-based approach (using, for example, the Wald statistic), or an information criterion approach. The formula for the AIC and BIC are

$$AIC(k) = \log \det \left(\hat{\Omega}(k)\right) + 2\frac{p}{T}$$

$$BIC(k) = \log \det \left(\hat{\Omega}(k)\right) + \frac{p\log(T)}{T}$$

$$\hat{\Omega}(k) = \frac{1}{T} \sum_{t=1}^{T} \hat{e}_t(k)\hat{e}_t(k)'$$

$$p = m(km+1)$$

where p is the number of parameters in the model, and $\hat{e}_t(k)$ is the OLS residual vector from the model with k lags. The log determinant is the criterion from the multivariate normal likelihood.

9.7 Granger Causality

Partition the data vector into (Y_t, Z_t) . Define the two information sets

$$I_{1t} = (Y_t, Y_{t-1}, Y_{t-2}, ...)$$

$$I_{2t} = (Y_t, Z_t, Y_{t-1}, Z_{t-1}, Y_{t-2}, Z_{t-2}, ...)$$

The information set I_{1t} is generated only by the history of Y_t , and the information set I_{2t} is generated by both Y_t and Z_t . The latter has more information.

We say that Z_t does not Granger-cause Y_t if

$$E(Y_t | I_{1,t-1}) = E(Y_t | I_{2,t-1}).$$

That is, conditional on information in lagged Y_t , lagged Z_t does not help to forecast Y_t . If this condition does not hold, then we say that Z_t Granger-causes Y_t .

The reason why we call this "Granger Causality" rather than "causality" is because this is not a physical or structure definition of causality. If Z_t is some sort of forecast of the future, such as a futures price, then Z_t may help to forecast Y_t even though it does not "cause" Y_t . This definition of causality was developed by Granger (1969) and Sims (1972).

In a linear VAR, the equation for Y_t is

$$Y_{t} = \alpha + \rho_{1}Y_{t-1} + \dots + \rho_{k}Y_{t-k} + Z'_{t-1}\gamma_{1} + \dots + Z'_{t-k}\gamma_{k} + e_{t}.$$

In this equation, Z_t does not Granger-cause Y_t if and only if

$$H_0: \gamma_1 = \gamma_2 = \cdots = \gamma_k = 0.$$

This may be tested using an exclusion (Wald) test.

This idea can be applied to blocks of variables. That is, Y_t and/or Z_t can be vectors. The hypothesis can be tested by using the appropriate multivariate Wald test.

If it is found that Z_t does not Granger-cause Y_t , then we deduce that our time-series model of $E(Y_t | I_{t-1})$ does not require the use of Z_t . Note, however, that Z_t may still be useful to explain other features of Y_t , such as the conditional variance.

9.8 Cointegration

The idea of cointegration is due to Granger (1981), and was articulated in detail by Engle and Granger (1987).

Definition 9.8.1 The $m \times 1$ series Y_t is cointegrated if Y_t is I(1) yet there exists β , $m \times r$, of rank r, such that $z_t = \beta' Y_t$ is I(0). The r vectors in β are called the cointegrating vectors.

If the series Y_t is not cointegrated, then r = 0. If r = m, then Y_t is I(0). For 0 < r < m, Y_t is I(1) and cointegrated.

In some cases, it may be believed that β is known a priori. Often, $\beta = (1 - 1)'$. For example, if Y_t is a pair of interest rates, then $\beta = (1 - 1)'$ specifies that the spread (the difference in returns) is stationary. If $Y = (\log(Consumption) - \log(Income))'$, then $\beta = (1 - 1)'$ specifies that $\log(Consumption/Income)$ is stationary.

In other cases, β may not be known.

If Y_t is cointegrated with a single cointegrating vector (r=1), then it turns out that β can be consistently estimated by an OLS regression of one component of Y_t on the others. Thus $Y_t = (Y_{1t}, Y_{2t})$ and $\beta = (\beta_1 \ \beta_2)$ and normalize $\beta_1 = 1$. Then $\hat{\beta}_2 = (Y_2'Y_2)^{-1}Y_2Y_1 \rightarrow_p \beta_2$. Furthermore this estimation is super-consistent: $T(\hat{\beta}_2 - \beta_2) \rightarrow_d Limit$, as first shown by Stock (1987). This is not, in general, a good method to estimate β , but it is useful in the construction of alternative estimators and tests.

We are often interested in testing the hypothesis of no cointegration:

$$H_0 : r = 0$$

 $H_1 : r > 0.$

Suppose that β is known, so $z_t = \beta' Y_t$ is known. Then under H_0 z_t is I(1), yet under H_1 z_t is I(0). Thus H_0 can be tested using a univariate ADF test on z_t .

When β is unknown, Engle and Granger (1987) suggested using an ADF test on the estimated residual $\hat{z}_t = \hat{\beta}' Y_t$, from OLS of Y_{1t} on Y_{2t} . Their justification was Stock's result that $\hat{\beta}$ is superconsistent under H_1 . Under H_0 , however, $\hat{\beta}$ is not consistent, so the ADF critical values are not appropriate. The asymptotic distribution was worked out by Phillips and Ouliaris (1990).

When the data have time trends, it may be necessary to include a time trend in the estimated cointegrating regression. Whether or not the time trend is included, the asymptotic distribution of the test is affected by the presence of the time trend. The asymptotic distribution was worked out in B. Hansen (1992).

9.9 Cointegrated VARs

We can write a VAR as

$$A(L)Y_t = e_t$$

$$A(L) = I - A_1L - A_2L^2 - \dots - A_kL^k$$

or alternatively as

$$\Delta Y_t = \Pi Y_{t-1} + D(L)\Delta Y_{t-1} + e_t$$

where

$$\Pi = -A(1)$$

= $-I + A_1 + A_2 + \dots + A_k$.

Theorem 9.9.1 (Granger Representation Theorem). Y_t is cointegrated with $m \times r$ β if and only if $rank(\Pi) = r$ and $\Pi = \alpha\beta'$ where α is $m \times r$, $rank(\alpha) = r$.

Thus cointegration imposes a restriction upon the parameters of a VAR. The restricted model can be written as

$$\Delta Y_t = \alpha \beta' Y_{t-1} + D(L) \Delta Y_{t-1} + e_t$$

$$\Delta Y_t = \alpha z_{t-1} + D(L) \Delta Y_{t-1} + e_t.$$

If β is known, this can be estimated by OLS of ΔY_t on z_{t-1} and the lags of ΔY_t .

If β is unknown, then estimation is done by "reduced rank regression", which is least-squares subject to the stated restriction. Equivalently, this is the MLE of the restricted parameters under the assumption that e_t is iid $N(0,\Omega)$.

One difficulty is that β is not identified without normalization. When r = 1, we typically just normalize one element to equal unity. When r > 1, this does not work, and different authors have adopted different identification schemes.

In the context of a cointegrated VAR estimated by reduced rank regression, it is simple to test for cointegration by testing the rank of Π. These tests are constructed as likelihood ratio (LR) tests. As they were discovered by Johansen (1988, 1991, 1995), they are typically called the "Johansen Max and Trace" tests. Their asymptotic distributions are non-standard, and are similar to the Dickey-Fuller distributions.

Chapter 10

Limited Dependent Variables

A "limited dependent variable" Y is one which takes a "limited" set of values. The most common cases are

• Binary: $Y = \{0, 1\}$

• Multinomial: $Y = \{0, 1, 2, ..., k\}$

• Integer: $Y = \{0, 1, 2, ...\}$

• Censored: $Y = \{x : x \ge 0\}$

The traditional approach to the estimation of limited dependent variable (LDV) models is parametric maximum likelihood. A parametric model is constructed, allowing the construction of the likelihood function. A more modern approach is semi-parametric, eliminating the dependence on a parametric distributional assumption. We will discuss only the first (parametric) approach, due to time constraints. They still constitute the majority of LDV applications. If, however, you were to write a thesis involving LDV estimation, you would be advised to consider employing a semi-parametric estimation approach.

For the parametric approach, estimation is by MLE. A major practical issue is construction of the likelihood function.

10.1 Binary Choice

The dependent variable $Y_i = \{0, 1\}$. This represents a Yes/No outcome. Given some regressors x_i , the goal is to describe $P(Y_i = 1 \mid x_i)$, as this is the full conditional distribution.

The linear probability model specifies that

$$P(Y_i = 1 \mid x_i) = x_i'\beta.$$

As $P(Y_i = 1 \mid x_i) = E(Y_i \mid x_i)$, this yields the regression: $Y_i = x_i'\beta + e_i$ which can be estimated by OLS. However, the linear probability model does not impose the restriction that $0 \le P(Y_i \mid x_i) \le 1$. Even so estimation of a linear probability model is a useful starting point for subsequent analysis.

The standard alternative is to use a function of the form

$$P(Y_i = 1 \mid x_i) = F(x_i'\beta)$$

where $F(\cdot)$ is a known CDF, typically assumed to be symmetric about zero, so that F(z) = 1 - F(-z). The two standard choices for F are

• Logistic: $F(u) = (1 + e^{-u})^{-1}$.

• Normal: $F(u) = \Phi(u)$.

If F is logistic, we call this the logit model, and if F is normal, we call this the probit model. This model is identical to the latent variable model

$$Y_i^* = x_i'\beta + e_i$$

$$e_i \sim F(\cdot)$$

$$Y_i = \begin{cases} 1 & \text{if } Y_i^* > 0 \\ 0 & \text{otherwise} \end{cases}.$$

For then

$$P(Y_i = 1 \mid x_i) = P(Y_i^* > 0 \mid x_i)$$

$$= P(x_i'\beta + e_i > 0 \mid x_i)$$

$$= P(e_i > -x_i'\beta \mid x_i)$$

$$= 1 - F(-x_i'\beta)$$

$$= F(x_i'\beta).$$

Estimation is by maximum likelihood. To construct the likelihood, we need the conditional distribution of an individual observation. Recall that if Y is Bernoulli, such that P(Y = 1) = p and P(Y = 0) = 1 - p, then we can write the density of Y as

$$f(y) = p^y (1-p)^{1-y}, y = 0, 1.$$

In the Binary choice model, Y_i is conditionally Bernoulli with $P(Y_i = 1 \mid x_i) = p_i = F(x_i'\beta)$. Thus the conditional density is

$$f(y_i \mid x_i) = p_i^{y_i} (1 - p_i)^{1 - y_i}$$

= $F(x_i'\beta)^{y_i} (1 - F(x_i'\beta))^{1 - y_i}$.

Hence the log-likelihood function is

$$l_{n}(\beta) = \sum_{i=1}^{n} \log f(y_{i} \mid x_{i})$$

$$= \sum_{i=1}^{n} \log \left(F(x'_{i}\beta)^{y_{i}} (1 - F(x'_{i}\beta))^{1-y_{i}} \right)$$

$$= \sum_{i=1}^{n} \left[y_{i} \log F(x'_{i}\beta) + (1 - y_{i}) \log(1 - F(x'_{i}\beta)) \right]$$

$$= \sum_{y_{i}=1}^{n} \log F(x'_{i}\beta) + \sum_{y_{i}=0}^{n} \log(1 - F(x'_{i}\beta)).$$

The MLE $\hat{\beta}$ is the value of β which maximizes $l_n(\beta)$. Standard errors and test statistics are computed by asymptotic approximations. Details of such calculations are left to more advanced courses.

10.2 Count Data

If $Y = \{0, 1, 2, ...\}$, a typical approach is to employ Poisson regression. This model specifies that

$$P(Y_i = k \mid x_i) = \frac{\exp(-\lambda_i) \lambda_i^k}{k!}, \qquad k = 0, 1, 2, \dots$$
$$\lambda_i = \exp(x_i'\beta).$$

The conditional density is the Poisson with parameter λ_i . The functional form for λ_i has been picked to ensure that $\lambda_i > 0$.

The log-likelihood function is

$$l_n(\beta) = \sum_{i=1}^n \log f(y_i \mid x_i) = \sum_{i=1}^n \left(-\exp(x_i'\beta) + y_i x_i'\beta - \log(y_i!) \right).$$

The MLE is the value $\hat{\beta}$ which maximizes $l_n(\beta)$.

Since

$$E(Y_i \mid x_i) = \lambda_i = \exp(x_i'\beta)$$

is the conditional mean, this motivates the label Poisson "regression."

Also observe that the model implies that

$$Var(Y_i \mid x_i) = \lambda_i = \exp(x_i'\beta),$$

so the model imposes the restriction that the conditional mean and variance of Y_i are the same. This may be considered restrictive. A generalization is the negative binomial.

10.3 Censored Data

The idea of "censoring" is that some data above or below a threshold are mis-reported at the threshold. Thus the model is that there is some latent process y_i^* with unbounded support, but we observe only

$$y_i = \begin{cases} y_i^* & \text{if } y_i \ge 0\\ 0 & \text{if } y_i < 0 \end{cases}$$
 (10.1)

(This is written for the case of the threshold being zero, any known value can substitute.) The observed data y_i therefore come from a mixed continuous/discrete distribution.

Censored models are typically applied when the data set has a meaningful proportion (say 5% or higher) of data at the boundary of the sample support. The censoring process may be explicit in data collection, or it may be a by-product of economic constraints.

An example of a data collection censoring is top-coding of income. In surveys, incomes above a threshold are typically reported at the threshold.

The first censored regression model was developed by Tobin (1958) to explain consumption of durable goods. Tobin observed that for many households, the consumption level (purchases) in a particular period was zero. He proposed the latent variable model

$$y_i^* = x_i'\beta + e_i$$

 $e_i \sim iid N(0, \sigma^2)$

with the observed variable y_i generated by the censoring equation (10.1). This model (now called the Tobit) specifies that the latent (or ideal) value of consumption may be negative (the household

would prefer to sell than buy). All that is reported is that the household purchased zero units of the good.

The naive approach to estimate β is to regress y_i on x_i . This does not work because regression estimates $E(Y_i \mid x_i)$, not $E(Y_i^* \mid x_i) = x_i'\beta$, and the latter is of interest. Thus OLS will be biased for the parameter of interest β .

[Note: it is still possible to estimate $E(Y_i \mid x_i)$ by LS techniques. The Tobit framework postulates that this is not inherently interesting, that the parameter of β is defined by an alternative statistical structure.]

Consistent estimation will be achieved by the MLE. To construct the likelihood, observe that the probability of being censored is

$$P(y_{i} = 0 \mid x_{i}) = P(y_{i}^{*} < 0 \mid x_{i})$$

$$= P(x_{i}^{*}\beta + e_{i} < 0 \mid x_{i})$$

$$= P\left(\frac{e_{i}}{\sigma} < -\frac{x_{i}^{*}\beta}{\sigma} \mid x_{i}\right)$$

$$= \Phi\left(-\frac{x_{i}^{*}\beta}{\sigma}\right).$$

The conditional distribution function above zero is Gaussian:

$$P(y_i = y \mid x_i) = \int_0^y \sigma^{-1} \phi\left(\frac{z - x_i'\beta}{\sigma}\right) dz, \qquad y > 0.$$

Therefore, the density function can be written as

$$f(y \mid x_i) = \Phi\left(-\frac{x_i'\beta}{\sigma}\right)^{1(y=0)} \left[\sigma^{-1}\phi\left(\frac{z - x_i'\beta}{\sigma}\right)\right]^{1(y>0)},$$

where $1(\cdot)$ is the indicator function.

Hence the log-likelihood is a mixture of the probit and the normal:

$$l_n(\beta) = \sum_{i=1}^n \log f(y_i \mid x_i)$$

$$= \sum_{y_i=0}^n \log \Phi\left(-\frac{x_i'\beta}{\sigma}\right) + \sum_{y_i>0} \log\left[\sigma^{-1}\phi\left(\frac{y_i - x_i'\beta}{\sigma}\right)\right].$$

The MLE is the value $\hat{\beta}$ which maximizes $l_n(\beta)$.

10.4 Sample Selection

The problem of sample selection arises when the sample is a non-random selection of potential observations. This occurs when the observed data is systematically different from the population of interest. For example, if you ask for volunteers for an experiment, and they wish to extrapolate the effects of the experiment on a general population, you should worry that the people who volunteer may be systematically different from the general population. This has great relevance for the evaluation of anti-poverty and job-training programs, where the goal is to assess the effect of "training" on the general population, not just on the volunteers.

A simple sample selection model can be written as the latent model

$$y_i = x_i'\beta + e_{1i}$$

$$T_i = 1(z_i'\gamma + e_{0i} > 0)$$

where $1(\cdot)$ is the indicator function. The dependent variable y_i is observed if (and only if) $T_i = 1$. Else it is unobserved.

For example, y_i could be a wage, which can be observed only if a person is employed. The equation for T_i is an equation specifying the probability that the person is employed.

The model is often completed by specifying that the errors are jointly normal

$$\begin{pmatrix} e_{0i} \\ e_{1i} \end{pmatrix} \sim N \left(0, \begin{pmatrix} 1 & \rho \\ \rho & \sigma^2 \end{pmatrix} \right).$$

It is presumed that we observe $\{x_i, z_i, T_i\}$ for all observations.

Under the normality assumption,

$$e_{1i} = \rho e_{0i} + v_i,$$

where v_i is independent of $e_{0i} \sim N(0,1)$. A useful fact about the standard normal distribution is that

$$E(e_{0i} \mid e_{0i} > -x) = \lambda(x) = \frac{\phi(x)}{\Phi(x)},$$

and the function $\lambda(x)$ is called the inverse Mills ratio.

The naive estimator of β is OLS regression of y_i on x_i for those observations for which y_i is available. The problem is that this is equivalent to conditioning on the event $\{T_i = 1\}$. However,

$$E(e_{1i} | T_i = 1, Z_i) = E(e_{1i} | \{e_{0i} > -z_i'\gamma\}, Z_i)$$

$$= \rho E(e_{0i} | \{e_{0i} > -z_i'\gamma\}, Z_i) + E(v_i | \{e_{0i} > -z_i'\gamma\}, Z_i)$$

$$= \rho \lambda(z_i'\gamma),$$

which is non-zero. Thus

$$e_{1i} = \rho \lambda \left(z_i' \gamma \right) + u_i,$$

where

$$E(u_i \mid T_i = 1, Z_i) = 0.$$

Hence

$$y_i = x_i'\beta + \rho\lambda \left(z_i'\gamma\right) + u_i \tag{10.2}$$

is a valid regression equation for the observations for which $T_i = 1$.

Heckman (1979) observed that we could consistently estimate β and ρ from this equation, if γ were known. It is unknown, but also can be consistently estimated by a Probit model for selection. The "Heckit" estimator is thus calculated as follows

- Estimate $\hat{\gamma}$ from a Probit, using regressors z_i . The binary dependent variable is T_i .
- Estimate $(\hat{\beta}, \hat{\rho})$ from OLS of y_i on x_i and $\lambda(z_i'\hat{\gamma})$.
- The OLS standard errors will be incorrect, as this is a two-step estimator. They can be corrected using a more complicated formula. Or, alternatively, by viewing the Probit/OLS estimation equations as a large joint GMM problem.

The Heckit estimator is frequently used to deal with problems of sample selection. However, the estimator is built on the assumption of normality, and the estimator can be quite sensitive to this assumption. Some modern econometric research is exploring how to relax the normality assumption.

The estimator can also work quite poorly if $\lambda(z_i'\hat{\gamma})$ does not have much in-sample variation. This can happen if the Probit equation does not "explain" much about the selection choice. Another potential problem is that if $z_i = x_i$, then $\lambda(z_i'\hat{\gamma})$ can be highly collinear with x_i , so the second step OLS estimator will not be able to precisely estimate β . Based this observation, it is typically recommended to find a valid exclusion restriction: a variable should be in z_i which is not in x_i . If this is valid, it will ensure that $\lambda(z_i'\hat{\gamma})$ is not collinear with x_i , and hence improve the second stage estimator's precision.

Chapter 11

Panel Data

A panel is a set of observations on individuals, collected over time. An observation is the pair $\{y_{it}, x_{it}\}$, where the *i* subscript denotes the individual, and the *t* subscript denotes time. A panel may be *balanced*:

$$\{y_{it}, x_{it}\}: t = 1, ..., T; i = 1, ..., n,$$

or unbalanced:

$$\{y_{it}, x_{it}\}$$
: For $i = 1, ..., n, t = \underline{t}_i, ..., \overline{t}_i$.

11.1 Individual-Effects Model

The standard panel data specification is that there is an individual-specific effect which enters linearly in the regression

$$y_{it} = x'_{it}\beta + u_i + e_{it}.$$

The typical maintained assumptions are that the individuals i are mutually independent, that u_i and e_{it} are independent, that e_{it} is iid across individuals and time, and that e_{it} is uncorrelated with x_{it} .

OLS of y_{it} on x_{it} is called pooled estimation. It is consistent if

$$E\left(x_{it}u_{i}\right) = 0\tag{11.1}$$

If this condition fails, then OLS is inconsistent. (11.1) fails if the individual-specific unobserved effect u_i is correlated with the observed explanatory variables x_{it} . This is often believed to be plausible if u_i is an omitted variable.

If (11.1) is true, however, OLS can be improved upon via a GLS technique. In either event, OLS appears a poor estimation choice.

Condition (11.1) is called the *random effects hypothesis*. It is a strong assumption, and most applied researchers try to avoid its use.

11.2 Fixed Effects

This is the most common technique for estimation of non-dynamic linear panel regressions.

The motivation is to allow u_i to be arbitrary, and have arbitrary correlated with x_i . The goal is to eliminate u_i from the estimator, and thus achieve invariance.

There are several derivations of the estimator.

First, let

$$d_{ij} = \begin{cases} 1 & \text{if } i = j \\ 0 & \text{else} \end{cases},$$

and

$$d_i = \begin{pmatrix} d_{i1} \\ \vdots \\ d_{in} \end{pmatrix},$$

an $n \times 1$ dummy vector with a "1" in the i'th place. Let

$$u = \left(\begin{array}{c} u_1 \\ \vdots \\ u_n \end{array}\right).$$

Then note that

$$u_i = d_i' u,$$

and

$$y_{it} = x'_{it}\beta + d'_{i}u + e_{it}. (11.2)$$

Observe that

$$E\left(e_{it}\mid x_{it},d_{i}\right)=0,$$

so (11.2) is a valid regression, with d_i as a regressor along with x_i . OLS on (11.2) yields estimator $(\hat{\beta}, \hat{u})$. Conventional inference applies. Observe that

- This is generally consistent.
- If x_{it} contains an intercept, it will be collinear with d_i , so the intercept is typically omitted from x_{it} .
- Any regressor in x_{it} which is constant over time for all individuals (e.g., their gender) will be collinear with d_i , so will have to be omitted.
- There are n + k regression parameters, which is quite large as typically n is very large.

Computationally, you do not want to actually implement conventional OLS estimation, as the parameter space is too large. OLS estimation of β proceeds by the FWL theorem. Stacking the observations together:

$$Y = X\beta + Du + e$$
,

then by the FWL theorem,

$$\hat{\beta} = (X'(1 - P_D)X)^{-1}(X'(1 - P_D)Y)$$
$$= (X^{*'}X^*)^{-1}(X^{*'}Y^*),$$

where

$$Y^* = Y - D(D'D)^{-1}D'Y$$

 $X^* = X - D(D'D)^{-1}D'X.$

Since the regression of y_{it} on d_i is a regression onto individual-specific dummies, the predicted value from these regressions is the individual specific mean \overline{y}_i , and the residual is the demean value

$$y_{it}^* = y_{it} - \overline{y}_i.$$

The fixed effects estimator $\hat{\beta}$ is OLS of y_{it}^* on x_{it}^* , the dependent variable and regressors in deviation-from-mean form.

Another derivation of the estimator is to take the equation

$$y_{it} = x'_{it}\beta + u_i + e_{it},$$

and then take individual-specific means by taking the average for the i'th individual:

$$\frac{1}{T_i} \sum_{t=t_i}^{\bar{t}_i} y_{it} = \frac{1}{T_i} \sum_{t=t_i}^{\bar{t}_i} x'_{it} \beta + u_i + \frac{1}{T_i} \sum_{t=t_i}^{\bar{t}_i} e_{it}$$

or

$$\overline{y}_i = \overline{x}_i'\beta + u_i + \overline{e}_i.$$

Subtracting, we find

$$y_{it}^* = x_{it}^{*\prime}\beta + e_{it}^*,$$

which is free of the individual-effect u_i .

11.3 Dynamic Panel Regression

A dynamic panel regression has a lagged dependent variable

$$y_{it} = \alpha y_{it-1} + x'_{it}\beta + u_i + e_{it}. \tag{11.3}$$

This is a model suitable for studying dynamic behavior of individual agents.

Unfortunately, the fixed effects estimator is inconsistent, at least if T is held finite as $n \to \infty$. This is because the sample mean of y_{it-1} is correlated with that of e_{it} .

The standard approach to estimate a dynamic panel is to combine first-differencing with IV or GMM. Taking first-differences of (11.3) eliminates the individual-specific effect:

$$\Delta y_{it} = \alpha \Delta y_{it-1} + \Delta x'_{it} \beta + \Delta e_{it}. \tag{11.4}$$

However, if e_{it} is iid, then it will be correlated with Δy_{it-1} :

$$E(\Delta y_{it-1}\Delta e_{it}) = E((y_{it-1} - y_{it-2})(e_{it} - e_{it-1})) = -E(y_{it-1}e_{it-1}) = -\sigma_e^2.$$

So OLS on (11.4) will be inconsistent.

But if there are valid instruments, then IV or GMM can be used to estimate the equation. Typically, we use lags of the dependent variable, two periods back, as y_{t-2} is uncorrelated with Δe_{it} . Thus values of y_{it-k} , $k \geq 2$, are valid instruments.

Hence a valid estimator of α and β is to estimate (11.4) by IV using y_{t-2} as an instrument for Δy_{t-1} (which is just identified). Alternatively, GMM using y_{t-2} and y_{t-3} as instruments (which is overidentified, but loses a time-series observation).

A more sophisticated GMM estimator recognizes that for time-periods later in the sample, there are more instruments available, so the instrument list should be different for each equation. This is conveniently organized by the GMM principle, as this enables the moments from the different time-periods to be stacked together to create a list of all the moment conditions. A simple application of GMM yields the parameter estimates and standard errors.

Chapter 12

Nonparametrics

12.1 Kernel Density Estimation

Let X be a random variable with continuous distribution F(x) and density $f(x) = \frac{d}{dx}F(x)$. The goal is to estimate f(x) from a random sample $(X_1,...,X_n)$ While F(x) can be estimated by the EDF $\hat{F}(x) = n^{-1} \sum_{i=1}^{n} 1 (X_i \leq x)$, we cannot define $\frac{d}{dx}\hat{F}(x)$ since $\hat{F}(x)$ is a step function. The standard **nonparametric** method to estimate f(x) is based on **smoothing** using a kernel.

While we are typically interested in estimating the entire function f(x), we can simply focus on the problem where x is a specific fixed number, and then see how the method generalizes to estimating the entire function.

Definition 1 K(u) is a **second-order kernel function** if it is a symmetric zero-mean density function.

Three common choices for kernels include the Gaussian

$$K(x) = \frac{1}{\sqrt{2\pi}} \exp\left(-\frac{x^2}{2}\right)$$

the **Epanechnikov**

$$K(x) = \begin{pmatrix} \frac{3}{4} (1 - x^2), & |x| \le 1\\ 0 & |x| > 1 \end{pmatrix}$$

and the **Biweight** or **Quartic**

$$K(x) = \begin{array}{cc} \frac{15}{16} (1 - x^2)^2, & |x| \le 1\\ 0 & |x| > 1 \end{array}$$

In practice, the choice between these three rarely makes a meaningful difference in the estimates.

The kernel functions are used to smooth the data. The amount of smoothing is controlled by the **bandwidth** h > 0. Let

$$K_h(u) = \frac{1}{h}K\left(\frac{u}{h}\right).$$

be the kernel K rescaled by the bandwidth h. The kernel density estimator of f(x) is

$$\hat{f}(x) = \frac{1}{n} \sum_{i=1}^{n} K_h (X_i - x).$$

This estimator is the average of a set of weights. If a large number of the observations X_i are near x, then the weights are relatively large and $\hat{f}(x)$ is larger. Conversely, if only a few X_i are near x, then the weights are small and $\hat{f}(x)$ is small. The bandwidth h controls the meaning of "near".

Interestingly, f(x) is a valid density. That is, $f(x) \geq 0$ for all x, and

$$\int_{-\infty}^{\infty} \hat{f}(x)dx = \int_{-\infty}^{\infty} \frac{1}{n} \sum_{i=1}^{n} K_h(X_i - x) dx = \frac{1}{n} \sum_{i=1}^{n} \int_{-\infty}^{\infty} K_h(X_i - x) dx = \frac{1}{n} \sum_{i=1}^{n} \int_{-\infty}^{\infty} K(u) du = 1$$

where the second-to-last equality makes the change-of-variables $u = (X_i - x)/h$.

We can also calculate the moments of the density f(x). The mean is

$$\int_{-\infty}^{\infty} x \hat{f}(x) dx = \frac{1}{n} \sum_{i=1}^{n} \int_{-\infty}^{\infty} x K_h(X_i - x) dx$$

$$= \frac{1}{n} \sum_{i=1}^{n} \int_{-\infty}^{\infty} (X_i + uh) K(u) du$$

$$= \frac{1}{n} \sum_{i=1}^{n} X_i \int_{-\infty}^{\infty} K(u) du + \frac{1}{n} \sum_{i=1}^{n} h \int_{-\infty}^{\infty} u K(u) du$$

$$= \frac{1}{n} \sum_{i=1}^{n} X_i$$

the sample mean of the X_i , where the second-to-last equality used the change-of-variables $u = (X_i - x)/h$ which has Jacobian h.

The second moment of the estimated density is

$$\int_{-\infty}^{\infty} x^{2} \hat{f}(x) dx = \frac{1}{n} \sum_{i=1}^{n} \int_{-\infty}^{\infty} x^{2} K_{h} (X_{i} - x) dx$$

$$= \frac{1}{n} \sum_{i=1}^{n} \int_{-\infty}^{\infty} (X_{i} + uh)^{2} K(u) du$$

$$= \frac{1}{n} \sum_{i=1}^{n} X_{i}^{2} + \frac{2}{n} \sum_{i=1}^{n} X_{i} h \int_{-\infty}^{\infty} K(u) du + \frac{1}{n} \sum_{i=1}^{n} h^{2} \int_{-\infty}^{\infty} u^{2} K(u) du$$

$$= \frac{1}{n} \sum_{i=1}^{n} X_{i}^{2} + h^{2} \sigma_{K}^{2}$$

where

$$\sigma_K^2 = \int_{-\infty}^{\infty} x^2 K(x) \, dx$$

is the variance of the kernel. It follows that the variance of the density $\hat{f}(x)$ is

$$\int_{-\infty}^{\infty} x^2 \hat{f}(x) dx - \left(\int_{-\infty}^{\infty} x \hat{f}(x) dx \right)^2 = \frac{1}{n} \sum_{i=1}^n X_i^2 + h^2 \sigma_K^2 - \left(\frac{1}{n} \sum_{i=1}^n X_i \right)^2$$
$$= \hat{\sigma}^2 + h^2 \sigma_K^2$$

Thus the variance of the estimated density is inflated by the factor $h^2\sigma_K^2$ relative to the sample moment.

12.2 Asymptotic MSE for Kernel Estimates

For fixed x and bandwidth h observe that

$$EK_{h}\left(X-x\right) = \int_{-\infty}^{\infty} K_{h}\left(z-x\right) f(z) dz = \int_{-\infty}^{\infty} K_{h}\left(uh\right) f(x+hu) h du = \int_{-\infty}^{\infty} K\left(u\right) f(x+hu) du$$

The second equality uses the change-of variables u = (z - x)/h. The last expression shows that the expected value is an average of f(z) locally about x.

This integral (typically) is not analytically solvable, so we approximate it using a second order Taylor expansion of f(x + hu) in the argument hu about hu = 0, which is valid as $h \to 0$. Thus

$$f(x + hu) \simeq f(x) + f'(x)hu + \frac{1}{2}f''(x)h^2u^2$$

and therefore

$$EK_{h}(X - x) \simeq \int_{-\infty}^{\infty} K(u) \left(f(x) + f'(x)hu + \frac{1}{2}f''(x)h^{2}u^{2} \right) du$$

$$= f(x) \int_{-\infty}^{\infty} K(u) du + f'(x)h \int_{-\infty}^{\infty} K(u) u du + \frac{1}{2}f''(x)h^{2} \int_{-\infty}^{\infty} K(u) u^{2} du$$

$$= f(x) + \frac{1}{2}f''(x)h^{2}\sigma_{K}^{2}.$$

The bias of $\hat{f}(x)$ is then

$$Bias(x) = E\hat{f}(x) - f(x) = \frac{1}{n} \sum_{i=1}^{n} EK_h(X_i - x) - f(x) = \frac{1}{2} f''(x) h^2 \sigma_K^2.$$

We see that the bias of $\hat{f}(x)$ at x depends on the second derivative f''(x). The sharper the derivative, the greater the bias. Intuitively, the estimator $\hat{f}(x)$ smooths data local to $X_i = x$, so is estimating a smoothed version of f(x). The bias results from this smoothing, and is larger the greater the curvature in f(x).

We now examine the variance of $\hat{f}(x)$. Since it is an average of iid random variables, using first-order Taylor approximations and the fact that n^{-1} is of smaller order than $(nh)^{-1}$

$$Var(x) = \frac{1}{n} Var(K_h(X_i - x))$$

$$= \frac{1}{n} EK_h(X_i - x)^2 - \frac{1}{n} (EK_h(X_i - x))^2$$

$$\simeq \frac{1}{nh^2} \int_{-\infty}^{\infty} K\left(\frac{z - x}{h}\right)^2 f(z) dz - \frac{1}{n} f(x)^2$$

$$= \frac{1}{nh} \int_{-\infty}^{\infty} K(u)^2 f(x + hu) du$$

$$\simeq \frac{f(x)}{nh} \int_{-\infty}^{\infty} K(u)^2 du$$

$$= \frac{f(x) R(K)}{nh}.$$

where $R(K) = \int_{-\infty}^{\infty} K(x)^2 dx$ is called the **roughness** of K.

Together, the asymptotic mean-squared error (AMSE) for fixed x is the sum of the approximate squared bias and approximate variance

$$AMSE_h(x) = \frac{1}{4}f''(x)^2h^4\sigma_K^4 + \frac{f(x)R(K)}{nh}.$$

A global measure of precision is the asymptotic mean integrated squared error (AMISE)

$$AMISE_{h} = \int AMSE_{h}(x)dx = \frac{h^{4}\sigma_{K}^{4}R(f'')}{4} + \frac{R(K)}{nh}.$$
 (12.1)

where $R(f'') = \int (f''(x))^2 dx$ is the roughness of f''. Notice that the first term (the squared bias) is increasing in h and the second term (the variance) is decreasing in nh. Thus for the AMISE to decline with n, we need $h \to 0$ but $nh \to \infty$. That is, h must tend to zero, but at a slower rate than n^{-1} .

Equation (12.1) is an asymptotic approximation to the MSE. We define the asymptotically optimal bandwidth h_0 as the value which minimizes this approximate MSE. That is,

$$h_0 = \underset{h}{\operatorname{argmin}} AMISE_h$$

It can be found by solving the first order condition

$$\frac{d}{dh}AMISE_h = h^3 \sigma_K^4 R(f'') - \frac{R(K)}{nh^2} = 0$$

yielding

$$h_0 = \left(\frac{R(K)}{\sigma_K^4 R(f'')}\right)^{1/5} n^{-1/2}.$$
 (12.2)

This solution takes the form $h_0 = cn^{-1/5}$ where c is a function of K and f, but not of n. We thus say that the optimal bandwidth is of order $O(n^{-1/5})$. Note that this h declines to zero, but at a very slow rate.

In practice, how should the bandwidth be selected? This is a difficult problem, and there is a large and continuing literature on the subject. The asymptotically optimal choice given in (12.2) depends on R(K), σ_K^2 , and R(f''). The first two are determined by the kernel function. Their values for the three functions introduced in the previous section are given here.

$$\frac{K}{\text{Gaussian}} \frac{\sigma_K^2 = \int_{-\infty}^{\infty} x^2 K(x) \, dx}{1} \frac{R(K) = \int_{-\infty}^{\infty} K(x)^2 \, dx}{1/(2\sqrt{\pi})}$$
Epanechnikov 1/5 1/5
Biweight 1/7 5/7

An obvious difficulty is that R(f'') is unknown. A classic simple solution proposed by Silverman (1986)has come to be known as the **reference bandwidth** or **Silverman's Rule-of-Thumb**. It uses formula (12.2) but replaces R(f'') with $\hat{\sigma}^{-5}R(\phi'')$, where ϕ is the N(0,1) distribution and $\hat{\sigma}^2$ is an estimate of $\sigma^2 = Var(X)$. This choice for h gives an optimal rule when f(x) is normal, and gives a nearly optimal rule when f(x) is close to normal. The downside is that if the density is very far from normal, the rule-of-thumb h can be quite inefficient. We can calculate that $R(\phi'') = 3/(8\sqrt{\pi})$. Together with the above table, we find the reference rules for the three kernel functions introduced earlier.

Gaussian Kernel: $h_{rule} = 1.06n^{-1/5}$

Epanechnikov Kernel: $h_{rule} = 2.34n^{-1/5}$ Biweight (Quartic) Kernel: $h_{rule} = 2.78n^{-1/5}$

Unless you delve more deeply into kernel estimation methods the rule-of-thumb bandwidth is a good practical bandwidth choice, perhaps adjusted by visual inspection of the resulting estimate $\hat{f}(x)$. There are other approaches, but implementation can be delicate. I now discuss some of these choices. The **plug-in** approach is to estimate R(f'') in a first step, and then plug this estimate into the formula (12.2). This is more treacherous than may first appear, as the optimal h for estimation of the roughness R(f'') is quite different than the optimal h for estimation of f(x). However, there are modern versions of this estimator work well, in particular the iterative method of Sheather and Jones (1991). Another popular choice for selection of h is **cross-validation**. This works by constructing an estimate of the MISE using leave-one-out estimators. There are some desirable properties of cross-validation bandwidths, but they are also known to converge very slowly to the optimal values. They are also quite ill-behaved when the data has some discretization (as is common in economics), in which case the cross-validation rule can sometimes select very small bandwidths leading to dramatically undersmoothed estimates. Fortunately there are remedies, which are known as **smoothed cross-validation** which is a close cousin of the **bootstrap**.

Appendix A

Mathematical Formula

Factorial: For positive integer n, $n! = n(n-1)(n-2)\cdots 1$, and 0! = 1

Exponential Function:

$$e^x = \exp(x) = \sum_{n=0}^{\infty} \frac{x^n}{n!}$$

Natural Logarithm: ln(x) is the inverse of e^x

Stirling's Formula: $n! \sim \sqrt{2\pi n} n^n e^{-n}$,

Gamma Function: For $\alpha > 0$, $\Gamma(\alpha) = \int_0^\infty t^{\alpha - 1} e^{-t} dt$. Special values: $\Gamma(1) = 1$, $\Gamma\left(\frac{1}{2}\right) = \sqrt{\pi}$

Recurrence Property: $\Gamma(\alpha + 1) = \alpha\Gamma(\alpha)$

Relation to Factorial: For n integer, $\Gamma(n) = (n-1)!$

Binomial coefficients: For nonnegative integers n and r, $n \ge r$,

$$\binom{n}{r} = \frac{n!}{r! (n-r)!}$$

Binomial Expansion: For real x and y and nonnegative integer n

$$(x+y)^n = \sum_{i=0}^n \binom{n}{i} x^i y^{n-i}$$

A number x is the **limit** of the sequence $\{x_n\}$ if for every $\varepsilon > 0$, there is some $N < \infty$ such that $|x_n - x| < \varepsilon$ for all $n \ge N$. The sequence is said to **converge** if it has a limit.

The limit superior (limsup) and limit inferior (liminf) of the sequence $\{x_n\}$ are

$$\lim \sup_{n \to \infty} x_n = \inf_{N} \sup_{k \ge N} x_k$$
$$\lim \inf_{n \to \infty} x_n = \sup_{N} \inf_{k \ge N} x_k$$

$$\liminf_{n \to \infty} x_n = \sup_{N} \inf_{k \ge N} x_k$$

A function $f: R \to R$ is **continuous** at x if $\lim_{x\to a} f(x) = f(a)$. A function f(x) is **uniformly continuous** if for every $\varepsilon > 0$ there exists a $\delta > 0$ such that $|f(x) - f(y)| < \varepsilon$ for every x and y in its domain with $|x - y| < \delta$.

Taylor Series in one variable

$$f(a+x) = \sum_{n=0}^{N} \frac{x^n}{n!} f^{(n)}(a) + \frac{x^{N+1}}{N!} f^{(N+1)}(a+\theta x), \qquad 0 \le \theta \le 1$$

Second-Order Vector Taylor Expansion. For $x, a \in \mathbb{R}^k$

$$f(a+x) = f(a) + x' \frac{\partial}{\partial a} f(a) + \frac{1}{2} x' \frac{\partial^2}{\partial a \partial a'} f(a+\theta x) x, \qquad 0 \le \theta \le 1$$

Appendix B

Matrix Algebra

B.1 Terminology

A scalar a is a single number.

A vector a is a $k \times 1$ list of numbers, typically arranged in a column. We write this as

$$a = \begin{pmatrix} a_1 \\ a_2 \\ \vdots \\ a_k \end{pmatrix}$$

Equivalently, a vector a is an element of Euclidean k space, hence $a \in \mathbb{R}^k$. If k = 1 then a is a scalar.

A matrix A is a $k \times r$ rectangular array of numbers, written as

$$A = \begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1r} \\ a_{21} & a_{22} & \cdots & a_{2r} \\ \vdots & \vdots & & \vdots \\ a_{k1} & a_{k2} & \cdots & a_{kr} \end{bmatrix} = [a_{ij}]$$

By convention a_{ij} refers to the i'th row and j'th column of A. If r = 1 or k = 1 then A is a vector. If r = k = 1, then A is a scalar.

A matrix can be written as a set of column vectors or as a set of row vectors. That is,

$$A = \left[\begin{array}{ccc} a_1 & a_2 & \cdots & a_r \end{array} \right] = \left[\begin{array}{c} \alpha_1' \\ \alpha_2' \\ \vdots \\ \alpha_k' \end{array} \right]$$

where

$$a_i = \left[egin{array}{c} a_{1i} \ a_{2i} \ dots \ a_{ki} \end{array}
ight]$$

are column vectors and

$$\alpha_j' = \left[\begin{array}{cccc} a_{j1} & a_{j2} & \cdots & a_{jr} \end{array} \right]$$

are row vectors.

The **transpose** of a matrix, denoted B = A', is obtained by flipping the matrix on its diagonal.

$$B = A' = \begin{bmatrix} a_{11} & a_{21} & \cdots & a_{k1} \\ a_{12} & a_{22} & \cdots & a_{k2} \\ \vdots & \vdots & & \vdots \\ a_{1r} & a_{2r} & \cdots & a_{kr} \end{bmatrix}$$

Thus $b_{ij} = a_{ji}$ for all i and j. Note that if A is $k \times r$, then A' is $r \times k$. If a is a $k \times 1$ vector, then a' is a $1 \times k$ row vector.

A matrix is **square** if k = r. A square matrix is **symmetric** if A = A', which implies $a_{ij} = a_{ji}$. A square matrix is **diagonal** if the only non-zero elements appear on the diagonal, so that $a_{ij} = 0$ if $i \neq j$. A square matrix is **upper** (lower) diagonal if all elements below (above) the diagonal equal zero.

A partitioned matrix takes the form

$$A = \begin{bmatrix} A_{11} & A_{12} & \cdots & A_{1r} \\ A_{21} & A_{22} & \cdots & A_{2r} \\ \vdots & \vdots & & \vdots \\ A_{k1} & A_{k2} & \cdots & A_{kr} \end{bmatrix}$$

where the A_{ij} denote matrices, vectors and/or scalars.

B.2 Matrix Multiplication

If a and b are both $k \times 1$, then their inner product is

$$a'b = a_1b_1 + a_2b_2 + \dots + a_kb_k = \sum_{j=1}^k a_jb_j$$

Note that a'b = b'a.

If A is $k \times r$ and B is $r \times s$, then we define their product AB by writing A as a set of row vectors and B as a set of column vectors (each of length r). Then

$$AB = \begin{bmatrix} a'_1 \\ a'_2 \\ \vdots \\ a'_k \end{bmatrix} \begin{bmatrix} b_1 & b_2 & \cdots & b_r \end{bmatrix}$$

$$= \begin{bmatrix} a'_1b_1 & a'_1b_2 & \cdots & a'_1b_r \\ a'_2b_1 & a'_2b_2 & \cdots & a'_2b_r \\ \vdots & \vdots & & \vdots \\ a'_kb_1 & a'_kb_2 & \cdots & a'_kb_r \end{bmatrix}$$

When the number of columns of A equals the number of rows of B, we say that A and B, or the product AB, are **conformable**, and this is the only case where this product is defined.

An alternative way to write the matrix product is to use matrix partitions. For example,

$$AB = \begin{bmatrix} A_{11} & A_{12} \\ A_{21} & A_{22} \end{bmatrix} \begin{bmatrix} B_{11} & B_{12} \\ B_{21} & B_{22} \end{bmatrix}$$
$$= \begin{bmatrix} A_{11}B_{11} + A_{12}B_{21} & A_{11}B_{12} + A_{12}B_{22} \\ A_{21}B_{11} + A_{22}B_{21} & A_{21}B_{12} + A_{22}B_{22} \end{bmatrix}$$

and

$$AB = \begin{bmatrix} A_1 & A_2 & \cdots & A_r \end{bmatrix} \begin{bmatrix} B_1 \\ B_2 \\ \vdots \\ B_r \end{bmatrix}$$
$$= A_1B_1 + A_2B_2 + \cdots + A_rB_r$$
$$= \sum_{j=1}^r A_rB_r$$

The **Euclidean norm** of an $m \times 1$ vector a is

$$|a| = (a'a)^{1/2} = \left(\sum_{i=1}^{m} a_i^2\right)^{1/2}.$$

If A is a $m \times n$ matrix, then its Euclidean norm is

$$|A| = \operatorname{tr} (A'A)^{1/2} = (\operatorname{vec}(A)' \operatorname{vec}(A))^{1/2} = \left(\sum_{i=1}^{m} \sum_{j=1}^{n} a_{ij}^{2}\right)^{1/2}.$$

An important diagonal matrix is the **identity matrix**, which has ones on the diagonal. A $k \times k$ identity matrix is denoted as

$$I_k = \left[egin{array}{cccc} 1 & 0 & \cdots & 0 \\ 0 & 1 & \cdots & 0 \\ dots & dots & dots \\ 0 & 0 & \cdots & 1 \end{array}
ight]$$

Important properties are that if A is $k \times r$, then $AI_r = A$ and $I_k A = A$.

We say that two vectors a and b are **orthogonal** if a'b = 0. The columns of a $k \times r$ matrix A, $r \leq k$, are said to be orthogonal if $A'A = I_r$. A square matrix A is called orthogonal if $A'A = I_k$.

B.3 Trace, Inverse, Determinant

The **trace** of a $k \times k$ square matrix A is the sum of its diagonal elements

$$\operatorname{tr}(A) = \sum_{i=1}^{k} a_{ii}$$

Some straightforward properties are

$$\operatorname{tr}(cA) = c \operatorname{tr}(A)$$

$$\operatorname{tr}(A') = \operatorname{tr}(A)$$

$$\operatorname{tr}(A+B) = \operatorname{tr}(A) + \operatorname{tr}(B)$$

$$\operatorname{tr}(I_k) = k$$

$$\operatorname{tr}(AB) = \operatorname{tr}(BA)$$

The last result follows since

$$\operatorname{tr}(AB) = \operatorname{tr} \begin{bmatrix} a'_{1}b_{1} & a'_{1}b_{2} & \cdots & a'_{1}b_{k} \\ a'_{2}b_{1} & a'_{2}b_{2} & \cdots & a'_{2}b_{k} \\ \vdots & \vdots & & \vdots \\ a'_{k}b_{1} & a'_{k}b_{2} & \cdots & a'_{k}b_{k} \end{bmatrix}$$

$$= \sum_{i=1}^{k} a'_{i}b_{i}$$

$$= \sum_{i=1}^{k} b'_{i}a_{i}$$

$$= \operatorname{tr}(BA).$$

A $k \times k$ matrix A has **full rank**, or is **nonsingular**, if there is no $c \neq 0$ such that Ac = 0. In this case there exists a unique matrix B such that $AB = BA = I_k$. This matrix is called the **inverse** of A and is denoted by A^{-1} . Some properties include

$$AA^{-1} = A^{-1}A = I_k$$

$$(A^{-1})' = (A')^{-1}$$

$$(AC)^{-1} = C^{-1}A^{-1}$$

$$(A+C)^{-1} = A^{-1}(A^{-1}+C^{-1})^{-1}C^{-1}$$

$$A^{-1} - (A+C)^{-1} = A^{-1}(A^{-1}+C^{-1})A^{-1}$$

Also, if A is an orthogonal matrix, then $A^{-1} = A$.

The following fact about inverting partitioned matrices is sometimes useful

$$\begin{bmatrix} A & B \\ C & D \end{bmatrix}^{-1} = \begin{bmatrix} E^{-1} & -E^{-1}BD^{-1} \\ -D^{-1}CE^{-1} & F^{-1} \end{bmatrix}$$
(B.1)

where

$$E^{-1} = A^{-1} + A^{-1}BF^{-1}CA^{-1} = (A - BD^{-1}C)^{-1}$$

$$F^{-1} = D^{-1} + D^{-1}CE^{-1}BD^{-1} = (D - CA^{-1}B)^{-1}$$

Even if a matrix A does not possess an inverse, we can still define a **generalized inverse** A^- as a matrix which satisfies

$$AA^{-}A = A. (B.2)$$

The matrix A^- is not necessarily unique. The **Moore-Penrose generalized inverse** A^- satisfies (B.2) plus the following three conditions

$$A^{-}AA^{-} = A^{-}$$

 AA^{-} is symmetric
 $A^{-}A$ is symmetric

For any matrix A, the Moore-Penrose generalized inverse A^- exists and is unique.

The **determinant** is defined for square matrices.

If A is 2×2 , then its determinant is det $A = a_{11}a_{22} - a_{12}a_{21}$.

For a general $k \times k$ matrix $A = [a_{ij}]$, we can define the determinant as follows. Let $\pi = (j_1, ..., j_k)$ denote a permutation of (1, ..., k). There are k! such permutations. There is a unique count of the number of inversions of the indices of such permutations (relative to the natural order (1, ..., k)), and let $\varepsilon_{\pi} = +1$ if this count is even and $\varepsilon_{\pi} = -1$ if the count is odd. Then

$$\det A = \sum_{\pi} \varepsilon_{\pi} a_{1j_1} a_{2j_2} \cdots a_{kj_k}$$

Some properties include

- $\det A = \det A'$
- $\det(\alpha A) = \alpha^k \det A$
- $\det(AB) = (\det A) (\det B)$
- $\det(A^{-1}) = (\det A)^{-1}$
- $\det \begin{bmatrix} A & B \\ C & D \end{bmatrix} = (\det D) \det (A BD^{-1}C)$ if $\det D \neq 0$
- $\det A \neq 0$ if and only if A is nonsingular.
- If A is triangular (upper or lower), then $\det A = \prod_{i=1}^k a_{ii}$
- If A is orthogonal, then $\det A = \pm 1$

B.4 Eigenvalues

The characteristic equation of a square matrix A is

$$\det\left(A - \lambda I_k\right) = 0.$$

The left side is a polynomial of degree k in λ so has exactly k roots, which are not necessarily distinct and may be real or complex. They are called the **latent roots** or **characteristic roots** or **eigenvalues** of A. If λ_i is an eigenvalue of A, then $A - \lambda_i I_k$ is singular so there exists a non-zero vector h_i such that

$$(A - \lambda_i I_k) h_i = 0$$

The vector h_i is called a **latent vector** or **characteristic vector** or **eigenvector** of A corresponding to λ_i .

We now state some useful properties. Let λ_i and h_i , i = 1, ..., k denote the k eigenvalues and eigenvectors of a square matrix A. Let Λ be a diagonal matrix with the characteristic roots in the diagonal, and let $H = [h_1 \cdots h_k]$.

- $\det(A) = \prod_{i=1}^k \lambda_i$
- $\operatorname{tr}(A) = \sum_{i=1}^k \lambda_i$
- A is non-singular if and only if all its characteristic roots are non-zero.
- If A has distinct characteristic roots, there exists a nonsingular matrix P such that $A = P^{-1}\Lambda P$ and $PAP^{-1} = \Lambda$.
- If A is symmetric, then $A = H\Lambda H'$ and $H'AH = \Lambda$, and the characteristic roots are all real.
- The characteristic roots of A^{-1} are $\lambda_1^{-1},\,\lambda_2^{-1},\,...,\,\lambda_k^{-1}.$

The decomposition $A = H\Lambda H'$ is called the **spectral decomposition** of a matrix.

We define the **rank** of a square matrix as the number of its non-zero characteristic roots.

We say that a square matrix A is **positive semi-definite** if for all non-zero c, $c'Ac \ge 0$. This is written as $A \ge 0$. We say that A is **positive definite** if for all non-zero c, c'Ac > 0. This is written as A > 0.

If A is positive definite, then A is non-singular and A^{-1} exists. Furthermore, $A^{-1} > 0$.

We say that X is $n \times k$, k < n, has **full rank** k if there is no non-zero c such that Xc = 0. In this case, X'X is symmetric and positive definite.

If A is symmetric, then A > 0 if and only if all its characteristic roots are positive.

If A > 0 we can find a matrix B such that A = BB'. We call B a **matrix square root** of A. The matrix B need not be unique. One way to construct B is to use the spectral decomposition $A = H\Lambda H'$ where Λ is diagonal, and then set $B = H\Lambda^{1/2}$.

B.5 Idempotent and Projection Matrices

A square matrix A is **idempotent** if AA = A.

If A is also symmetric (most idempotent matrices are) then all its characteristic roots equal either zero or one. To see this, note that we can write $A = H\Lambda H'$ where H is orthogonal and Λ contains the (real) characteristic roots. Then

$$A = AA = H\Lambda H'H\Lambda H' = H\Lambda^2 H'.$$

By the uniqueness of the characteristic roots, we deduce that $\Lambda^2 = \Lambda$ and $\lambda_i^2 = \lambda_i$ for i = 1, ..., k. Hence they must equal either 0 or 1.

It follows that if A is symmetric and idempotent, then tr(A) = rank(A).

Let X be an $n \times k$ matrix, k < n. Two projection matrices are

$$P = X (X'X)^{-1} X'$$

$$M = I_n - P$$

$$= I_n - X (X'X)^{-1} X'.$$

They are called projection matrices due to the property that for any matrix Z which can be written as $Z = X\Gamma$ for some matrix Γ , (we say that Z lies in the **range space** of X) then

$$PZ = PX\Gamma = X\left(X'X\right)^{-1}X'X\Gamma = X\Gamma = Z$$

and

$$MZ = (I_n - P)Z = Z - PZ = Z - Z = 0.$$

As an important example of this property, partition the matrix X into two matrices X_1 and X_2 , so that

$$X = \begin{bmatrix} X_1 & X_2 \end{bmatrix}.$$

Then $PX_1 = X_1$ and $MX_1 = 0$. P and M are symmetric:

$$P' = \left(X\left(X'X\right)^{-1}X'\right)'$$

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

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

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

$$= P$$

and

$$M' = (I_n - P)' = I'_n - P' = I_n - P = M.$$

The projection matrices P and M are idempotent:

$$PP = \left(X (X'X)^{-1} X' \right) \left(X (X'X)^{-1} X' \right)$$

= $X (X'X)^{-1} X' X (X'X)^{-1} X'$
= $X (X'X)^{-1} X' = P$,

and

$$MM = (I_n - P)(I_n - P)$$

$$= I_n I_n - P I_n - I_n P + P P$$

$$= I_n - P - P + P$$

$$= I_n - P = M.$$

Furthermore,

$$M + P = I_n - P + P = I_n$$

 $MP = (I_n - P)P = P - PP = P - P = 0.$

Another useful property is that

$$tr P = k (B.3)$$

$$\operatorname{tr} M = n - k. \tag{B.4}$$

Indeed,

$$\operatorname{tr} P = \operatorname{tr} \left(X \left(X'X \right)^{-1} X' \right)$$

$$= \operatorname{tr} \left(\left(X'X \right)^{-1} X'X \right)$$

$$= \operatorname{tr} \left(I_k \right)$$

$$= k,$$

and

$$\operatorname{tr} M = \operatorname{tr} (I_n - P) = \operatorname{tr} (I_n) - \operatorname{tr} (P) = n - k.$$

From this, we deduce that the ranks of P and M are k and n = k, respectively. Since M is symmetric and idempotent, its spectral decomposition takes the form

$$M = H \begin{bmatrix} I_{n-k} & 0 \\ 0 & 0 \end{bmatrix} H' \tag{B.5}$$

with $H'H = I_n$.

B.6 Kronecker Products and the Vec Operator

Let $A = [a_1 \ a_2 \ \cdots \ a_n] = [a_{ij}]$ be $m \times n$. The **vec** of A, denoted by vec(A), is the $mn \times 1$ vector

$$\operatorname{vec}(A) = \begin{pmatrix} a_1 \\ a_2 \\ \vdots \\ a_n \end{pmatrix}.$$

Let B be any matrix. The **Kronecker product** of A and B, denoted $A \otimes B$, is the matrix

$$A \otimes B = \begin{bmatrix} a_{11}B & a_{12}B & & a_{1n}B \\ a_{21}B & a_{22}B & \cdots & a_{2n}B \\ \vdots & \vdots & & \vdots \\ a_{m1}B & a_{m2}B & \cdots & a_{mn}B \end{bmatrix}.$$

Some important properties are now summarized. These results hold for matrices for which all matrix multiplications are conformable.

- $(A+B) \otimes C = A \otimes C + B \otimes C$
- $(A \otimes B)(C \otimes D) = AC \otimes BD$
- $A \otimes (B \otimes C) = (A \otimes B) \otimes C$
- $(A \otimes B)' = A' \otimes B'$
- $\operatorname{tr}(A \otimes B) = \operatorname{tr}(A)\operatorname{tr}(B)$
- If A is $m \times m$ and B is $n \times n$, $\det(A \otimes B) = (\det(A))^n (\det(B))^m$
- $(A \otimes B)^{-1} = A^{-1} \otimes B^{-1}$
- If A > 0 and B > 0 then $A \otimes B > 0$
- $\operatorname{vec}(ABC) = (C' \otimes A) \operatorname{vec}(B)$
- $\operatorname{tr}(ABCD) = \operatorname{vec}(D')'(C' \otimes A) \operatorname{vec}(B)$

B.7 Matrix Calculus

Let $x = (x_1, ..., x_k)$ be $k \times 1$ and $g(x) = g(x_1, ..., x_k) : \mathbb{R}^k \to \mathbb{R}$. The vector derivative is

$$\frac{\partial}{\partial x}g(x) = \begin{pmatrix} \frac{\partial}{\partial x_1}g(x) \\ \vdots \\ \frac{\partial}{\partial x_k}g(x) \end{pmatrix}$$

and

$$\frac{\partial}{\partial x'}g(x) = \left(\begin{array}{ccc} \frac{\partial}{\partial x_1}g(x) & \cdots & \frac{\partial}{\partial x_k}g(x) \end{array}\right).$$

Some properties are now summarized.

- $\frac{\partial}{\partial x}(a'x) = \frac{\partial}{\partial x}(x'a) = a$
- $\frac{\partial}{\partial x'}(Ax) = A$
- $\frac{\partial}{\partial x}(x'Ax) = (A + A')x$
- $\frac{\partial^2}{\partial x \partial x'}(x'Ax) = (A + A')$

 $A = [a_{ij}]$ be $m \times n$ and $g(A) : \mathbb{R}^{mn} \to \mathbb{R}$. We define

$$\frac{\partial}{\partial A}g(A) = \left[\frac{\partial}{\partial a_{ij}}g(A)\right]$$

Some properties are now summarized.

- $\frac{\partial}{\partial A}(x'Ax) = xx'$
- $\frac{\partial}{\partial A} \ln(A) = (A^{-1})'$
- $\frac{\partial}{\partial A} \operatorname{tr}(AB) = B'$
- $\frac{\partial}{\partial A} \operatorname{tr} \left(A^{-1} B \right) = -A^{-1} B A^{-1}$

Appendix C

Probability

C.1 Foundations

The set S of all possible outcomes of an experiment is called the **sample space** for the experiment. Take the simple example of tossing a coin. There are two outcomes, heads and tails, so we can write $S = \{H, T\}$. If two coins are tossed in sequence, we can write the four outcomes as $S = \{HH, HT, TH, TT\}$.

An **event** A is any collection of possible outcomes of an experiment. An event is a subset of S, including S itself and the null set \emptyset . Continuing the two coin example, one event is $A = \{HH, HT\}$, the event that the first coin is heads. We say that A and B are **disjoint** or **mutually exclusive** if $A \cap B = \emptyset$. For example, the sets $\{HH, HT\}$ and $\{TH\}$ are disjoint. Furthermore, if the sets $A_1, A_2, ...$ are pairwise disjoint and $\bigcup_{i=1}^{\infty} A_i = S$, then the collection $A_1, A_2, ...$ is called a **partition** of S.

The following are elementary set operations:

Union: $A \cup B = \{x : x \in A \text{ or } x \in B\}.$

Intersection: $A \cap B = \{x : x \in A \text{ and } x \in B\}.$

Complement: $A^c = \{x : x \notin A\}.$

The following are useful properties of set operations.

Communitativity: $A \cup B = B \cup A$; $A \cap B = B \cap A$.

Associativity: $A \cup (B \cup C) = (A \cup B) \cup C$; $A \cap (B \cap C) = (A \cap B) \cap C$.

Distributive Laws: $A \cap (B \cup C) = (A \cap B) \cup (A \cap C)$; $A \cup (B \cap C) = (A \cup B) \cap (A \cup C)$.

DeMorgan's Laws: $(A \cup B)^c = A^c \cap B^c$; $(A \cap B)^c = A^c \cup B^c$.

A **probability function** assigns probabilities (numbers between 0 and 1) to events A in S. This is straightforward when S is countable; when S is uncountable we must be somewhat more careful. A set \mathcal{B} is called a **sigma algebra** (or Borel field) if $\emptyset \in \mathcal{B}$, $A \in \mathcal{B}$ implies $A^c \in \mathcal{B}$, and $A_1, A_2, ... \in \mathcal{B}$ implies $\bigcup_{i=1}^{\infty} A_i \in \mathcal{B}$. A simple example is $\{\emptyset, S\}$ which is known as the trivial sigma algebra. For any sample space S, let \mathcal{B} be the smallest sigma algebra which contains all of the open sets in S. When S is countable, \mathcal{B} is simply the collection of all subsets of S, including \emptyset and S. When S is the real line, then \mathcal{B} is the collection of all open and closed intervals. We call \mathcal{B} the sigma algebra associated with S. We only define probabilities for events contained in \mathcal{B} .

We now can give the axiomatic definition of probability. Given S and \mathcal{B} , a probability function P satisfies P(S) = 1, $P(A) \geq 0$ for all $A \in \mathcal{B}$, and if $A_1, A_2, ... \in \mathcal{B}$ are pairwise disjoint, then $P(\bigcup_{i=1}^{\infty} A_i) = \sum_{i=1}^{\infty} P(A_i)$.

Some important properties of the probability function include the following

• $P(\emptyset) = 0$

- P(A) < 1
- $P(A^c) = 1 P(A)$
- $P(B \cap A^c) = P(B) P(A \cap B)$
- $P(A \cup B) = P(A) + P(B) P(A \cap B)$
- If $A \subset B$ then P(A) < P(B)
- Bonferroni's Inequality: $P(A \cap B) \ge P(A) + P(B) 1$
- Boole's Inequality: $P(A \cup B) \leq P(A) + P(B)$

For some elementary probability models, it is useful to have simple rules to count the number of objects in a set.

When counting the number of objects in a set, there are two important distinctions. Counting may be with replacement or without replacement. Counting may be ordered or unordered. For example, consider a lottery where you pick six numbers from the set 1, 2, ..., 49. This selection is without replacement if you are not allowed to select the same number twice, and is with replacement if this is allowed. Counting is ordered or not depending on whether the sequential order of the numbers is relevant to winning the lottery. Depending on these two distinctions, we have four expressions for the number of objects (possible arrangements) of size r from n objects.

	Without	With
	Replacement	Replacement
Ordered	$\frac{n!}{(n-r)!}$	n^r
${\bf Unordered}$	$\binom{n}{r}$	$\binom{n+r-1}{r}$

In the lottery example, if counting is unordered and without replacement, the number of potential combinations is $\binom{49}{6} = 13,983,816$.

If P(B) > 0 the **conditional probability** of the event A given the event B is

$$P(A \mid B) = \frac{P(A \cap B)}{P(B)}.$$

For any B, the conditional probability function is a valid probability function where S has been replaced by B. Rearranging the definition, we can write

$$P(A \cap B) = P(A \mid B) P(B)$$

which is often quite useful. We can say that the occurrence of B has no information about the likelihood of event A when $P(A \mid B) = P(A)$, in which case we find

$$P(A \cap B) = P(A)P(B) \tag{C.1}$$

We say that the events A and B are **statistically independent** when (C.1) holds. Furthermore, we say that the collection of events $A_1, ..., A_k$ are **mutually independent** when for any subset $\{A_i : i \in I\}$,

$$P\left(\bigcap_{i\in I}A_{i}\right)=\prod_{i\in I}P\left(A_{i}\right).$$

Theorem 2 (Bayes' Rule). For any set B and any partition $A_1, A_2, ...$ of the sample space, then for each i = 1, 2, ...

$$P(A_i \mid B) = \frac{P(B \mid A_i) P(A_i)}{\sum_{j=1}^{\infty} P(B \mid A_j) P(A_j)}$$

C.2 Random Variables

A random variable X is a function from a sample space S into the real line. This induces a new sample space – the real line – and a new probability function on the real line. Typically, we denote random variables by uppercase letters such as X, and use lower case letters such as X for potential values and realized values. For a random variable X we define its **cumulative** distribution function (CDF) as

$$F(x) = P\left(X \le x\right). \tag{C.2}$$

Sometimes we write this as $F_X(x)$ to denote that it is the CDF of X. A function F(x) is a CDF if and only if the following three properties hold:

- 1. $\lim_{x\to-\infty} F(x) = 0$ and $\lim_{x\to\infty} F(x) = 1$
- 2. F(x) is nondecreasing in x
- 3. F(x) is right-continuous

We say that the random variable X is **discrete** if F(x) is a step function. In the latter case, the range of X consists of a countable set of real numbers $\tau_1, ..., \tau_r$. The probability function for X takes the form

$$P(X = \tau_j) = \pi_j, \qquad j = 1, ..., r$$
 (C.3)

where $0 \le \pi_j \le 1$ and $\sum_{j=1}^r \pi_j = 1$.

We say that the random variable X is **continuous** if F(x) is continuous in x. In this case $P(X = \tau) = 0$ for all $\tau \in R$ so the representation (C.3) is unavailable. Instead, we represent the relative probabilities by the **probability density function** (PDF)

$$f(x) = \frac{d}{dx}F(x)$$

so that

$$F(x) = \int_{-\infty}^{x} f(u)du$$

and

$$P\left(a \le X \le b\right) = \int_{a}^{b} f(x)dx.$$

These expressions only make sense if F(x) is differentiable. While there are examples of continuous random variables which do not possess a PDF, these cases are unusual and are typically ignored.

A function f(x) is a PDF if and only if $f(x) \ge 0$ for all $x \in R$ and $\int_{-\infty}^{\infty} f(x) dx$.

C.3 Expectation

For any measurable real function g, we define the **mean** or **expectation** Eg(X) as follows. If X is discrete,

$$Eg(X) = \sum_{j=1}^{r} g(\tau_j)\pi_j,$$

and if X is continuous

$$Eg(X) = \int_{-\infty}^{\infty} g(x)f(x)dx.$$

The latter is well defined and finite if

$$\int_{-\infty}^{\infty} |g(x)| f(x) dx < \infty. \tag{C.4}$$

If (C.4) does not hold, evaluate

$$I_1 = \int_{g(x)>0} g(x)f(x)dx$$

$$I_2 = -\int_{g(x)<0} g(x)f(x)dx$$

If $I_1 = \infty$ and $I_2 < \infty$ then we define $Eg(X) = \infty$. If $I_1 < \infty$ and $I_2 = \infty$ then we define $Eg(X) = -\infty$. If both $I_1 = \infty$ and $I_2 = \infty$ then Eg(X) is undefined.

Since E(a + bX) = a + bEX, we say that expectation is a linear operator.

For m > 0, we define the m'th moment of X as EX^m and the m'th central moment as $E(X - EX)^m$.

Two special moments are the **mean** $\mu = EX$ and **variance** $\sigma^2 = E(X - \mu)^2 = EX^2 - \mu^2$. We call $\sigma = \sqrt{\sigma^2}$ the **standard deviation** of X. We can also write $\sigma^2 = Var(X)$. For example, this allows the convenient expression $Var(a + bX) = b^2Var(X)$.

The moment generating function (MGF) of X is

$$M(\lambda) = E \exp(\lambda X)$$
.

The MGF does not necessarily exist. However, when it does and $E|X|^m < \infty$ then

$$\left. \frac{d^m}{d\lambda^m} M(\lambda) \right|_{\lambda=0} = E\left(X^m\right)$$

which is why it is called the moment generating function.

More generally, the **characteristic function** (CF) of X is

$$C(\lambda) = E \exp(i\lambda X)$$
.

where $i = \sqrt{-1}$ is the imaginary unit. The CF always exists, and when $E|X|^m < \infty$

$$\left. \frac{d^m}{d\lambda^m} C(\lambda) \right|_{\lambda=0} = i^m E(X^m).$$

The L^p norm, $p \ge 1$, of the random variable X is

$$||X||_p = (E|X|^p)^{1/p}$$
.

C.4 Common Distributions

For reference, we now list some important discrete distribution function.

Bernoulli

$$P(X = x) = p^{x}(1-p)^{1-x}, x = 0, 1; 0 \le p \le 1$$

 $EX = p$
 $Var(X) = p(1-p)$

Binomial

$$P(X = x) = \binom{n}{x} p^x (1-p)^{n-x}, \qquad x = 0, 1, ..., n; \qquad 0 \le p \le 1$$

$$EX = np$$

$$Var(X) = np(1-p)$$

Geometric

$$P(X = x) = p(1-p)^{x-1}, x = 1, 2, ...; 0 \le p \le 1$$

$$EX = \frac{1}{p}$$

$$Var(X) = \frac{1-p}{p^2}$$

Multinomial

$$P(X_{1} = x_{1}, X_{2} = x_{2}, ..., X_{m} = x_{m}) = \frac{n!}{x_{1}!x_{2}! \cdots x_{m}!} p_{1}^{x_{1}} p_{2}^{x_{2}} \cdots p_{m}^{x_{m}},$$

$$x_{1} + \cdots + x_{m} = n;$$

$$p_{1} + \cdots + p_{m} = 1$$

$$EX = Var(X) =$$

Negative Binomial

$$P\left(X=x\right) = \binom{r+x-1}{x}p(1-p)^{x-1}, \qquad x=1,2,\ldots; \qquad 0 \leq p \leq 1$$

$$EX = Var(X) =$$

Poisson

$$P(X = x) = \frac{\exp(-\lambda) \lambda^x}{x!}, \quad x = 0, 1, 2, ..., \quad \lambda > 0$$

 $EX = \lambda$
 $Var(X) = \lambda$

We now list some important continuous distributions.

Beta

$$f(x) = \frac{\Gamma(\alpha + \beta)}{\Gamma(\alpha)\Gamma(\beta)} x^{\alpha - 1} (1 - x)^{\beta - 1}, \qquad 0 \le x \le 1; \qquad \alpha > 0, \ \beta > 0$$

$$\mu = \frac{\alpha}{\alpha + \beta}$$

$$Var(X) = \frac{\alpha\beta}{(\alpha + \beta + 1)(\alpha + \beta)^2}$$

Cauchy

$$f(x) = \frac{1}{\pi (1 + x^2)}, \quad -\infty < x < \infty$$

$$EX = \infty$$

$$Var(X) = \infty$$

Exponential

$$f(x) = \frac{1}{\theta} \exp\left(\frac{x}{\theta}\right), \qquad 0 \le x < \infty; \qquad \theta > 0$$

$$EX = \theta$$

$$Var(X) = \theta^2$$

Logistic

$$f(x) = \frac{\exp(-x)}{(1 + \exp(-x))^2}, \quad -\infty < x < \infty;$$

$$EX = 0$$

$$Var(X) =$$

Lognormal

$$f(x) = \frac{1}{\sqrt{2\pi}\sigma x} \exp\left(-\frac{(\ln x - \mu)^2}{2\sigma^2}\right), \qquad 0 \le x < \infty; \qquad \sigma > 0$$

$$EX = \exp\left(\mu + \sigma^2/2\right)$$

$$Var(X) = \exp\left(2\mu + 2\sigma^2\right) - \exp\left(2\mu + \sigma^2\right)$$

Pareto

$$f(x) = \frac{\beta \alpha^{\beta}}{x^{\beta+1}}, \qquad \alpha \le x < \infty, \qquad \alpha > 0, \qquad \beta > 0$$

$$EX = \frac{\beta \alpha}{\beta - 1}, \qquad \beta > 1$$

$$Var(X) = \frac{\beta \alpha^{2}}{(\beta - 1)^{2}(\beta - 2)}, \qquad \beta > 2$$

Uniform

$$f(x) = \frac{1}{b-a}, \quad a \le x \le b$$

$$EX = \frac{a+b}{2}$$

$$Var(X) = \frac{(b-a)^2}{12}$$

Weibull

$$f(x) = \frac{\gamma}{\beta} x^{\gamma - 1} \exp\left(-\frac{x^{\gamma}}{\beta}\right), \quad 0 \le x < \infty; \quad \gamma > 0, \ \beta > 0$$

$$EX = \beta^{1/\gamma} \Gamma\left(1 + \frac{1}{\gamma}\right)$$

$$Var(X) = \beta^{2/\gamma} \left(\Gamma\left(1 + \frac{2}{\gamma}\right) - \Gamma^2\left(1 + \frac{1}{\gamma}\right)\right)$$

C.5 Multivariate Random Variables

A pair of bivariate random variables (X,Y) is a function from the sample space into \mathbb{R}^2 . The joint CDF of (X,Y) is

$$F(x,y) = P(X \le x, Y \le y).$$

If F is continuous, the joint probability density function is

$$f(x,y) = \frac{\partial^2}{\partial x \partial y} F(x,y).$$

For a Borel measurable set $A \in \mathbb{R}^2$,

$$P((X < Y) \in A) = \int \int_{A} f(x, y) dx dy$$

For any measurable function g(x, y),

$$Eg(X,Y) = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} g(x,y)f(x,y)dxdy.$$

The marginal distribution of X is

$$F_X(x) = P(X \le x)$$

$$= \lim_{y \to \infty} F(x, y)$$

$$= \int_{-\infty}^x \int_{-\infty}^\infty f(x, y) dy dx$$

so the **marginal density** of X is

$$f_X(x) = \frac{d}{dx} F_X(x) = \int_{-\infty}^{\infty} f(x, y) dy.$$

Similarly, the marginal density of Y is

$$f_Y(y) = \int_{-\infty}^{\infty} f(x, y) dx.$$

The random variables X and Y are defined to be **independent** if $f(x,y) = f_X(x)f_Y(y)$. Furthermore, X and Y are independent if and only if there exist functions g(x) and h(y) such that f(x,y) = g(x)h(y).

If X and Y are independent, then

$$E(g(X)h(Y)) = \int \int g(x)h(y)f(y,x)dydx$$

$$= \int \int g(x)h(y)f_Y(y)f_X(x)dydx$$

$$= \int g(x)f_X(x)dx \int h(y)f_Y(y)dy$$

$$= Eg(X)Eh(Y).$$
(C.5)

if the expectations exist. For example, if X and Y are independent then

$$E(XY) = EXEY.$$

Another implication of (C.5) is that if X and Y are independent and Z = X + Y, then

$$M_{Z}(\lambda) = E \exp(\lambda (X + Y))$$

$$= E (\exp(\lambda X) \exp(\lambda Y))$$

$$= E \exp(\lambda' X) E \exp(\lambda' Y)$$

$$= M_{X}(\lambda) M_{Y}(\lambda). \tag{C.6}$$

The covariance between X and Y is

$$Cov(X, Y) = \sigma_{XY} = E((X - EX)(Y - EY)) = EXY - EXEY.$$

The correlation between X and Y is

$$Corr(X,Y) = \rho_{XY} = \frac{\sigma_{XY}}{\sigma_x \sigma_Y}.$$

The Cauchy-Schwarz Inequality implies that $|\rho_{XY}| \leq 1$. The correlation is a measure of linear dependence, free of units of measurement.

If X and Y are independent, then $\sigma_{XY} = 0$ and $\rho_{XY} = 0$. The reverse, however, is not true. For example, if EX = 0 and $EX^3 = 0$, then $Cov(X, X^2) = 0$.

A useful fact is that

$$Var(X + Y) = Var(X) + Var(Y) + 2Cov(X, Y).$$

An implication is that if X and Y are independent, then

$$Var(X + Y) = Var(X) + Var(Y),$$

the variance of the sum is the sum of the variances.

A $k \times 1$ random vector $X = (X_1, ..., X_k)'$ is a function from S to R^k . Letting $x = (x_1, ..., x_k)'$, it has the distribution and density functions

$$F(x) = P(X \le x)$$

 $f(x) = \frac{\partial^k}{\partial x_1 \cdots \partial x_k} F(x).$

For a measurable function $g: \mathbb{R}^k \to \mathbb{R}^s$, we define the expectation

$$Eg(X) = \int_{R^k} g(x)f(x)dx$$

where the symbol dx denotes $dx_1 \cdots dx_k$. In particular, we have the $k \times 1$ multivariate mean

$$\mu = EX$$

and $k \times k$ covariance matrix

$$\Sigma = E((X - \mu)(X - \mu)')$$

= $EXX' - \mu\mu'$

If the elements of X are mutually independent, then Σ is a diagonal matrix and

$$Var\left(\sum_{i=1}^{k} X_i\right) = \sum_{i=1}^{k} Var\left(X_i\right)$$

C.6 Conditional Distributions and Expectation

The **conditional density** of Y given X = x is defined as

$$f_{Y\mid X}\left(y\mid x\right) = \frac{f(x,y)}{f_X(x)}$$

if $f_X(x) > 0$. One way to derive this expression from the definition of conditional probability is

$$f_{Y|X}(y \mid x) = \frac{\partial}{\partial y} \lim_{\varepsilon \to 0} P(Y \le y \mid x \le X \le x + \varepsilon)$$

$$= \frac{\partial}{\partial y} \lim_{\varepsilon \to 0} \frac{P(\{Y \le y\} \cap \{x \le X \le x + \varepsilon\})}{P(x \le X \le x + \varepsilon)}$$

$$= \frac{\partial}{\partial y} \lim_{\varepsilon \to 0} \frac{F(x + \varepsilon, y) - F(x, y)}{F_X(x + \varepsilon) - F_X(x)}$$

$$= \frac{\partial}{\partial y} \lim_{\varepsilon \to 0} \frac{\frac{\partial}{\partial x} F(x + \varepsilon, y)}{f_X(x + \varepsilon)}$$

$$= \frac{\frac{\partial^2}{\partial x \partial y} F(x, y)}{f_X(x)}$$

$$= \frac{f(x, y)}{f_X(x)}.$$

The **conditional mean** or **conditional expectation** is the function

$$m(x) = E(Y \mid X = x) = \int_{-\infty}^{\infty} y f_{Y\mid X}(y \mid x) dy.$$

The conditional mean m(x) is a function, meaning that when X equals x, then the expected value of Y is m(x).

Similarly, we define the conditional variance of Y given X = x as

$$\sigma^{2}(x) = Var(Y \mid X = x)$$

$$= E((Y - m(x))^{2} \mid X = x)$$

$$= E(Y^{2} \mid X = x) - m(x)^{2}.$$

Evaluated at x = X, the conditional mean m(X) and conditional variance $\sigma^2(x)$ are random variables, functions of X. We write this as $E(Y \mid X) = m(X)$ and $Var(Y \mid X) = \sigma^2(X)$. For example, if $E(Y \mid X = x) = \alpha + \beta x$, then $E(Y \mid X) = \alpha + \beta X$, a transformation of X.

The following are important facts about conditional expectations.

Simple Law of Iterated Expectations:

$$E(E(Y \mid X)) = E(Y) \tag{C.7}$$

Proof:

$$E(E(Y | X)) = E(m(X))$$

$$= \int_{-\infty}^{\infty} m(x) f_X(x) dx$$

$$= \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} y f_{Y|X}(y | x) f_X(x) dy dx$$

$$= \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} y f(y, x) dy dx$$

$$= E(Y).$$

Law of Iterated Expectations:

$$E(E(Y \mid X, Z) \mid X) = E(Y \mid X) \tag{C.8}$$

Conditioning Theorem. For any function g(x),

$$E(g(X)Y \mid X) = g(X)E(Y \mid X) \tag{C.9}$$

Proof: Let

$$h(x) = E(g(X)Y \mid X = x)$$

$$= \int_{-\infty}^{\infty} g(x)y f_{Y|X}(y \mid x) dy$$

$$= g(x) \int_{-\infty}^{\infty} y f_{Y|X}(y \mid x) dy$$

$$= g(x)m(x)$$

where $m(x) = E(Y \mid X = x)$. Thus h(X) = g(X)m(X), which is the same as $E(g(X)Y \mid X) = g(X)E(Y \mid X)$.

C.7 Transformations

Suppose that $X \in \mathbb{R}^k$ with continuous distribution function $F_X(x)$ and density $f_X(x)$. Let Y = g(X) where $g(x) : \mathbb{R}^k \to \mathbb{R}^k$ is one-to-one, differentiable, and invertible. Let h(y) denote the inverse of g(x). The **Jacobian** is

$$J(y) = \det\left(\frac{\partial}{\partial y'}h(y)\right).$$

Consider the univariate case k = 1. If g(x) is an increasing function, then $g(X) \leq Y$ if and only if $X \leq h(Y)$, so the distribution function of Y is

$$F_Y(y) = P(g(X) \le y)$$

$$= P(X \le h(Y))$$

$$= F_X(h(Y))$$

so the density of Y is

$$f_Y(y) = \frac{d}{dy} F_Y(y) = f_X(h(Y)) \frac{d}{dy} h(y).$$

If g(x) is a decreasing function, then $g(X) \leq Y$ if and only if $X \geq h(Y)$, so

$$F_Y(y) = P(g(X) \le y)$$

$$= 1 - P(X \ge h(Y))$$

$$= 1 - F_X(h(Y))$$

and the density of Y is

$$f_Y(y) = -f_X(h(Y)) \frac{d}{dy} h(y).$$

We can write these two cases jointly as

$$f_Y(y) = f_X(h(Y)) |J(y)|.$$
 (C.10)

This is known as the **change-of-variables** formula. This same formula (C.10) holds for k > 1, but its justification requires deeper results from analysis.

As one example, take the case $X \sim U[0,1]$ and $Y = -\ln(X)$. Here, $g(x) = -\ln(x)$ and $h(y) = \exp(-y)$ so the Jacobian is $J(y) = -\exp(y)$. As the range of X is [0,1], that for Y is $[0,\infty)$. Since $f_X(x) = 1$ for $0 \le x \le 1$ (C.10) shows that

$$f_Y(y) = \exp(-y), \qquad 0 \le y \le \infty,$$

an exponential density.

C.8 Normal and Related Distributions

The standard normal density is

$$\phi(x) = \frac{1}{\sqrt{2\pi}} \exp\left(-\frac{x^2}{2}\right), \quad -\infty < x < \infty.$$

This density has all moments finite. Since it is symmetric about zero all odd moments are zero. By iterated integration by parts, we can also show that $EX^2 = 1$ and $EX^4 = 3$. It is conventional to write $X \sim N(0,1)$, and to denote the standard normal density function by $\phi(x)$ and its distribution function by $\Phi(x)$. The latter has no closed-form solution.

If Z is standard normal and $X = \mu + \sigma Z$, then using the change-of-variables formula, X has density

$$f(x) = \frac{1}{\sqrt{2\pi}\sigma} \exp\left(-\frac{(x-\mu)^2}{2\sigma^2}\right), \quad -\infty < x < \infty.$$

which is the **univariate normal density**. The mean and variance of the distribution are μ and σ^2 , and it is conventional to write $X \sim N(\mu, \sigma^2)$.

For $x \in \mathbb{R}^k$, the multivariate normal density is

$$f(x) = \frac{1}{(2\pi)^{k/2} \det(\Sigma)^{1/2}} \exp\left(-\frac{(x-\mu)' \Sigma^{-1} (x-\mu)}{2}\right), \quad x \in \mathbb{R}^k.$$

The mean and covariance matrix of the distribution are μ and Σ , and it is conventional to write $X \sim N(\mu, \Sigma)$.

It useful to observe that the MGF and CF of the multivariate normal are $\exp(\lambda'\mu + \lambda'\Sigma\lambda/2)$ and $\exp(i\lambda'\mu - \lambda'\Sigma\lambda/2)$, respectively.

If $X \in \mathbb{R}^k$ is multivariate normal and the elements of X are mutually uncorrelated, then $\Sigma = diag\{\sigma_i^2\}$ is a diagonal matrix. In this case the density function can be written as

$$f(x) = \frac{1}{(2\pi)^{k/2} \sigma_1 \cdots \sigma_k} \exp\left(-\left(\frac{(x_1 - \mu_1)^2 / \sigma_1^2 + \dots + (x_k - \mu_k)^2 / \sigma_k^2}{2}\right)\right)$$
$$= \prod_{j=1}^k \frac{1}{(2\pi)^{1/2} \sigma_j} \exp\left(-\frac{(x_j - \mu_j)^2}{2\sigma_j^2}\right)$$

which is the product of marginal univariate normal densities. This shows that if X is multivariate normal with uncorrelated elements, then they are mutually independent.

Another useful fact is that if $X \sim N(\mu, \Sigma)$ and Y = a + BX with B an invertible matrix, then by the change-of-variables formula, the density of Y is

$$f(y) = \frac{1}{(2\pi)^{k/2} \det(\Sigma_Y)^{1/2}} \exp\left(-\frac{(y - \mu_Y)' \Sigma_Y^{-1} (y - \mu_Y)}{2}\right), \quad x \in \mathbb{R}^k.$$

where $\mu_Y = a + B\mu$ and $\Sigma_Y = B\Sigma B'$, where we used the fact that $\det (B\Sigma B')^{1/2} = \det (\Sigma)^{1/2} \det (B)$. This shows that linear transformations of normals are also normal.

Let $X \sim N(0, I_r)$ and set Q = X'X. We show at the end of this section that the Q has density

$$f(y) = \frac{1}{\Gamma(\frac{r}{2}) 2^{r/2}} y^{r/2-1} \exp(-y/2), \qquad y \ge 0.$$
 (C.11)

and is known as the **chi-square** density with r degrees of freedom, denoted χ_r^2 . Its mean and variance are $\mu = r$ and $\sigma^2 = 2r$. A useful result is:

Theorem C.8.1 If $Z \sim N(0, A)$ with A > 0, $q \times q$, then $Z'A^{-1}Z \sim \chi_q^2$.

Let $Z \sim N(0,1)$ and $Q \sim \chi_r^2$ be independent. Set

$$t_r = \frac{Z}{\sqrt{Q/r}}.$$

We show at the end of this section that the density of t_r is

$$f(x) = \frac{\Gamma\left(\frac{r+1}{2}\right)}{\sqrt{\pi r} \Gamma\left(\frac{r}{2}\right) \left(1 + \frac{x^2}{r}\right)^{\frac{r+1}{2}}}$$
(C.12)

and is known as the **student's t distribution** with r degrees of freedom.

Proof of (C.11). The MGF for the density (C.11) is

$$E \exp(tQ) = \int_0^\infty \frac{1}{\Gamma(\frac{r}{2}) 2^{r/2}} y^{r/2-1} \exp(ty) \exp(-y/2) dy$$

= $(1 - 2t)^{-r/2}$ (C.13)

where the second equality uses the fact that $\int_0^\infty y^{a-1} \exp(-by) dy = b^{-a}\Gamma(a)$, which can be found by applying change-of-variables to the gamma function. For $Z \sim N(0,1)$ the distribution of Z^2 is

$$P(Z^{2} \leq y) = 2P(0 \leq Z \leq \sqrt{y})$$

$$= 2\int_{0}^{\sqrt{y}} \frac{1}{\sqrt{2\pi}} \exp\left(-\frac{x^{2}}{2}\right) dx$$

$$= \int_{0}^{y} \frac{1}{\Gamma\left(\frac{1}{2}\right) 2^{1/2}} s^{-1/2} \exp\left(-\frac{s}{2}\right) ds$$

using the change-of-variables $s=x^2$ and the fact $\Gamma\left(\frac{1}{2}\right)=\sqrt{\pi}$. Thus the density of Z^2 is (C.11) with r=1. From (C.13), we see that the MGF of Z^2 is $(1-2t)^{-1/2}$. Since we can write $Q=X'X=\sum_{j=1}^r Z_j^2$ where the Z_j are independent N(0,1), (C.6) can be used to show that the MGF of Q is $(1-2t)^{-r/2}$, which we showed in (C.13) is the MGF of the density (C.11).

Proof of (C.8.1). The fact that A > 0 means that we can write A = CC' where C is non-singular. Then $A^{-1} = C^{-1}/C^{-1}$ and

$$C^{-1}Z \sim N(0,C^{-1}AC^{-1\prime}) = N(0,C^{-1}CC'C^{-1\prime}) = N(0,I_q).$$

Thus

$$Z'A^{-1}Z = Z'C^{-1}C^{-1}Z = (C^{-1}Z)'(C^{-1}Z) \sim \chi_q^2$$

Proof of (C.12). Using the simple law of iterated expectations, t_r has distribution function

$$F(x) = P\left(\frac{Z}{\sqrt{Q/r}} \le x\right)$$

$$= E\left\{Z \le x\sqrt{\frac{Q}{r}}\right\}$$

$$= E\left[P\left(Z \le x\sqrt{\frac{Q}{r}} \mid Q\right)\right]$$

$$= E\Phi\left(x\sqrt{\frac{Q}{r}}\right)$$

Thus its density is

$$f(x) = E \frac{d}{dx} \Phi\left(x\sqrt{\frac{Q}{r}}\right)$$

$$= E\left(\phi\left(x\sqrt{\frac{Q}{r}}\right)\sqrt{\frac{Q}{r}}\right)$$

$$= \int_0^\infty \left(\frac{1}{\sqrt{2\pi}} \exp\left(-\frac{qx^2}{2r}\right)\right) \sqrt{\frac{q}{r}} \left(\frac{1}{\Gamma\left(\frac{r}{2}\right) 2^{r/2}} q^{r/2-1} \exp\left(-q/2\right)\right) dq$$

$$= \frac{\Gamma\left(\frac{r+1}{2}\right)}{\sqrt{r\pi}\Gamma\left(\frac{r}{2}\right)} \left(1 + \frac{x^2}{r}\right)^{-\left(\frac{r+1}{2}\right)}.$$

C.9 Maximum Likelihood

If the distribution of Y_i is $F(y,\theta)$ where F is a known distribution function and $\theta \in \Theta$ is an unknown $m \times 1$ vector, we say that the distribution is **parametric** and that θ is the **parameter** of the distribution F. The space Θ is the set of permissible value for θ . In this setting the **method** of **maximum likelihood** is the appropriate technique for estimation and inference on θ .

If the distribution F is continuous then the density of Y_i can be written as $f(y, \theta)$ and the joint density of a random sample $\tilde{Y} = (Y_1, ..., Y_n)$ is

$$f_n\left(\tilde{Y},\theta\right) = \prod_{i=1}^n f\left(Y_i,\theta\right).$$

The **likelihood** of the sample is this joint density evaluated at the observed sample values, viewed as a function of θ . The **log-likelihood** function is its natural log

$$L_n(\theta) = \sum_{i=1}^n \ln f(Y_i, \theta).$$

If the distribution F is discrete, the likelihood and log-likelihood are constructed by setting $f(y,\theta) = P(Y = y,\theta)$.

Define the **Hessian**

$$H = -E \frac{\partial^2}{\partial \theta \partial \theta'} \ln f(Y_i, \theta_0)$$
 (C.14)

and the outer product matrix

$$\Omega = E\left(\frac{\partial}{\partial \theta} \ln f\left(Y_i, \theta_0\right) \frac{\partial}{\partial \theta} \ln f\left(Y_i, \theta_0\right)'\right). \tag{C.15}$$

Two important features of the likelihood are

Theorem C.9.1

$$\left. \frac{\partial}{\partial \theta} E \ln f \left(Y_i, \theta \right) \right|_{\theta = \theta_0} = 0 \tag{C.16}$$

$$H = \Omega \equiv I_0 \tag{C.17}$$

The matrix I_0 is called the **information**, and the equality (C.17) is often called the **information matrix equality**.

Theorem C.9.2 Cramer-Rao Lower Bound. If $\tilde{\theta}$ is an unbiased estimator of $\theta \in R$, then $Var(\tilde{\theta}) \geq (nI_0)^{-1}$.

The Cramer-Rao Theorem gives a lower bound for estimation. However, the restriction to unbiased estimators means that the theorem has little direct relevance for finite sample efficiency.

The **maximum likelihood estimator** or **MLE** θ is the parameter value which maximizes the likelihood (equivalently, which maximizes the log-likelihood). We can write this as

$$\hat{\theta} = \operatorname*{argmax}_{\theta \in \Theta} L_n(\theta).$$

In some simple cases, we can find an explicit expression for $\hat{\theta}$ as a function of the data, but these cases are rare. More typically, the MLE $\hat{\theta}$ must be found by numerical methods.

Why do we believe that the MLE $\hat{\theta}$ is estimating the parameter θ ? Observe that when standardized, the log-likelihood is a sample average

$$\frac{1}{n}L_n(\theta) = \frac{1}{n}\sum_{i=1}^n \ln f(Y_i, \theta) \to_p E \ln f(Y_i, \theta) \equiv L(\theta).$$

As the MLE $\hat{\theta}$ maximizes the left-hand-side, we can see that it is an estimator of the maximizer of the right-hand-side. The first-order condition for the latter problem is

$$0 = \frac{\partial}{\partial \theta} L(\theta) = \frac{\partial}{\partial \theta} E \ln f(Y_i, \theta)$$

which holds at $\theta = \theta_0$ by (C.16). In fact, under conventional regularity conditions, $\hat{\theta}$ is consistent for this value, $\hat{\theta} \to_p \theta_0$ as $n \to \infty$.

Theorem C.9.3 Under regularity conditions, $\sqrt{n} \left(\hat{\theta} - \theta_0 \right) \rightarrow_d N \left(0, I_0^{-1} \right)$.

Thus in large samples, the approximate variance of the MLE is $(nI_0)^{-1}$ which is the Cramer-Rao lower bound. Thus in large samples the MLE has approximately the best possible variance. Therefore the MLE is called **asymptotically efficient**.

Typically, to estimate the asymptotic variance of the MLE we use an estimate based on the Hessian formula (C.14)

$$\hat{H} = -\frac{1}{n} \sum_{i=1}^{n} \frac{\partial^{2}}{\partial \theta \partial \theta'} \ln f\left(Y_{i}, \hat{\theta}\right)$$
 (C.18)

We then set $\hat{I}_0^{-1} = \hat{H}^{-1}$. Asymptotic standard errors for $\hat{\theta}$ are then the square roots of the diagonal elements of $n^{-1}\hat{I}_0^{-1}$.

Sometimes a parametric density function $f(y, \theta)$ is used to approximate the true unknown density f(y), but it is not literally believed that the model $f(y, \theta)$ is necessarily the true density. In this case, we refer to $L_n(\hat{\theta})$ as a quasi-likelihood and the its maximizer $\hat{\theta}$ as a quasi-mle or QMLE.

In this case there is not a "true" value of the parameter θ . Instead we define the **pseudo-true** value θ_0 as the maximizer of

$$E \ln f(Y_i, \theta) = \int f(y) \ln f(y, \theta) dy$$

which is the same as the minimizer of

$$KLIC = \int f(y) \ln \left(\frac{f(y)}{f(y, \theta)} \right) dy$$

the Kullback-Leibler information distance between the true density f(y) and the parametric density $f(y,\theta)$. Thus the QMLE θ_0 is the value which makes the parametric density "closest" to the true value according to this measure of distance. The QMLE is consistent for the pseudo-true value, but has a different covariance matrix than in the pure MLE case, since the information matrix equality (C.17) does not hold. A minor adjustment to Theorem (C.9.3) yields the asymptotic distribution of the QMLE:

$$\sqrt{n}\left(\hat{\theta}-\theta_{0}\right)\rightarrow_{d}N\left(0,V\right),\qquad V=H^{-1}\Omega H^{-1}$$

The moment estimator for V is

$$\hat{V} = \hat{H}^{-1} \hat{\Omega} \hat{H}^{-1}$$

where \hat{H} is given in (C.18) and

$$\hat{\Omega} = \frac{1}{n} \sum_{i=1}^{n} \frac{\partial}{\partial \theta} \ln f \left(Y_i, \hat{\theta} \right) \frac{\partial}{\partial \theta} \ln f \left(Y_i, \hat{\theta} \right)'.$$

Asymptotic standard errors (sometimes called qmle standard errors) are then the square roots of the diagonal elements of $n^{-1}\hat{V}$.

Proof of Theorem C.9.1. To see (C.16),

$$\frac{\partial}{\partial \theta} E \ln f(Y_i, \theta) \Big|_{\theta = \theta_0} = \frac{\partial}{\partial \theta} \int \ln f(y, \theta) f(y, \theta_0) dy \Big|_{\theta = \theta_0}$$

$$= \int \frac{\partial}{\partial \theta} f(y, \theta) \frac{f(y, \theta_0)}{f(y, \theta)} dy \Big|_{\theta = \theta_0}$$

$$= \frac{\partial}{\partial \theta} \int f(y, \theta) dy \Big|_{\theta = \theta_0}$$

$$= \frac{\partial}{\partial \theta} 1 \Big|_{\theta = \theta_0} = 0.$$

Similarly, we can show that

$$E\left(\frac{\frac{\partial^{2}}{\partial\theta\partial\theta'}f\left(Y_{i},\theta_{0}\right)}{f\left(Y_{i},\theta_{0}\right)}\right)=0.$$

By direction computation,

$$\frac{\partial^{2}}{\partial\theta\partial\theta'} \ln f(Y_{i}, \theta_{0}) = \frac{\frac{\partial^{2}}{\partial\theta\partial\theta'} f(Y_{i}, \theta_{0})}{f(Y_{i}, \theta_{0})} - \frac{\frac{\partial}{\partial\theta} f(Y_{i}, \theta_{0}) \frac{\partial}{\partial\theta} f(Y_{i}, \theta_{0})'}{f(Y_{i}, \theta_{0})^{2}}
= \frac{\frac{\partial^{2}}{\partial\theta\partial\theta'} f(Y_{i}, \theta_{0})}{f(Y_{i}, \theta_{0})} - \frac{\partial}{\partial\theta} \ln f(Y_{i}, \theta_{0}) \frac{\partial}{\partial\theta} \ln f(Y_{i}, \theta_{0})'.$$

Taking expectations yields (C.17).

Proof of Cramer-Rao Lower Bound.

$$S = \frac{\partial}{\partial \theta} \ln f_n \left(\tilde{Y}, \theta_0 \right) = \sum_{i=1}^n \frac{\partial}{\partial \theta} \ln f \left(Y_i, \theta_0 \right)$$

which by Theorem (C.9.1) has mean zero and variance nH. Write the estimator $\tilde{\theta} = \tilde{\theta}(\tilde{Y})$ as a function of the data. Since $\tilde{\theta}$ is unbiased for any θ ,

$$\theta = E\tilde{\theta} = \int \tilde{\theta}(\tilde{y}) f(\tilde{y}, \theta) d\tilde{y}$$

where $\tilde{y} = (y_1, ..., y_n)$. Differentiating with respect to θ and evaluating at θ_0 yields

$$1 = \int \tilde{\theta}(\tilde{y}) \frac{\partial}{\partial \theta} f(\tilde{y}, \theta) d\tilde{y} = \int \tilde{\theta}(\tilde{y}) \frac{\partial}{\partial \theta} \ln f(\tilde{y}, \theta) f(\tilde{y}, \theta_0) d\tilde{y} = E(\tilde{\theta}S).$$

By the Cauchy-Schwarz inequality

$$1 = \left| E\left(\tilde{\theta}S\right) \right|^2 \le Var\left(S\right)Var\left(\tilde{\theta}\right)$$

SO

$$Var\left(\tilde{\theta}\right) \ge \frac{1}{Var\left(S\right)} = \frac{1}{nH}.$$

Proof of Theorem C.9.3 Taking the first-order condition for maximization of $L_n(\theta)$, and making a first-order Taylor series expansion,

$$0 = \frac{\partial}{\partial \theta} L_n(\theta) \Big|_{\theta = \hat{\theta}}$$

$$= \sum_{i=1}^n \frac{\partial}{\partial \theta} \ln f \left(Y_i, \hat{\theta} \right)$$

$$\simeq \sum_{i=1}^n \frac{\partial}{\partial \theta} \ln f \left(Y_i, \theta_0 \right) + \sum_{i=1}^n \frac{\partial^2}{\partial \theta \partial \theta'} \ln f \left(Y_i, \theta_n \right) \left(\hat{\theta} - \theta_0 \right),$$

where θ_n lies on a line segment joining $\hat{\theta}$ and θ_0 . (Technically, the specific value of θ_n varies by row in this expansion.) Rewriting this equation, we find

$$\left(\hat{\theta} - \theta_0\right) = \left(-\sum_{i=1}^n \frac{\partial^2}{\partial \theta \partial \theta'} \ln f\left(Y_i, \theta_n\right)\right)^{-1} \left(\sum_{i=1}^n \frac{\partial}{\partial \theta} \ln f\left(Y_i, \theta_0\right)\right).$$

Since $\frac{\partial}{\partial \theta} \ln f(Y_i, \theta_0)$ is mean-zero with covariance matrix Ω , an application of the CLT yields

$$\frac{1}{\sqrt{n}} \sum_{i=1}^{n} \frac{\partial}{\partial \theta} \ln f(Y_i, \theta_0) \to_d N(0, \Omega).$$

The analysis of the sample Hessian is somewhat more complicated due to the presence of θ_n . Let $H(\theta) = -\frac{\partial^2}{\partial \theta \partial \theta'} \ln f(Y_i, \theta)$. If it is continuous in θ , then since $\theta_n \to_p \theta_0$ we find $H(\theta_n) \to_p H$ and so

$$-\frac{1}{n}\sum_{i=1}^{n}\frac{\partial^{2}}{\partial\theta\partial\theta'}\ln f\left(Y_{i},\theta_{n}\right) = \frac{1}{n}\sum_{i=1}^{n}\left(-\frac{\partial^{2}}{\partial\theta\partial\theta'}\ln f\left(Y_{i},\theta_{n}\right) - H(\theta_{n})\right) + H(\theta_{n})$$

$$\to {}_{n}H$$

by an application of a uniform WLLN. Together,

$$\sqrt{n}\left(\hat{\theta}-\theta_{0}\right)\rightarrow_{d}H^{-1}N\left(0,\Omega\right)=N\left(0,H^{-1}\Omega H^{-1}\right)=N\left(0,H^{-1}\right),$$

the final equality using Theorem C.9.1.

Appendix D

Asymptotic Theory

D.1 Inequalities

Triangle inequality.

$$|X+Y| \le |X| + |Y|$$
. (D.1)

 C^r inequality.

$$|X + Y|^r \le \begin{cases} |X|^r + |Y|^r \, . & 0 < r \le 1 \\ 2^{r-1} \left(|X|^r + |Y|^r \right) & r \ge 1 \end{cases}$$
 (D.2)

Proofs of the following statements are at the end of this section.

Jensen's Inequality. If $g(\cdot): R \to R$ is convex, then

$$g(E(X)) \le E(g(X)). \tag{D.3}$$

 L^{r} Norm: $\|X\|_{r} = (E|X|^{r})^{1/r}$

 L^r inequality:. If $r \leq p$,

$$||X||_r \le ||X||_p \tag{D.4}$$

Holder's Inequality. If p > 1 and q > 1 and $\frac{1}{p} + \frac{1}{q} = 1$, then

$$E|XY| \le ||X||_p ||Y||_q.$$
 (D.5)

Cauchy-Schwarz Inequality.

$$E|XY| \le ||X||_2 ||Y||_2 \tag{D.6}$$

This is Holder's inequality with p = q = 2.

Minkowski's Inequality. For $p \ge 1$,

$$||X + Y||_p \le ||X||_p + ||Y||_p.$$
(D.7)

Markov's Inequality. For any strictly increasing function $g(X) \geq 0$,

$$P(g(X) > \alpha) \le \alpha^{-1} Eg(X). \tag{D.8}$$

Proof of Jensen's Inequality. Let a + bx be the tangent line to g(x) at x = EX. Since g(x) is convex, tangent lines lie below it. So for all x, $g(x) \ge a + bx$ yet g(EX) = a + bEX since the curve is tangent at EX. Applying expectations, $Eg(X) \ge a + bEX = g(EX)$, as stated.

Proof of L^r Inequality. Let $Y = |X|^r$ and $g(x) = x^{p/r}$, which is convex. By Jensen's inequality, $g(EY) \le Eg(Y)$, so

$$(E|X|^r)^{p/r} \le E(|X|^r)^{p/r} = E|X|^p$$

Raised to the 1/p power is the inequality.

Proof of Holder's Inequality. By renormalization, without loss of generality we can assume $E|X|^p = 1$ and $E|Y|^q = 1$, so that we need to show $E|XY| \le 1$. By the theorem of geometric means, for A > 0 and B > 0

$$A^{1/p}B^{1/q} \le \frac{1}{p}A + \frac{1}{q}B \tag{D.9}$$

SO

$$E|XY| = E\left[(|X|^p)^{1/p} (|Y|^q)^{1/q} \right] \le E\left(\frac{1}{p} |X|^p + \frac{1}{q} |Y|^q \right) = \frac{1}{p} + \frac{1}{q} = 1$$

as needed.

We now show (D.9). Define a random variable T which takes the value $\ln A$ with probability 1/p, and the value $\ln B$ with probability 1/q. The exponential function is convex, so Jensen's inequality yields

$$A^{1/p}B^{1/q} = \exp\left[\frac{1}{p}\ln A + \frac{1}{q}\ln B\right]$$
$$= \exp(E(T))$$
$$\leq E\left(\exp(T)\right)$$
$$= \frac{1}{p}A + \frac{1}{p}B$$

which is (D.9) as needed.

Proof of Minkowski's Inequality. If p = 1, the triangle inequality yields $|X + Y| \le |X| + |Y|$, and then take expectations.

For p > 1, define its conjugate q = p/(p-1) (so 1/p + 1/q = 1). By the triangle inequality, Holder's inequality,

$$\begin{split} E\left|X+Y\right|^{p} &= E\left(|X+Y|^{p-1}\left|X+Y\right|\right) \\ &= E\left(|X+Y|^{p-1}\left|X\right|\right) + E\left(|X+Y|^{p-1}\left|Y\right|\right) \\ &= \left\|\left|X+Y\right|^{p-1}\right\|_{q} \left\|X\right\|_{p} + \left\|\left|X+Y\right|^{p-1}\right\|_{q} \left\|Y\right\|_{p} \\ &= \left(E\left|X+Y\right|^{p}\right)^{1-1/p} \left(\left\|X\right\|_{p} + \left\|Y\right\|_{p}\right) \end{split}$$

where the final inequality holds since (p-1)q = p. Multiplying both sides by $(E|X+Y|^p)^{1/p-1}$ yields the result.

Proof of Markov's Inequality. Set Y = g(X), and let $\{\cdot\}$ denote the indicator function. For simplicity suppose that Y has density f(y). Then

$$\alpha P(Y > \alpha) = \alpha E\{Y > \alpha\} = \alpha \int \{y > \alpha\} f(y) dy = \int_{\{y > \alpha\}} \alpha f(y) dy \le \int_{\{y > \alpha\}} y f(y) dy \le \int_{-\infty}^{\infty} y f(y) dy = E(Y)$$

the second-to-last inequality using the region of integration $\{y > \alpha\}$. Hence $P(Y > \alpha) \le \alpha^{-1} E(Y)$ and we are done.

D.2 Convergence in Probability

We say that Z_n converges in probability to Z as $n \to \infty$, denoted $Z_n \to_p Z$ as $n \to \infty$, if for all $\delta > 0$,

$$\lim_{n \to \infty} P(|Z_n - Z| > \delta) = 0.$$

This is a probabilistic way of generalizing the mathematical definition of a limit.

A set of random vectors $\{X_1, ..., X_n\}$ are independent and identically distributed or iid if they are mutually independent and are drawn from a common distribution F.

Theorem D.2.1 Weak Law of Large Numbers (WLLN). If $X_i \in \mathbb{R}^k$ is iid and $E|X_i| < \infty$, then as $n \to \infty$

$$\overline{X}_n = \frac{1}{n} \sum_{i=1}^n X_i \to_p E(X).$$

Proof: Without loss of generality, we can set E(X) = 0 (by recentering X_i on its expectation). We need to show that for all $\delta > 0$ and $\eta > 0$ there is some $N < \infty$ so that for all $n \geq N$, $P(|\overline{X}_n| > \delta) \leq \eta$. Fix δ and η . Set $\varepsilon = \delta \eta/3$. Pick $C < \infty$ large enough so that

$$E(|X| 1(|X| > C)) \le \varepsilon \tag{D.10}$$

(where 1 (·) is the indicator function) which is possible since $E|X| < \infty$. Define the random vectors

$$W_{i} = X_{i}1(|X_{i}| \leq C) - E(X_{i}1(|X_{i}| \leq C))$$

$$Z_{i} = X_{i}1(|X_{i}| > C) - E(X_{i}1(|X_{i}| > C)).$$

By the triangle inequality, Jensen's inequality and (D.10),

$$E |\overline{Z}_{n}| \leq E |Z_{i}|$$

$$\leq E |X_{i}| 1 (|X_{i}| > C) + |E(X_{i}1(|X_{i}| > C))|$$

$$\leq 2E |X_{i}| 1 (|X_{i}| > C)$$

$$\leq 2\varepsilon.$$
(D.11)

By Jensen's inequality, the fact that the W_i are iid and mean zero, and the bound $|W_i| \leq 2C$,

$$(E |\overline{W}_n|)^2 \leq E \overline{W}_n^2$$

$$= \frac{EW_i^2}{n}$$

$$\leq \frac{4C^2}{n}$$

$$\leq \varepsilon^2$$
(D.12)

the final inequality holding for $n \geq 4C^2/\varepsilon^2 = 36C^2/\delta^2\eta^2$. Finally, by Markov's inequality, the fact that $\overline{X}_n = \overline{W}_n + \overline{Z}_n$, the triangle inequality, (D.11) and (D.12),

$$P\left(\left|\overline{X}_{n}\right| > \delta\right) \le \frac{E\left|\overline{X}_{n}\right|}{\delta} \le \frac{E\left|\overline{W}_{n}\right| + E\left|\overline{Z}_{n}\right|}{\delta} \le \frac{3\varepsilon}{\delta} = \eta,$$

the equality by the definition of ε . We have shown that for any $\delta > 0$ and $\eta > 0$ then for all $n \ge 36C^2/\delta^2\eta^2$, $P(|\overline{X}_n| > \delta) \le \eta$, as needed.

D.3Almost Sure Convergence

We say that Z_n converges almost surely or with probability one to Z as $n \to \infty$, denoted $Z_n \to_{a.s.} Z$ as $n \to \infty$, if for all $\delta > 0$,

$$P\left(\lim_{n\to\infty} Z_n = Z\right) = 1.$$

Equivalently, for every $\varepsilon > 0$,

$$P\left(\lim_{n\to\infty}|Z_n-Z|<\varepsilon\right)=1.$$

Almost sure convergence is stronger than convergence in probability. For example, consider the sequence of discrete random variables Z_n with

$$P(Z_n = 1) = n^{-1}$$

 $P(Z_n = 0) = 1 - n^{-1}$

You can see that $Z_n \to_p Z$ yet Z_n does not converge almost surely.

Theorem D.3.1 Strong Law of Large Numbers (SLLN). If $\{X_1,...,X_n\}$ are iid with E[X] ∞ and $EX = \mu$ then as $n \to \infty$

$$\overline{X}_n = \frac{1}{n} \sum_{i=1}^n X_i \to_{a.s.} \mu.$$

To show the SLLN, we need some intermediate results. The first is a maximal form of Markov's inequality.

Theorem D.3.2 Komogorov's Inequality. If $X_1,...,X_n$ are independent with $EX_i=0$ and $S_j = \sum_{i=1}^j X_i$, then for any $\varepsilon > 0$

$$P\left(\max_{1\leq i\leq n} S_i > \lambda\right) \leq \frac{1}{\lambda^2} \sum_{i=1}^n EX_i^2. \tag{D.13}$$

Proof. Since

$$E(S_n \mid X_1, ..., X_i) = \sum_{j=1}^n E(X_j \mid X_1, ..., X_i) = \sum_{j=1}^i X_j = S_i$$

then by Jensen's inequality

$$S_i^2 = |E(S_n \mid X_1, ..., X_i)|^2 \le E(S_n^2 \mid X_1, ..., X_i).$$
 (D.14)

Let $I_{i-1} = \left\{ S_i^2 > \lambda^2; \max_{j < i} S_j^2 \le \lambda^2 \right\}$ which are disjoint events. Then

$$\lambda^{2}P\left(\max_{1\leq i\leq n}|S_{i}|>\lambda\right) = \lambda^{2}P\left(\max_{1\leq i\leq n}S_{i}^{2}>\lambda^{2}\right)$$

$$= \lambda^{2}\sum_{i=1}^{n}P\left(I_{i-1}\right)$$

$$= \sum_{i=1}^{n}\lambda^{2}P\left(I_{i-1}S_{i}^{2}>\lambda^{2}\right)$$

$$\leq \sum_{i=1}^{n}E\left(I_{i-1}S_{i}^{2}\right)$$

$$\leq \sum_{i=1}^{n}E\left(I_{i-1}E\left(S_{n}^{2}\mid X_{1},...,X_{i-1}\right)\right)$$

$$= \sum_{i=1}^{n}E\left(I_{i-1}S_{n}^{2}\right)$$

$$\leq E\left(S_{n}^{2}\right)$$

$$= \sum_{i=1}^{n}EX_{i}^{2}.$$

The fourth line is Markov's inequality, the fifth is (D.14), the sixth uses the conditioning theorem and the law of iterated expectations.

The next two are summation results.

Theorem D.3.3 Toeplitz Lemma. Suppose $x_n \to x$ with $|x_n - x| \le B$ and for $a_j \ge 0$, $\sum_{j=1}^n a_j \to \infty$ as $n \to \infty$. Then as $n \to \infty$

$$\frac{\sum_{j=1}^{n} a_j x_j}{\sum_{j=1}^{n} a_j} \to x$$

Proof: Fix $\varepsilon > 0$. Find $N_1 < \infty$ such that $|x_n - x| \le \varepsilon$ for all $n \ge N_1$. Then find $N_2 < \infty$ such that $\sum_{j=1}^{N_1} a_j \le B\varepsilon \sum_{j=1}^{N_2} a_j$. Then for all for $n > N_2$,

$$\left| \frac{\sum_{j=1}^{n} a_{j} x_{j}}{\sum_{j=1}^{n} a_{j}} - x \right| = \left| \frac{\sum_{j=1}^{N_{1}} a_{j} (x_{j} - x)}{\sum_{j=1}^{n} a_{j}} \right| + \left| \frac{\sum_{j=N_{1}+1}^{n} a_{j} (x_{j} - x)}{\sum_{j=1}^{n} a_{j}} \right| \leq 2\varepsilon.$$

Theorem D.3.4 Kronecker Lemma. If b_n is increasing with $b_n \to \infty$, and $S_n = \sum_{j=1}^n x_j \to x$, then as $n \to \infty$

$$\frac{1}{b_n} \sum_{j=1}^n b_j x_j \to 0.$$

Proof: Set $a_j = b_j - b_{j-1} \ge 0$. Then

$$\sum_{j=1}^{n} b_{j} x_{j} = \sum_{j=1}^{n} b_{j} S_{j} - \sum_{j=1}^{n} b_{j} S_{j-1}$$

$$= \sum_{j=1}^{n} b_{j} S_{j} - \sum_{j=1}^{n} b_{j-1} S_{j-1} - \sum_{j=1}^{n} a_{j} S_{j-1}$$

$$= b_{n} S_{n} - \sum_{j=1}^{n} a_{j} S_{j-1}.$$

Hence as $n \to \infty$

$$\frac{1}{b_n} \sum_{j=1}^n b_j x_j = S_n - \frac{\sum_{j=1}^n a_j S_{j-1}}{\sum_{j=1}^n a_j} \to x - x = 0$$

using the Toeplitz Lemma.

We now complete the proof of the SLLN.

Proof of SLLN: Without loss of generality, assume EX = 0. To simplify the proof, we assume that $\sigma^2 < \infty$. We first show that $S_n = \sum_{i=1}^n i^{-1} X_i$ converges to a finite random limit almost surely as $n \to \infty$. This occurs if and only if $S_j - S_k \to 0$ as $j, k \to \infty$. Indeed, for each $\varepsilon > 0$, using Kolmogorov's inequality (D.13).

$$P\left(\bigcup_{k=1}^{\infty} \left\{ |S_{m+k} - S_m| \ge \varepsilon \right\} \right) = \lim_{n \to \infty} P\left(\max_{1 \le k \le n} |S_{m+k} - S_m| \ge \varepsilon \right)$$

$$\le \frac{1}{\varepsilon^2} \lim_{n \to \infty} \sum_{i=m+1}^{m+n} E\left(\frac{X_i}{i}\right)^2$$

$$= \frac{\sigma^2}{\varepsilon^2} \sum_{i=m+1}^{\infty} i^{-2}$$

$$\to 0$$

as $m \to \infty$ since $\sum_{i=1}^{\infty} i^{-2} < \infty$.

We now apply the Kronecker Lemma with $b_i = i$ and $x_i = i^{-1}X_i$. Since $\sum_{i=1}^n x_i$ converges as $n \to \infty$ almost surely, it follows that

$$\overline{X}_n = \frac{1}{n} \sum_{i=1}^n X_i = \frac{1}{b_n} \sum_{i=1}^n b_i x_i \to 0$$

almost surely.

D.4 Convergence in Distribution

Let Z_n be a random variable with distribution $F_n(x) = P(Z_n \le x)$. We say that Z_n converges in distribution to Z as $n \to \infty$, denoted $Z_n \to_d Z$, where Z has distribution $F(x) = P(Z \le x)$, if for all x at which F(x) is continuous, $F_n(x) \to F(x)$ as $n \to \infty$.

Theorem D.4.1 Central Limit Theorem (CLT). If $X_i \in \mathbb{R}^k$ is iid and $E|X_i|^2 < \infty$, then as $n \to \infty$

$$\sqrt{n}\left(\overline{X}_n - \mu\right) = \frac{1}{\sqrt{n}} \sum_{i=1}^n (X_i - \mu) \to_d N(0, V).$$

where $\mu = EX$ and $V = E(X - \mu)(X - \mu)'$.

Proof: Without loss of generality, it is sufficient to consider the case $\mu = 0$ and $V = I_k$. For $\lambda \in \mathbb{R}^k$, let $C(\lambda) = E \exp(i\lambda' X)$ denote the characteristic function of X and set $c(\lambda) = \ln C(\lambda)$. Then observe

$$\frac{\partial}{\partial \lambda} C(\lambda) = iE \left(X \exp \left(i\lambda' X \right) \right)$$
$$\frac{\partial^2}{\partial \lambda \partial \lambda'} C(\lambda) = i^2 E \left(X X' \exp \left(i\lambda' X \right) \right)$$

so when evaluated at $\lambda = 0$

$$C(0) = 1$$

$$\frac{\partial}{\partial \lambda}C(0) = iE(X) = 0$$

$$\frac{\partial^2}{\partial \lambda \partial \lambda'}C(0) = -E(XX') = -I_k.$$

Furthermore,

$$c_{\lambda}(\lambda) = \frac{\partial}{\partial \lambda} c(\lambda) = C(\lambda)^{-1} \frac{\partial}{\partial \lambda} C(\lambda)$$

$$c_{\lambda\lambda}(\lambda) = \frac{\partial^{2}}{\partial \lambda \partial \lambda'} c(\lambda) = C(\lambda)^{-1} \frac{\partial^{2}}{\partial \lambda \partial \lambda'} C(\lambda) - C(\lambda)^{-2} \frac{\partial}{\partial \lambda} C(\lambda) \frac{\partial}{\partial \lambda'} C(\lambda)$$

so when evaluated at $\lambda = 0$

$$c(0) = 0$$

$$c_{\lambda}(0) = 0$$

$$c_{\lambda\lambda}(0) = -I_k.$$

By a second-order Taylor series expansion of $c(\lambda)$ about $\lambda = 0$,

$$c(\lambda) = c(0) + c_{\lambda}(0)'\lambda + \frac{1}{2}\lambda'c_{\lambda\lambda}(\lambda^*)\lambda = \frac{1}{2}\lambda'c_{\lambda\lambda}(\lambda^*)\lambda$$
 (D.15)

where λ^* lies on the line segment joining 0 and λ .

We now compute $C_n(\lambda) = E \exp(i\lambda' \sqrt{nX_n})$ the characteristic function of $\sqrt{nX_n}$. By the properties of the exponential function, the independence of the X_i , the definition of $c(\lambda)$ and

(D.15)

$$\ln C_n(\lambda) = \log E \exp\left(i\frac{1}{\sqrt{n}}\sum_{j=1}^{n\lambda'} X_j\right)$$

$$= \log E \prod_{j=1}^n \exp\left(i\frac{1}{\sqrt{n}}\lambda' X_j\right)$$

$$= \log \prod_{i=1}^n E \exp\left(i\frac{1}{\sqrt{n}}\lambda' X_j\right)$$

$$= nc\left(\frac{\lambda}{\sqrt{n}}\right)$$

$$= \frac{1}{2}\lambda' c_{\lambda\lambda}(\lambda_n)\lambda$$

where $\lambda_n \to 0$ lies on the line segment joining 0 and λ/\sqrt{n} . Since $c_{\lambda\lambda}(\lambda_n) \to c_{\lambda\lambda}(0) = -I_k$, we see that as $n \to \infty$,

$$C_n(\lambda) \to \exp\left(-\frac{1}{2}\lambda'\lambda\right)$$

the characteristic function of the $N(0, I_k)$ distribution. This is sufficient to establish the theorem.

D.5 Asymptotic Transformations

Theorem D.5.1 Continuous Mapping Theorem 1 (CMT). If $Z_n \to_p c$ as $n \to \infty$ and $g(\cdot)$ is continuous at c, then $g(Z_n) \to_p g(c)$ as $n \to \infty$.

Proof: Since g is continuous at c, for all $\varepsilon > 0$ we can find a $\delta > 0$ such that if $|Z_n - c| < \delta$ then $|g(Z_n) - g(c)| \le \varepsilon$. Recall that $A \subset B$ implies $P(A) \le P(B)$. Thus $P(|g(Z_n) - g(c)| \le \varepsilon) \ge P(|Z_n - c| < \delta) \to 1$ as $n \to \infty$ by the assumption that $Z_n \to_p c$. Hence $g(Z_n) \to_p g(c)$ as $n \to \infty$.

Theorem D.5.2 Continuous Mapping Theorem 2. If $Z_n \to_d Z$ as $n \to \infty$ and $g(\cdot)$ is continuous, then $g(Z_n) \to_d g(Z)$ as $n \to \infty$.

Theorem D.5.3 *Delta Method:* If $\sqrt{n} (\theta_n - \theta_0) \rightarrow_d N(0, \Sigma)$, where θ is $m \times 1$ and Σ is $m \times m$, and $g(\theta) : \mathbb{R}^m \rightarrow \mathbb{R}^k$, $k \leq m$, then

$$\sqrt{n} \left(g \left(\theta_n \right) - g(\theta_0) \right) \to_d N \left(0, g_\theta \Sigma g_\theta' \right)$$

where $g_{\theta}(\theta) = \frac{\partial}{\partial \theta'} g(\theta)$ and $g_{\theta} = g_{\theta}(\theta_0)$.

Proof: By a vector Taylor series expansion, for each element of g,

$$g_j(\theta_n) = g_j(\theta_0) + g_{j\theta}(\theta_{jn}^*) (\theta_n - \theta_0)$$

where θ_{nj} lies on the line segment between θ_n and θ_0 and therefore converges in probability to θ_0 . It follows that $a_{jn} = g_{j\theta}(\theta_{jn}^*) - g_{j\theta} \to_p 0$. Stacking across elements of g, we find

$$\sqrt{n}\left(g\left(\theta_{n}\right)-g\left(\theta_{0}\right)\right)=\left(g_{\theta}+a_{n}\right)\sqrt{n}\left(\theta_{n}-\theta_{0}\right)\rightarrow_{d}g_{\theta}N\left(0,\Sigma\right)=N\left(0,g_{\theta}\Sigma g_{\theta}'\right)$$

Appendix E

Numerical Optimization

Many econometric estimators are defined by an optimization problem of the form

$$\hat{\theta} = \operatorname*{argmin}_{\theta \in \Theta} Q(\theta) \tag{E.1}$$

where the parameter is $\theta \in \Theta \subset R^m$ and the criterion function is $Q(\theta) : \Theta \to R$. For example NLLS, GLS, MLE and GMM estimators take this form. In most cases, $Q(\theta)$ can be computed for given θ , but $\hat{\theta}$ is not available in closed form. In this case, numerical methods are required to obtain $\hat{\theta}$.

E.1 Grid Search

Many optimization problems are either one dimensional (m = 1) or involve one-dimensional optimization as a sub-problem (for example, a line search). Here we outline some standard approaches to one-dimensional optimization.

Grid Search. Let $\Theta = [a, b]$ be an interval. Suppose we want to find $\hat{\theta}$ with an error bounded by some $\varepsilon > 0$. Then set $G = (b-a)/\varepsilon$ to be the number of gridpoints. Construct an equally spaced grid on the region [a, b] with G gridpoints, which is $\{\theta(j) = a + j(b-a)/G : j = 0, ..., G\}$. At each point evaluate the criterion function and find the gridpoint which yields the smallest value of the criterion, which is $\theta(\hat{\jmath})$ where $\hat{\jmath} = \operatorname{argmin}_{0 \le j \le G} Q(\theta(j))$. This value $\theta(\hat{\jmath})$ is the gridpoint estimate of $\hat{\theta}$. If the grid is sufficiently fine to capture small oscillations in $Q(\theta)$, the approximation error is bounded by ε , that is, $|\theta(\hat{\jmath}) - \hat{\theta}| \le \varepsilon$. Plots of $Q(\theta(j))$ against $\theta(j)$ can help diagnose errors in grid selection. This method is quite robust but potentially costly.

Two-Step Grid Search. The gridsearch method can be refined by a two-step execution. For an error bound of ε pick G so that $G^2 = (b-a)/\varepsilon$ For the first step define an equally spaced grid on the region [a,b] with G gridpoints, which is $\{\theta(j) = a + j(b-a)/G : j = 0,...,G\}$. At each point evaluate the criterion function and let $\hat{\jmath} = \operatorname{argmin}_{0 \le j \le G} Q(\theta(j))$. For the second step define an equally spaced grid on $[\theta(\hat{\jmath}-1),\theta(\hat{\jmath}+1)]$ with G gridpoints, which is $\{\theta'(k) = \theta(\hat{\jmath}-1) + 2k(b-a)/G^2 : k = 0,...,G\}$. Let $\hat{k} = \operatorname{argmin}_{0 \le k \le G} Q(\theta'(k))$. The estimate of $\hat{\theta}$ is $\theta'(\hat{k})$. The advantage of the two-step method over a one-step grid search is that the number of function evaluations has been reduced from $(b-a)/\varepsilon$ to $2\sqrt{(b-a)/\varepsilon}$ which can be substantial. The disadvantage is that if the function $Q(\theta)$ is irregular, the first-step grid may not bracket $\hat{\theta}$ which thus would be missed.

E.2 Gradient Methods

Gradient Methods are iterative methods which produce a sequence θ_i : i = 1, 2, ... which are designed to converge to $\hat{\theta}$. All require the choice of a starting value θ_1 , and all require the computation of the **gradient** of $Q(\theta)$

$$g(\theta) = \frac{\partial}{\partial \theta} Q(\theta)$$

and some require the **Hessian**

$$H(\theta) = \frac{\partial^2}{\partial \theta \partial \theta'} Q(\theta).$$

If the functions $g(\theta)$ and $H(\theta)$ are not analytically available, they can be calculated numerically. Take the j'th element of $g(\theta)$. Let δ_j be the j'th unit vector (zeros everywhere except for a one in the j'th row). Then for ε small

$$g_j(\theta) \simeq \frac{Q(\theta + \delta_j \varepsilon) - Q(\theta)}{\varepsilon}.$$

Similarly,

$$g_{jk}(\theta) \simeq \frac{Q(\theta + \delta_j \varepsilon + \delta_k \varepsilon) - Q(\theta + \delta_k \varepsilon) - Q(\theta + \delta_j \varepsilon) + Q(\theta)}{\varepsilon^2}$$

In many cases, numerical derivatives can work well but can be computationally costly relative to analytic derivatives. In some cases, however, numerical derivatives can be quite unstable.

Most gradient methods are a variant of **Newton's method** which is based on a quadratic approximation. By a Taylor's expansion for θ close to $\hat{\theta}$

$$0 = g(\hat{\theta}) \simeq g(\theta) + H(\theta) \left(\hat{\theta} - \theta\right)$$

which implies

$$\hat{\theta} = \theta - H(\theta)^{-1} g(\theta).$$

This suggests the iteration rule

$$\hat{\theta}_{i+1} = \theta_i - H(\theta_i)^{-1} g(\theta_i).$$

where

One problem with Newton's method is that it will send the iterations in the wrong direction if $H(\theta_i)$ is not positive definite. One modification to prevent this possibility is quadratic hill-climbing which sets

$$\hat{\theta}_{i+1} = \theta_i - (H(\theta_i) + \alpha_i I_m)^{-1} g(\theta_i).$$

where α_i is set just above the smallest eigenvalue of $H(\theta_i)$ if $H(\theta)$ is not positive definite.

Another productive modification is to add a scalar **steplength** λ_i . In this case the iteration rule takes the form

$$\theta_{i+1} = \theta_i - D_i g_i \lambda_i \tag{E.2}$$

where $g_i = g(\theta_i)$ and $D_i = H(\theta_i)^{-1}$ for Newton's method and $D_i = (H(\theta_i) + \alpha_i I_m)^{-1}$ for quadratic hill-climbing.

Allowing the steplength to be a free parameter allows for a line search, a one-dimensional optimization. To pick λ_i write the criterion function as a function of λ

$$Q(\lambda) = Q(\theta_i + D_i q_i \lambda)$$

a one-dimensional optimization problem. There are two common methods to perform a line search. A quadratic approximation evaluates the first and second derivatives of $Q(\lambda)$ with respect to λ , and picks λ_i as the value minimizing this approximation. The half-step method considers the sequence $\lambda = 1, 1/2, 1/4, 1/8, \ldots$. Each value in the sequence is considered and the criterion $Q(\theta_i + D_i g_i \lambda)$ evaluated. If the criterion has improved over $Q(\theta_i)$, use this value, otherwise move to the next element in the sequence.

Newton's method does not perform well if $Q(\theta)$ is irregular, and it can be quite computationally costly if $H(\theta)$ is not analytically available. These problems have motivated alternative choices for the weight matrix D_i . These methods are called **Quasi-Newton** methods. Two popular methods are do to Davidson-Fletcher-Powell (DFP) and Broyden-Fletcher-Goldfarb-Shanno (BFGS).

Let

$$\Delta g_i = g_i - g_{i-1}$$

$$\Delta \theta_i = \theta_i - \theta_{i-1}$$

and . The DFP method sets

$$D_i = D_{i-1} + \frac{\Delta \theta_i \Delta \theta_i'}{\Delta \theta_i' \Delta g_i} + \frac{D_{i-1} \Delta g_i \Delta g_i' D_{i-1}}{\Delta g_i' D_{i-1} \Delta g_i}.$$

The BFGS methods sets

$$D_{i} = D_{i-1} + \frac{\Delta\theta_{i}\Delta\theta'_{i}}{\Delta\theta'_{i}\Delta g_{i}} - \frac{\Delta\theta_{i}\Delta\theta'_{i}}{\left(\Delta\theta'_{i}\Delta g_{i}\right)^{2}}\Delta g'_{i}D_{i-1}\Delta g_{i} + \frac{\Delta\theta_{i}\Delta g'_{i}D_{i-1}}{\Delta\theta'_{i}\Delta g_{i}} + \frac{D_{i-1}\Delta g_{i}\Delta\theta'_{i}}{\Delta\theta'_{i}\Delta g_{i}}.$$

For any of the gradient methods, the iterations continue until the sequence has converged in some sense. This can be defined by examining whether $|\theta_i - \theta_{i-1}|$, $|Q(\theta_i) - Q(\theta_{i-1})|$ or $|g(\theta_i)|$ has become small.

E.3 Derivative-Free Methods

All gradient methods can be quite poor in locating the global minimum when $Q(\theta)$ has several local minima. Furthermore, the methods are not well defined when $Q(\theta)$ is non-differentiable. In these cases, alternative optimization methods are required. One example is the **simplex method** of Nelder-Mead (1965).

A more recent innovation is the method of **simulated annealing (SA).** For a review see Goffe, Ferrier, and Rodgers (1994). The SA method is a sophisticated random search. Like the gradient methods, it relies on an iterative sequence. At each iteration, a random variable is drawn and added to the current value of the parameter. If the resulting criterion is decreased, this new value is accepted. If the criterion is increased, it may still be accepted depending on the extent of the increase and another randomization. The latter property is needed to keep the algorithm from selecting a local minimum. As the iterations continue, the variance of the random innovations is shrunk. The SA algorithm stops when a large number of iterations is unable to improve the criterion. The SA method has been found to be successful at locating global minima. The downside is that it can take considerable computer time to execute.

Bibliography

- [1] Aitken, A.C. (1935): "On least squares and linear combinations of observations," *Proceedings* of the Royal Statistical Society, 55, 42-48.
- [2] Akaike, H. (1973): "Information theory and an extension of the maximum likelihood principle." In B. Petroc and F. Csake, eds., Second International Symposium on Information Theory.
- [3] Anderson, T.W. and H. Rubin (1949): "Estimation of the parameters of a single equation in a complete system of stochastic equations," *The Annals of Mathematical Statistics*, 20, 46-63.
- [4] Andrews, D.W.K. (1988): "Laws of large numbers for dependent non-identically distributed random variables," *Econometric Theory*, 4, 458-467.
- [5] Andrews, D.W.K. (1993), "Tests for parameter instability and structural change with unknown change point," *Econometrica*, 61, 821-8516.
- [6] Andrews, D.W.K. and M. Buchinsky: (2000): "A three-step method for choosing the number of bootstrap replications," *Econometrica*, 68, 23-51.
- [7] Andrews, D.W.K. and W. Ploberger (1994): "Optimal tests when a nuisance parameter is present only under the alternative," *Econometrica*, 62, 1383-1414.
- [8] Basmann, R. L. (1957): "A generalized classical method of linear estimation of coefficients in a structural equation," *Econometrica*, 25, 77-83.
- [9] Bekker, P.A. (1994): "Alternative approximations to the distributions of instrumental variable estimators, *Econometrica*, 62, 657-681.
- [10] Billingsley, P. (1968): Convergence of Probability Measures. New York: Wiley.
- [11] Billingsley, P. (1979): Probability and Measure. New York: Wiley.
- [12] Bose, A. (1988): "Edgeworth correction by bootstrap in autoregressions," *Annals of Statistics*, 16, 1709-1722.
- [13] Breusch, T.S. and A.R. Pagan (1979): "The Lagrange multiplier test and its application to model specification in econometrics," *Review of Economic Studies*, 47, 239-253.
- [14] Brown, B.W. and W.K. Newey (2002): "GMM, efficient bootstrapping, and improved inference," *Journal of Business and Economic Statistics*.
- [15] Carlstein, E. (1986): "The use of subseries methods for estimating the variance of a general statistic from a stationary time series," *Annals of Statistics*, 14, 1171-1179.

- [16] Chamberlain, G. (1987): "Asymptotic efficiency in estimation with conditional moment restrictions," *Journal of Econometrics*, 34, 305-334.
- [17] Choi, I. and P.C.B. Phillips (1992): "Asymptotic and finite sample distribution theory for IV estimators and tests in partially identified structural equations," *Journal of Econometrics*, 51, 113-150.
- [18] Chow, G.C. (1960): "Tests of equality between sets of coefficients in two linear regressions," *Econometrica*, 28, 591-603.
- [19] Davidson, J. (1994): Stochastic Limit Theory: An Introduction for Econometricians. Oxford: Oxford University Press.
- [20] Davison, A.C. and D.V. Hinkley (1997): Bootstrap Methods and their Application. Cambridge University Press.
- [21] Dickey, D.A. and W.A. Fuller (1979): "Distribution of the estimators for autoregressive time series with a unit root," *Journal of the American Statistical Association*, 74, 427-431.
- [22] Donald S.G. and W.K. Newey (2001): "Choosing the number of instruments," *Econometrica*, 69, 1161-1191.
- [23] Dufour, J.M. (1997): "Some impossibility theorems in econometrics with applications to structural and dynamic models," *Econometrica*, 65, 1365-1387.
- [24] Efron, B. (1979): "Bootstrap methods: Another look at the jackknife," Annals of Statistics, 7, 1-26.
- [25] Efron, B. and R.J. Tibshirani (1993): An Introduction to the Bootstrap, New York: Chapman-Hall.
- [26] Eicker, F. (1963): "Asymptotic normality and consistency of the least squares estimators for families of linear regressions," *Annals of Mathematical Statistics*, 34, 447-456.
- [27] Engle, R.F. and C.W.J. Granger (1987): "Co-integration and error correction: Representation, estimation and testing," *Econometrica*, 55, 251-276.
- [28] Frisch, R. and F. Waugh (1933): "Partial time regressions as compared with individual trends," *Econometrica*, 1, 387-401.
- [29] Gallant, A.F. and D.W. Nychka (1987): "Seminonparametric maximum likelihood estimation," *Econometrica*, 55, 363-390.
- [30] Gallant, A.R. and H. White (1988): A Unified Theory of Estimation and Inference for Non-linear Dynamic Models. New York: Basil Blackwell.
- [31] Goffe, W.L., G.D. Ferrier and J. Rogers (1994): "Global optimization of statistical functions with simulated annealing," *Journal of Econometrics*, 60, 65-99.
- [32] Gauss, K.F. (1809): "Theoria motus corporum coelestium," in Werke, Vol. VII, 240-254.
- [33] Granger, C.W.J. (1969): "Investigating causal relations by econometric models and cross-spectral methods," *Econometrica*, 37, 424-438.

- [34] Granger, C.W.J. (1981): "Some properties of time series data and their use in econometric specification," *Journal of Econometrics*, 16, 121-130.
- [35] Granger, C.W.J. and T. Teräsvirta (1993): Modelling Nonlinear Economic Relationships, Oxford University Press, Oxford.
- [36] Hall, A. R. (2000): "Covariance matrix estimation and the power of the overidentifying restrictions test," *Econometrica*, 68, 1517-1527,
- [37] Hall, P. (1992): The Bootstrap and Edgeworth Expansion, New York: Springer-Verlag.
- [38] Hall, P. (1994): "Methodology and theory for the bootstrap," *Handbook of Econometrics, Vol. IV*, eds. R.F. Engle and D.L. McFadden. New York: Elsevier Science.
- [39] Hall, P. and J.L. Horowitz (1996): "Bootstrap critical values for tests based on Generalized-Method-of-Moments estimation," *Econometrica*, 64, 891-916.
- [40] Hahn, J. (1996): "A note on bootstrapping generalized method of moments estimators," *Econometric Theory*, 12, 187-197.
- [41] Hansen, B.E. (1992): "Efficient estimation and testing of cointegrating vectors in the presence of deterministic trends," *Journal of Econometrics*, 53, 87-121.
- [42] Hansen, B.E. (1996): "Inference when a nuisance parameter is not identified under the null hypothesis," *Econometrica*, 64, 413-430.
- [43] Hansen, L.P. (1982): "Large sample properties of generalized method of moments estimators, *Econometrica*, 50, 1029-1054.
- [44] Hansen, L.P., J. Heaton, and A. Yaron (1996): "Finite sample properties of some alternative GMM estimators," *Journal of Business and Economic Statistics*, 14, 262-280.
- [45] Hausman, J.A. (1978): "Specification tests in econometrics," *Econometrica*, 46, 1251-1271.
- [46] Heckman, J. (1979): "Sample selection bias as a specification error," *Econometrica*, 47, 153-161.
- [47] Imbens, G.W. (1997): "One step estimators for over-identified generalized method of moments models," Review of Economic Studies, 64, 359-383.
- [48] Imbens, G.W., R.H. Spady and P. Johnson (1998): "Information theoretic approaches to inference in moment condition models," *Econometrica*, 66, 333-357.
- [49] Jarque, C.M. and A.K. Bera (1980): "Efficient tests for normality, homoskedasticity and serial independence of regression residuals, *Economic Letters*, 6, 255-259.
- [50] Johansen, S. (1988): "Statistical analysis of cointegrating vectors," *Journal of Economic Dynamics and Control*, 12, 231-254.
- [51] Johansen, S. (1991): "Estimation and hypothesis testing of cointegration vectors in the presence of linear trend," *Econometrica*, 59, 1551-1580.
- [52] Johansen, S. (1995): Likelihood-Based Inference in Cointegrated Vector Auto-Regressive Models, Oxford University Press.

- [53] Johansen, S. and K. Juselius (1992): "Testing structural hypotheses in a multivariate cointegration analysis of the PPP and the UIP for the UK," *Journal of Econometrics*, 53, 211-244.
- [54] Kitamura, Y. (2001): "Asymptotic optimality and empirical likelihood for testing moment restrictions," *Econometrica*, 69, 1661-1672.
- [55] Kitamura, Y. and M. Stutzer (1997): "An information-theoretic alternative to generalized method of moments," *Econometrica*, 65, 861-874...
- [56] Kunsch, H.R. (1989): "The jackknife and the bootstrap for general stationary observations," *Annals of Statistics*, 17, 1217-1241.
- [57] Kwiatkowski, D., P.C.B. Phillips, P. Schmidt, and Y. Shin (1992): "Testing the null hypothesis of stationarity against the alternative of a unit root: How sure are we that economic time series have a unit root?" *Journal of Econometrics*, 54, 159-178.
- [58] Lafontaine, F. and K.J. White (1986): "Obtaining any Wald statistic you want," *Economics Letters*, 21, 35-40.
- [59] Lovell, M.C. (1963): "Seasonal adjustment of economic time series," *Journal of the American Statistical Association*, 58, 993-1010.
- [60] MacKinnon, J.G. (1990): "Critical values for cointegration," in Engle, R.F. and C.W. Granger (eds.) Long-Run Economic Relationships: Readings in Cointegration, Oxford, Oxford University Press.
- [61] MacKinnon, J.G. and H. White (1985): "Some heteroskedasticity-consistent covariance matrix estimators with improved finite sample properties," *Journal of Econometrics*, 29, 305-325.
- [62] Magnus, J. R., and H. Neudecker (1988): Matrix Differential Calculus with Applications in Statistics and Econometrics, New York: John Wiley and Sons.
- [63] Muirhead, R.J. (1982): Aspects of Multivariate Statistical Theory. New York: Wiley.
- [64] Nelder, J. and R. Mead (1965): "A simplex method for function minimization," Computer Journal, 7, 308-313.
- [65] Newey, W.K. and K.D. West (1987): "Hypothesis testing with efficient method of moments estimation," *International Economic Review*, 28, 777-787.
- [66] Owen, Art B. (1988): "Empirical likelihood ratio confidence intervals for a single functional," Biometrika, 75, 237-249.
- [67] Owen, Art B. (2001): Empirical Likelihood. New York: Chapman & Hall.
- [68] Phillips, P.C.B. (1989): "Partially identified econometric models," *Econometric Theory*, 5, 181-240.
- [69] Phillips, P.C.B. and S. Ouliaris (1990): "Asymptotic properties of residual based tests for cointegration," *Econometrica*, 58, 165-193.
- [70] Politis, D.N. and J.P. Romano (1996): "The stationary bootstrap," *Journal of the American Statistical Association*, 89, 1303-1313.

- [71] Potscher, B.M. (1991): "Effects of model selection on inference," *Econometric Theory*, 7, 163-185.
- [72] Qin, J. and J. Lawless (1994): "Empirical likelihood and general estimating equations," *The Annals of Statistics*, 22, 300-325.
- [73] Ramsey, J. B. (1969): "Tests for specification errors in classical linear least-squares regression analysis," *Journal of the Royal Statistical Society*, Series B, 31, 350-371.
- [74] Rudin, W. (1987): Real and Complex Analysis, 3rd edition. New York: McGraw-Hill.
- [75] Said, S.E. and D.A. Dickey (1984): "Testing for unit roots in autoregressive-moving average models of unknown order," *Biometrika*, 71, 599-608.
- [76] Shao, J. and D. Tu (1995): The Jackknife and Bootstrap. NY: Springer.
- [77] Sargan, J.D. (1958): "The estimation of economic relationships using instrumental variables," *Econometrica*, 26, 393-415.
- [78] Sheather, S.J. and M.C. Jones (1991): "A reliable data-based bandwidth selection method for kernel density estimation, *Journal of the Royal Statistical Society, Series B*, 53, 683-690.
- [79] Shin, Y. (1994): "A residual-based test of the null of cointegration against the alternative of no cointegration," *Econometric Theory*, 10, 91-115.
- [80] Silverman, B.W. (1986): Density Estimation for Statistics and Data Analysis. London: Chapman and Hall.
- [81] Sims, C.A. (1972): "Money, income and causality," American Economic Review, 62, 540-552.
- [82] Sims, C.A. (1980): "Macroeconomics and reality," Econometrica, 48, 1-48.
- [83] Staiger, D. and J.H. Stock (1997): "Instrumental variables regression with weak instruments," *Econometrica*, 65, 557-586.
- [84] Stock, J.H. (1987): "Asymptotic properties of least squares estimators of cointegrating vectors," *Econometrica*, 55, 1035-1056.
- [85] Stock, J.H. (1991): "Confidence intervals for the largest autoregressive root in U.S. macro-economic time series," *Journal of Monetary Economics*, 28, 435-460.
- [86] Stock, J.H. and J.H. Wright (2000): "GMM with weak identification," *Econometrica*, 68, 1055-1096.
- [87] Theil, H. (1953): "Repeated least squares applied to complete equation systems," The Hague, Central Planning Bureau, mimeo.
- [88] Tobin, J. (1958): "Estimation of relationships for limited dependent variables," *Econometrica*, 26, 24-36.
- [89] Wald, A. (1943): "Tests of statistical hypotheses concerning several parameters when the number of observations is large," *Transactions of the American Mathematical Society*, 54, 426-482.

- [90] Wang, J. and E. Zivot (1998): "Inference on structural parameters in instrumental variables regression with weak instruments," *Econometrica*, 66, 1389-1404.
- [91] White, H. (1980): "A heteroskedasticity-consistent covariance matrix estimator and a direct test for heteroskedasticity," *Econometrica*, 48, 817-838.
- [92] White, H. (1984): Asymptotic Theory for Econometricians, Academic Press.
- [93] Zellner, A. (1962): "An efficient method of estimating seemingly unrelated regressions, and tests for aggregation bias," *Journal of the American Statistical Association*, 57, 348-368.