§ 4.2平行数据计量经济学模型(二) —扩展模型

- 一、变系数模型
- 二、动态模型
- 三、关于平行数据模型的总结

一、变系数模型

要点

- 变系数模型的表达式
- 固定影响模型——随机干扰项在不同横截面个体 之间不相关——OLS估计
- 固定影响模型——随机干扰项在不同横截面个体 之间相关——GLS估计
- 随机影响模型的复合误差项
- 随机影响模型的GLS估计

实际经济分析中的变系数问题

- 线性模型中,系数表示边际倾向(对于直接线性模型)或者弹性(对于对数线性模型),而它们相对于不同的截面个体经常是不同的。例如:
 - 不同地区收入的边际消费倾向不同。
 - 不同地区FDI的边际效益不同。
 - 不同家庭的边际储蓄倾向不同。
- 而它们在各自的时间序列中一般是相同的。
- 提出了变系数平行数据模型问题。

模型表达

系数随横截面上个体而改变的模型为:

$$y_{it} = X_{it}\beta_i + u_{it}, i = 1, \dots, n; t = 1, \dots, T$$

其中 X_{it} 和 β_i 是解释变量和参数向量。也可写成

$$y_i = X_i \beta_i + u_i$$

其中

$$y_{i} = \begin{pmatrix} y_{i1} \\ y_{i2} \\ \vdots \\ y_{iT} \end{pmatrix}_{T \times 1} \qquad X_{i} = \begin{pmatrix} x_{1i1} & x_{2i1} & \cdots & x_{Ki1} \\ x_{1i2} & x_{2i2} & \cdots & x_{Ki2} \\ \vdots & \vdots & \vdots & \vdots \\ x_{1iT} & x_{2iT} & \cdots & x_{KiT} \end{pmatrix}_{T \times K}$$

$$\beta_{i} = \begin{pmatrix} \beta_{i1} \\ \beta_{i2} \\ \vdots \\ \beta_{iK} \end{pmatrix} \qquad u_{i} = \begin{pmatrix} u_{i1} \\ u_{i2} \\ \vdots \\ u_{iT} \end{pmatrix}$$

1. 固定影响模型

• 将β;视为固定的不同的常数时,可写成:

$$y = X\beta + u$$
 将截距项也看作一个虚变量

$$y = \begin{pmatrix} y_1 \\ y_2 \\ \vdots \\ y_n \end{pmatrix}_{nT \times 1} X = \begin{pmatrix} X_1 & 0 & \cdots & 0 \\ 0 & X_2 & \cdots & 0 \\ \vdots & \vdots & \vdots & \vdots \\ 0 & 0 & \cdots & X_n \end{pmatrix}_{nT \times nK} \beta = \begin{pmatrix} \beta_1 \\ \beta_2 \\ \vdots \\ \beta_n \end{pmatrix}_{nK \times 1} u = \begin{pmatrix} u_1 \\ u_2 \\ \vdots \\ u_n \end{pmatrix}_{nT \times 1}$$

显然,如果随机干扰项在不同横截面个体之间不相关,上述模型的参数估计极为简单,即以每个截面个体的时间序列数据为样本,采用经典单方程模型的估计方法分别估计其参数。即使采用GLS估计同时得到的GLS估计量,也是与在每个横截面个体上的经典单方程估计一样。

条件:

$$Eu_i u'_j = 0 \qquad i \neq j$$

$$Eu_i u'_i = \sigma_i^2 I$$

- 如果随机项在不同横截面个体之间的协方差不为零,GLS估计比每个横截面个体上的经典单方程估计更有效。
- 为什么?

$$\Omega_{ij} = Eu_i u'_j$$

$$V = egin{bmatrix} \Omega_{11} & \Omega_{12} & \cdots & \Omega_{1n} \\ \Omega_{21} & \Omega_{22} & \cdots & \Omega_{2n} \\ \vdots & \vdots & \vdots & \vdots \\ \Omega_{n1} & \Omega_{n2} & \cdots & \Omega_{nn} \end{bmatrix}_{n}$$

各种文献中提出各种V矩阵的 方法,形成了各种FGLS估计

$$\hat{\beta}_{GLS} = (X V^{-1} X)^{-1} X V^{-1} y$$

2. 随机影响模型

$$\diamondsuit \beta_i = \beta + \alpha_i$$
,假定

$$E\alpha_{i} = 0 \qquad E\alpha_{i}\alpha_{j}' = \begin{cases} \Delta & i = j \\ 0 & i \neq j \end{cases}$$

$$Ex_{it}\alpha'_{j} = 0 \qquad Eu_{i}u'_{j} = \begin{cases} \sigma_{i}^{2}I_{T} & i=j\\ 0 & i\neq j \end{cases}$$

后两项组成 复合随机项

原模型写成:

$$y = X\beta + \tilde{X}\alpha + u$$

问题变成具有复杂 随机项结构的不变 系数模型 • β的最佳线性无偏估计是GLS估计:

$$\hat{\beta}_{GLS} = \left[\sum_{i=1}^{n} X_{i}' \Phi_{i}^{-1} X_{i}\right]^{-1} \left[\sum_{i=1}^{n} X_{i}' \Phi_{i}^{-1} y_{i}\right] = \sum_{i=1}^{n} W_{i} \hat{\beta}_{i}$$

$$\Phi_i = X_i \Delta X_i' + \sigma_i^2 I_T$$
复合随机项的协方差 矩阵的第i个对角分块

$$W_{i} = \left\{ \sum_{i=1}^{n} [\Delta + \sigma_{i}^{2} (X_{i}'X_{i})^{-1}]^{-1} \right\}^{-1} [\Delta + \sigma_{i}^{2} (X_{i}'X_{i})^{-1}]^{-1}$$

$$\hat{\beta}_i = (X_i' X_i)^{-1} X_i' y_i$$

权与它们的协方差成比例。

GLS 估计的协方差矩阵为:

$$Var(\hat{\beta}_{GLS}) = \left[\sum_{i=1}^{n} X_i' \Phi_i^{-1} X_i\right]^{-1} = \left\{\sum_{i=1}^{n} [\Delta + \sigma_i^2 (X_i' X_i)^{-1}]^{-1}\right\}^{-1}$$

Swamy 建议使用最小二乘估计 $\hat{\beta}_i = (X_i'X_i)^{-1}X_i'y_i$ 和它们的残差

 $\hat{u}_i = y_i - X_i \hat{\beta}_i$ 得到 σ_i^2 和 Δ 的无偏估计:

$$\hat{\sigma}_i^2 = \frac{\hat{u}_i' \hat{u}_i}{T - K} = \frac{1}{T - K} y_i' [I - X_i (X_i' X_i)^{-1} X_i'] y_i$$

$$\hat{\Delta} = \frac{1}{n-1} \sum_{i=1}^{n} (\hat{\beta}_i - n^{-1} \sum_{j=1}^{n} \hat{\beta}_j) (\hat{\beta}_i - n^{-1} \sum_{j=1}^{n} \hat{\beta}_j)' - \frac{1}{n} \sum_{i=1}^{n} \hat{\sigma}_i^2 (X_i' X_i)^{-1}$$

二、动态模型

要点

- 动态模型的"动态"的含义及表达
- · 不包含外生解释变量情况下的动态模型的IV估计
- 包含外生解释变量情况下的动态模型的IV估计
- 随机影响动态模型的一般表述
- 随机影响动态模型的IV估计

动态平行数据模型

- 动态模型,即指包含滞后被解释变量作为解释变量的模型。
- 当采用平行数据作为样本观测值时,变截距模型 写为:

$$y_{it} = \gamma y_{i,t-1} + x_{it}\beta + \alpha_i + u_{it}$$
 $i = 1, \dots, n; t = 1, \dots, T$

其中
$$Eu_{it} = 0$$

1. 固定影响模型

首先考虑不包含外生解释变量的情况:

$$y_{it} = \gamma y_{i,t-1} + \alpha_i + u_{it}$$
 $| \gamma | < 1, \quad i = 1, \dots, n; \ t = 1, \dots, T$

如果 u_{ii} 是正态分布且 y_{i0} 是给定的常数,则动态固定影响模型参数

的 ML 估计在 T 较小时是有偏估计。利用工具变量法可得到在 T 固定、 $n \to \infty$ 时参数的一致估计。

取差分消除 α_i 后,有

$$(y_{it} - y_{i,t-1}) = \gamma(y_{i,t-1} - y_{i,t-2}) + (u_{it} - u_{i,t-1})$$
 $i = 1, \dots, n; t = 1, \dots, T$

因为 $y_{i,t-2}$ 和 $(y_{i,t-2}-y_{i,t-3})$ 与 $(y_{i,t-1}-y_{i,t-2})$ 相关,但与 $(u_{it}-u_{i,t-1})$ 不相关,所以它们是有效的工具变量。

以 $(y_{i,t-2} - y_{i,t-3})$ 作为 $(y_{i,t-1} - y_{i,t-2})$ 的工具变量,得到:

$$\hat{\gamma}_{IV} = \frac{\sum_{i=1}^{n} \sum_{t=3}^{T} (y_{it} - y_{i,t-1})(y_{i,t-2} - y_{i,t-3})}{\sum_{i=1}^{n} \sum_{t=3}^{T} (y_{i,t-1} - y_{i,t-2})(y_{i,t-2} - y_{i,t-3})}$$

以 $y_{i,t-2}$ 作为 $(y_{i,t-1}-y_{i,t-2})$ 的工具变量,得到:

$$\hat{\gamma}_{IV} = \frac{\sum_{i=1}^{n} \sum_{t=2}^{T} (y_{it} - y_{i,t-1}) y_{i,t-2}}{\sum_{i=1}^{n} \sum_{t=2}^{T} (y_{i,t-1} - y_{i,t-2}) y_{i,t-2}}$$

$$|\hat{\alpha}_i| = \overline{y}_i - \hat{\gamma}\overline{y}_{i,-1}| \quad i = 1, \dots, n$$

• 在包含外生解释变量的情况下,类似地,首先采用工具变量方法估计差分方程模型,得到 γ 和 β 的估计量,然后求得 α i的估计量。

2. 随机影响模型

如果模型中 α_i 为随机变量,可以将模型写成:

$$y_{it} = \gamma y_{i,t-1} + z_i \rho + x_{it} \beta + v_{it} \qquad i = 1, \dots, n; \ t = 1, \dots, T$$
其中 $|\gamma| < 1$ $v_{it} = \alpha_i + u_{it}$ $E\alpha_i = Eu_{it} = 0$

$$E\alpha_i z_i = 0 \qquad E\alpha_i x_{it} = 0 \qquad E\alpha_i u_{jt} = 0$$

$$E\alpha_i \alpha_j = \begin{cases} \sigma_{\alpha}^2 & i = j \\ 0 & \text{否则} \end{cases}$$

$$Eu_{it} u_{js} = \begin{cases} \sigma_{u}^2 & i = j, t = s \\ 0 & \text{否则} \end{cases}$$

其中 z_i 是诸如性别、民族等随时间不变的 $1 \times K_1$ 阶属性外生变量向量,

 x_{ii} 是随时间变化的 $1 \times K_2$ 阶外生变量向量,且让它的第一个元素为1,

以代表截距, γ 是1×1阶, ρ 和 β 分别是 K_1 ×1阶和 K_2 ×1阶的参数向量。

• 关于 y_0 的不同假设:

情况 1: y_{i0} 固定。一个横截面个体单位可能开始于某一任意位置 y_{i0} ,并渐近地移向稳定的位置 $(\alpha_i + z_i \rho)/(1-\gamma) + \sum_{j=0} x_{i,t-j} \beta \gamma^j$ 。但如果何时开始抽样的决定是任意的且与 y_{i0} 的值无关,则将 y_{i0} 视为固定是值得怀疑的,因为 $E\alpha_i y_{i0} = 0$ 意味着个体影响 α_i 在第 0 期对模型不产生影响,但影响第一期以及之后的观察值。

情况 2: y_{i0} 随机。可假定初始值是随机的,均值为 μ_{y0} ,方差为 σ_{y0}^2 。

即
$$y_{i0} = \mu_{y0} + \varepsilon_i$$

这个假定的合理性在于人们将 y_{it} 视为状态,而且并不关心怎样到达 初始状态,只需要知道它的分布有有限均值和方差。

情况 2a: y_{i0} 独立于 α_i ,即 $Cov(\varepsilon_i,\alpha_i)=0$ 。在这种情况下,初始赋值的影响逐渐随时间消失。模型有点象情况 1,初始值与影响 α_i 是独立的,只不过现在的初始值不是固定的而是来自均值为 μ_{y0} 、方差为 σ_{v0}^2 总体的随机变量。

情况 2b: y_{i0} 与 α_i 相关。记它们的协方差为 $\phi\sigma_{y0}^2$,则随着时间的推移,初始赋值 $\varepsilon_i = y_{i0} - \mu_{y0}$ 通过它与 α_i 的相关性影响 y_{it} 的未来值,并最终达到: $\phi\varepsilon_i/(1-\gamma) = \lim_{t\to\infty} E[y_{it} - z_i \rho/(1-\gamma) - \sum_{i=0}^{t-1} x_{i,t-i} \beta \gamma^i \mid \varepsilon_i]$

• 最大似然估计

- 关于初始条件的不同假定蕴含着不同形式的似然函数。
- 构造各种情况下的似然函数。
- 一使得上述似然函数达到最大化,就得到相应情况下参数的最大似然估计。
- 当横截面个体单位较多、时期长度较短时,初始 条件的错误选择将导致得到的估计与正确的估计 不是渐近等价的,也可能不是一致估计。
- 关于初始条件的选择是否正确,并没有什么判断 依据。

• 工具变量估计

- 能够得到与初始条件无关的参数的一致估计。
- 同时也为ML迭代过程提供参数的初始值。
- 工具变量法参数一致估计的计算步骤:

第一步:对方程 $y_{it} = \gamma y_{i,t-1} + z_i \rho + x_{it} \beta + v_{it}$ 进行差分,有

$$y_{it} - y_{i,t-1} = \gamma (y_{i,t-1} - y_{i,t-2}) + (x_{it} - x_{i,t-1})\beta + u_{it} - u_{i,t-1}$$

利用 $y_{i,t-2}$ 和 $(y_{i,t-2} - y_{i,t-3})$ 作为 $(y_{i,t-1} - y_{i,t-2})$ 的工具变量,

并利用工具变量法得到 γ 和 β 的估计 $\widetilde{\gamma}$ 和 $\widetilde{\beta}$ 。

第二步:将估计出的 $\tilde{\gamma}$ 和 $\tilde{\beta}$ 代入 $y_{it} = \gamma y_{i,t-1} + z_i \rho + x_{it} \beta + v_{it}$

在时间上求平均,得到:

$$\overline{y}_i - \gamma \overline{y}_{i,-1} - \overline{X}_i \beta = z_i \rho + \alpha_i + \overline{u}_i$$

其中
$$\overline{y}_i = \sum_{t=1}^T y_{it} / T$$
, $\overline{y}_{i,-1} = \sum_{t=1}^T y_{i,t-1} / T$, $\overline{X}_i = \sum_{t=1}^T x_{it} / T$,

 $\bar{u}_i = \sum_{t=1}^T u_{it} / T$ 。 对该模型用 OLS 得到 ρ 的估计 $\tilde{\rho}$ 。

第三步: 估计 σ_{μ}^2 和 σ_{α}^2 ,得到

$$\hat{\sigma}_{u}^{2} = \frac{\sum_{i=1}^{n} \sum_{t=2}^{T} [(y_{it} - y_{i,t-1}) - \tilde{\gamma}(y_{i,t-1} - y_{i,t-2}) - \tilde{\beta}(x_{it} - x_{i,t-1})]^{2}}{2n(T-1)}$$

$$\hat{\sigma}_{\alpha}^{2} = \frac{\sum_{i=1}^{n} (\bar{y}_{i} - \tilde{\gamma}\bar{y}_{i,-1} - \tilde{z}_{i}\tilde{\rho} - \bar{X}_{i}\tilde{\beta})^{2}}{n} - \frac{1}{T}\hat{\sigma}_{u}^{2}$$

上述估计与初始值无关。当n或T趋于无穷大时, γ , β 和 σ_u^2 是一致估计。而 ρ 和 σ_α^2 的估计只有当n趋于无穷大时,才是一致估计。

三、关于平行数据模型的总结

Analysis of Panel Data—Cheng Hsiao

Chapter 1. Introduction Chapter 2. Analysis of Covariance -Chapter 3. Simple Regression with Variable Intercepts-Chapter 4. Dynamic Model with Variable Intercepts — V Chapter 5. Simultaneous-Equations Models Chapter 6. Variable-Coefficient Models-Chapter 7. Discrete Data Chapter 8. Truncated and Censored Data Chapter 9. Incomplete Panel Data – Chapter 10. Miscellaneous Topics Chapter 11. A Summary View

在研究经济问题时,采用平行数据比单纯采用横截 面数据或时间序列数据的优势在那里?

- (1) increasing degrees of freedom and reducing problems of data multicollinearity;
- (2) identifying economic models and discrimination between competing economic hypotheses;
- (3) eliminating or reducing estimation bias;
- (4) providing micro foundations for aggregate data analysis.

Panel Data的前沿 ——单位根检验和协整检验

- Panel Data 单位根检验
 - 截面不相关假定下的第一代单位根检验
 - 截面相关假定下的第二代单位根检验
- Panel Data 协整检验
 - 基于残差的Panel协整检验
 - 以存在协整为原假设的Panel协整检验
 - 以不存在协整为原假设的Panel协整检验
 - 结构突变的Panel协整检验理论
 - 基于向量误差纠正模型的Panel协整检验

• 模拟检验

- Panel Data单位根模拟检验及评述
- Panel Data协整模拟检验及评述

Panel Data 单位根检验

• 截面不相关假定下的第一代单位根检验