Nonlinear GMM

Eric Zivot

Winter, 2013

Nonlinear GMM estimation occurs when the K GMM moment conditions $g(\mathbf{w}_t, \boldsymbol{\theta})$ are nonlinear functions of the p model parameters $\boldsymbol{\theta}$.

• The moment conditions $g(\mathbf{w}_t, \boldsymbol{\theta})$ may be $K \geq p$ nonlinear functions satisfying

$$E[\mathbf{g}(\mathbf{w}_t, \boldsymbol{\theta}_0)] = \mathbf{0}$$

• Alternatively, for a response variable y_t , L explanatory variables \mathbf{z}_t , and K instruments \mathbf{x}_t , the model may define a nonlinear error term ε_t

$$a(y_t, \mathbf{z}_t; \boldsymbol{\theta}_0) = \varepsilon_t$$

such that

$$E[\varepsilon_t] = E[a(y_t, \mathbf{z}_t; \boldsymbol{\theta}_0)] = 0$$

Note: if \mathbf{z}_t is endogenous then cannot use nonlinear least squares to estimate θ .

Given \mathbf{x}_t orthogonal to ε_t , define

$$\mathbf{g}(\mathbf{w}_t, \boldsymbol{\theta}_0) = \mathbf{x}_t \boldsymbol{\varepsilon}_t = \mathbf{x}_t a(y_t, \mathbf{z}_t; \boldsymbol{\theta}_0)$$

so that

$$E[\mathbf{g}(\mathbf{w}_t, \boldsymbol{\theta}_0)] = E[\mathbf{x}_t \varepsilon_t] = E[\mathbf{x}_t a(y_t, \mathbf{z}_t; \boldsymbol{\theta}_0)] = \mathbf{0}$$

defines the GMM orthogonality conditions.

In general, the GMM moment equations produce a system of K nonlinear equations in p unknowns.

Global identification of $heta_0$ requires that

$$E[\mathbf{g}(\mathbf{w}_t, \boldsymbol{\theta}_0)] = \mathbf{0}$$

 $E[\mathbf{g}(\mathbf{w}_t, \boldsymbol{\theta})] \neq \mathbf{0} \text{ for } \boldsymbol{\theta} \neq \boldsymbol{\theta}_0$

Local Identification requires that the $K \times p$ matrix

$$\mathbf{G} = E\left[\frac{\partial \mathbf{g}(\mathbf{w}_t, \boldsymbol{\theta}_0)}{\partial \boldsymbol{\theta}'}\right]$$

has full column rank p.

Remark

Global identification does not require differentiability of $\mathbf{g}(\mathbf{w}_t, \boldsymbol{\theta}_0)$

Intuition about local identification

Consider a first order Taylor series expansion of $\mathbf{g}(\mathbf{w}_t, oldsymbol{ heta})$ about $oldsymbol{ heta} = oldsymbol{ heta}_0$:

$$\mathbf{g}(\mathbf{w}_t, \boldsymbol{\theta}) = \mathbf{g}(\mathbf{w}_t, \boldsymbol{\theta}_0) + \frac{\partial \mathbf{g}(\mathbf{w}_t, \boldsymbol{\theta}_0)}{\partial \boldsymbol{\theta}'} (\boldsymbol{\theta} - \boldsymbol{\theta}_0) + error$$

Then

$$E[\mathbf{g}(\mathbf{w}_{t}, \boldsymbol{\theta})] \approx E[\mathbf{g}(\mathbf{w}_{t}, \boldsymbol{\theta}_{0})] + E\left[\frac{\partial \mathbf{g}(\mathbf{w}_{t}, \boldsymbol{\theta}_{0})}{\partial \boldsymbol{\theta}'}\right] (\boldsymbol{\theta} - \boldsymbol{\theta}_{0})$$

$$= E\left[\frac{\partial \mathbf{g}(\mathbf{w}_{t}, \boldsymbol{\theta}_{0})}{\partial \boldsymbol{\theta}'}\right] (\boldsymbol{\theta} - \boldsymbol{\theta}_{0})$$

For $\theta = \theta_0$ to be the unique solution to $E[\mathbf{g}(\mathbf{w}_t, \theta)] = \mathbf{0}$ it must be the case that

$$\operatorname{rank}\left(E\left[\frac{\partial \mathbf{g}(\mathbf{w}_t, \boldsymbol{\theta}_0)}{\partial \boldsymbol{\theta}'}\right]\right) = p$$

The sample moment condition for an arbitrary $oldsymbol{ heta}$ is

$$\mathbf{g}_n(\boldsymbol{\theta}) = n^{-1} \sum_{t=1}^n \mathbf{g}(\mathbf{w}_t, \boldsymbol{\theta})$$

If K=p, then $oldsymbol{ heta}_0$ is apparently just identified and the GMM objective function is

$$J(\boldsymbol{\theta}) = n\mathbf{g}_n(\boldsymbol{\theta})'\mathbf{g}_n(\boldsymbol{\theta})$$

which does not depend on a weight matrix.

The corresponding GMM estimator is then

$$\hat{\boldsymbol{\theta}} = \arg\min_{\boldsymbol{\theta}} \ J(\boldsymbol{\theta})$$

and solves

$$\mathbf{g}_n(\hat{m{ heta}}) = \mathbf{0}$$

If K > p, then θ_0 is apparently overidentified.

Let $\hat{\mathbf{W}}$ denote a $K \times K$ symmetric and p.d. weight matrix, possibly dependent on the data, such that $\hat{\mathbf{W}} \stackrel{p}{\to} \mathbf{W}$ as $n \to \infty$ with \mathbf{W} symmetric and p.d.

The GMM estimator of θ_0 , denoted $\hat{\theta}(\hat{\mathbf{W}})$, is defined as

$$\hat{\boldsymbol{\theta}}(\hat{\mathbf{W}}) = \arg\min_{\boldsymbol{\theta}} \ J(\boldsymbol{\theta}, \hat{\mathbf{W}}) = n\mathbf{g}_n(\boldsymbol{\theta})'\hat{\mathbf{W}}\mathbf{g}_n(\boldsymbol{\theta})$$

The first order conditions are

$$egin{array}{ll} rac{\partial J(\hat{m{ heta}}(\hat{\mathbf{W}}),\hat{\mathbf{W}})}{\partial m{ heta}} &=& 2\mathbf{G}_n(\hat{m{ heta}}(\hat{\mathbf{W}}))'\hat{\mathbf{W}}\mathbf{g}_n(\hat{m{ heta}}(\hat{\mathbf{W}})) = \mathbf{0} \ & \\ \mathbf{G}_n(\hat{m{ heta}}(\hat{\mathbf{W}})) &=& rac{\partial \mathbf{g}_n(\hat{m{ heta}}(\hat{\mathbf{W}}))}{\partial m{ heta}'} \end{array}$$

The efficient GMM estimator uses $\hat{\mathbf{W}} = \hat{\mathbf{S}}^{-1}$ such that

$$\hat{\mathbf{S}} \xrightarrow{p} \mathbf{S} = \mathsf{avar}(\sqrt{n}\mathbf{g}_n(\boldsymbol{\theta}_0)).$$

If $\{\mathbf{g}(\mathbf{w}_t, \boldsymbol{\theta}_0)\}$ is an ergodic-stationary MDS then

$$S = E[g(w_t, \theta_0)g(w_t, \theta_0)']$$

If $\{\mathbf{g}(\mathbf{w}_t, \boldsymbol{ heta}_0)\}$ is a serially correlated linear process then

$$\begin{split} \mathbf{S} &= \mathsf{LRV} = \Gamma_0 + \sum_{j=1}^{\infty} (\Gamma_j + \Gamma_j') = \Psi(1) \Sigma \Psi(1)' \\ \Gamma_0 &= E[\mathbf{g}(\mathbf{w}_t, \boldsymbol{\theta}_0) \mathbf{g}_t'(\mathbf{w}_t, \boldsymbol{\theta}_0)], \; \Gamma_j = E[\mathbf{g}(\mathbf{w}_t, \boldsymbol{\theta}_0) \mathbf{g}(\mathbf{w}_{t-j}, \boldsymbol{\theta}_0)'] \end{split}$$

As with efficient GMM estimation of linear models, the efficient GMM estimator of nonlinear models may be computed using a two-step, iterated, or continuous updating estimator.

Computation

Since the GMM objective function is a quadratic form, the Gauss-Newton (GN) algorithm is well suited for finding the minimum.

The GN algorithm starts from a first order Taylor series approximation to $\mathbf{g}_n(\boldsymbol{\theta})$ at a starting value $\hat{\boldsymbol{\theta}}_1$

$$\mathbf{g}_n(\boldsymbol{ heta}) = \mathbf{g}_n(\hat{oldsymbol{ heta}}_1) + \mathbf{G}_n(\hat{oldsymbol{ heta}}_1)(oldsymbol{ heta} - \hat{oldsymbol{ heta}}_1) + error \ pprox \left[\mathbf{g}_n(\hat{oldsymbol{ heta}}_1) - \mathbf{G}_n(\hat{oldsymbol{ heta}}_1)\hat{oldsymbol{ heta}}_1\right] - \left[-\mathbf{G}_n(\hat{oldsymbol{ heta}}_1)\right]oldsymbol{ heta} \ = \mathbf{v}_1 - \mathbf{G}_1oldsymbol{ heta}$$

where

$$egin{array}{lll} \mathbf{v}_1 &=& \mathbf{g}_n(\hat{oldsymbol{ heta}}_1) + \mathbf{G}_1\hat{oldsymbol{ heta}}_1 \ \mathbf{G}_1 &=& -\mathbf{G}_n(\hat{oldsymbol{ heta}}_1) = -rac{\partial \mathbf{g}_n(\hat{oldsymbol{ heta}}_1)}{\partial oldsymbol{ heta}'} \end{array}$$

Note: The linear approximation

$$\mathbf{g}_n(\boldsymbol{\theta}) = \mathbf{v}_1 - \mathbf{G}_1 \boldsymbol{\theta}$$

is like the linear GMM moment condition

$$\mathbf{g}_n(\boldsymbol{\theta}) = \mathbf{S}_{xy} - \mathbf{S}_{xz}\boldsymbol{\theta}$$

where

$$egin{array}{lll} \mathbf{v}_1 &=& \mathbf{g}_n(\hat{oldsymbol{ heta}}_1) + \mathbf{G}_1\hat{oldsymbol{ heta}}_1 = \mathbf{S}_{xy} \ \mathbf{G}_1 &=& -\mathbf{G}_n(\hat{oldsymbol{ heta}}_1) = \mathbf{S}_{xz} \end{array}$$

Now, do linear GMM using the approximate linear moment condition

$$\min_{\boldsymbol{\theta}} \tilde{J}(\boldsymbol{\theta}, \hat{\mathbf{W}}) = [\mathbf{v}_1 - \mathbf{G}_1 \boldsymbol{\theta}]' \, \hat{\mathbf{W}} \, [\mathbf{v}_1 - \mathbf{G}_1 \boldsymbol{\theta}]$$

The linear GMM estimator has the closed form solution

$$egin{array}{lll} \hat{ heta}_2 &=& \left(\mathbf{G}_1'\hat{\mathbf{W}}\mathbf{G}_1
ight)^{-1}\mathbf{G}_1'\hat{\mathbf{W}}\mathbf{v}_1 \ &=& \left(\mathbf{G}_1'\hat{\mathbf{W}}\mathbf{G}_1
ight)^{-1}\mathbf{G}_1'\hat{\mathbf{W}}\left(\mathbf{g}_n(\hat{ heta}_1)+\mathbf{G}_1\hat{ heta}_1
ight) \ &=& \hat{ heta}_1+\left(\mathbf{G}_1'\hat{\mathbf{W}}\mathbf{G}_1
ight)^{-1}\mathbf{G}_1'\hat{\mathbf{W}}\mathbf{g}_n(\hat{ heta}_1) \end{array}$$

The GN interative algorithm is then

$$\hat{oldsymbol{ heta}}_{j+1} = \hat{oldsymbol{ heta}}_j + \left(\mathbf{G}_j'\hat{\mathbf{W}}\mathbf{G}_j
ight)^{-1}\mathbf{G}_j'\hat{\mathbf{W}}\mathbf{g}_n(\hat{oldsymbol{ heta}}_j)$$

Common Convergence Criteria

Stop when

$$||\hat{\boldsymbol{\theta}}_{j+1} - \hat{\boldsymbol{\theta}}_j|| < \varepsilon \approx 10^{-6}$$
$$||\mathbf{x}|| = \left(x_1^2 + \dots + x_n^2\right)^{1/2}$$

This criteria is sensitive to the units of θ . Better to replace ε by

$$\eta\left(\left\|\hat{\boldsymbol{\theta}}_{j}\right\|+ au
ight),\,\,\etapprox10^{-5},\,\, aupprox10^{-3}$$

Then stop when

$$rac{||\hat{oldsymbol{ heta}}_{j+1} - \hat{oldsymbol{ heta}}_j||}{\left(\left\|\hat{oldsymbol{ heta}}_j
ight\| + au
ight)} < \eta pprox 10^{-5}$$

Stop when

$$\left\| \frac{\partial J(\hat{\boldsymbol{\theta}}_j, \hat{\mathbf{W}})}{\partial \boldsymbol{\theta}'} \right\| < \varepsilon$$

Stop when

$$|J(\hat{\boldsymbol{\theta}}_{j+1}, \hat{\mathbf{W}}) - J(\hat{\boldsymbol{\theta}}_{j}, \hat{\mathbf{W}})| < \varepsilon$$

This criteria is sensitive to the units of $J(\hat{\boldsymbol{\theta}}_j, \hat{\mathbf{W}})$. Better to replace ε by

$$\eta\left(J(\hat{\boldsymbol{\theta}}_j,\hat{\mathbf{W}})+\tau\right),\ \eta\approx 10^{-5},\ \tau\approx 10^{-3}$$

Then stop when

$$\frac{|J(\hat{\boldsymbol{\theta}}_{j+1}, \hat{\mathbf{W}}) - J(\hat{\boldsymbol{\theta}}_{j}, \hat{\mathbf{W}})|}{\left(J(\hat{\boldsymbol{\theta}}_{j}, \hat{\mathbf{W}}) + \tau\right)} < \eta \approx 10^{-5}$$

Example: Student's-t Distribution (Hamilton, 1994)

Consider a random sample y_1, \ldots, y_T from a centered Student's-t distribution with θ_0 degrees of freedom with pdf

$$f(y_t; \theta_0) = \frac{\Gamma[(\theta_0 + 1)/2]}{(\pi \theta_0)^{1/2} \Gamma(\theta_0/2)} [1 + (y_t^2/\theta_0)]^{-(\theta_0 + 1)/2}$$
 $\Gamma(\cdot) = \text{gamma function}$

The goal is to estimate the degrees of freedom parameter θ_0 by GMM using the moment conditions

$$E[y_t^2] = \frac{\theta_0}{\theta_0 - 2}$$

$$E[y_t^4] = \frac{3\theta_0^2}{(\theta_0 - 2)(\theta_0 - 4)}, \ \theta_0 > 4$$

Let $\mathbf{w}_t = (y_t^2, y_t^4)'$ and define

$$\mathbf{g}(\mathbf{w}_t,\theta) = \begin{pmatrix} y_t^2 - \theta/(\theta - 2) \\ y_t^4 - 3\theta^2/(\theta - 2)(\theta - 4) \end{pmatrix}$$

Then $E[g(\mathbf{w}_t, \theta_0)] = \mathbf{0}$ is the moment condition used for defining the GMM estimator for θ_0 .

Here, K=2 and p=1 so θ_0 is apparently overidentified.

Since we assume random sampling, in this example, $g(\mathbf{w}_t, \theta_0)$ is an iid process.

Using the sample moments

$$egin{array}{lll} \mathbf{g}_n(heta) &=& rac{1}{n} \sum_{t=1}^n \mathbf{g}(\mathbf{w}_t, heta) \ &=& \left(rac{rac{1}{n} \sum_{t=1}^n y_t^2 - heta/(heta - 2)}{rac{1}{n} \sum_{t=1}^n y_t^4 - 3 heta^2/(heta - 2)(heta - 4)}
ight) \end{array}$$

the GMM objective function has the form

$$J(\theta) = n\mathbf{g}_n(\theta)' \hat{\mathbf{W}} \mathbf{g}_n(\theta)$$

where $\hat{\mathbf{W}}$ is a 2 × 2 p.d. and symmetric weight matrix, possibly dependent on the data, such that $\hat{\mathbf{W}} \xrightarrow{p} \mathbf{W}$.

The efficient GMM estimator uses the weight matrix $\mathbf{\hat{S}}^{-1}$ such that

$$\hat{\mathbf{S}} \stackrel{p}{\to} \mathbf{S} = E[\mathbf{g}(\mathbf{w}_t, \theta_0)\mathbf{g}(\mathbf{w}_t, \theta_0)']$$

For example, use

$$\hat{\mathbf{S}} = rac{1}{n} \sum_{t=1}^{n} \mathbf{g}(\mathbf{w}_{t}, \hat{ heta}) \mathbf{g}(\mathbf{w}_{t}, \hat{ heta})'$$
 $\hat{ heta} \stackrel{p}{
ightarrow} heta$

Remarks

1. In estimating the model, the restriction $\theta > 4$ should be imposed. This may be done by reparameterization. Define

$$\theta = h(\gamma) = \exp(\gamma) + 4, -\infty < \gamma < \infty$$

and then estimate γ freely. Given

$$\sqrt{n}(\hat{\gamma} - \gamma_0) \stackrel{d}{\rightarrow} N(0, V)$$

a consistent and asymptotically normal estimate for θ , by Slutsky's theorem and the delta method, is $\hat{\theta} = h(\hat{\gamma}) = \exp(\hat{\gamma}) + 4$ where

$$\sqrt{n}(\hat{\theta} - \theta_0) \stackrel{d}{\rightarrow} N(0, h'(\gamma_0)^2 \times V)$$

2. Since the pdf of the data is known, the most efficient estimator is the maximum likelihood estimator.

Example: MA(1) model

The MA(1) model has the form

$$y_t = \mu_0 + \varepsilon_t + \psi_0 \varepsilon_{t-1}, \ t = 1, \dots, n$$
$$\varepsilon_t \sim iid \ (0, \sigma_0^2), \ |\psi_0| < 1$$
$$\theta_0 = (\mu_0, \psi_0, \sigma_0^2)'$$

Some population moment equations that can be used for GMM estimation are

$$E[y_t] = \mu_0$$

$$E[y_t^2] = \gamma_0 + \mu_0^2 = \sigma_0^2 (1 + \psi_0^2) + \mu_0^2$$

$$E[y_t y_{t-1}] = \gamma_1 + \mu_0^2 = \sigma_0^2 \psi_0 + \mu_0^2$$

$$E[y_t y_{t-2}] = \gamma_2 + \mu_0^2 = \mu_0^2$$

$$E[y_t y_{t-j}] = \gamma_j + \mu_0^2 = \mu_0^2$$

Let $\mathbf{w}_t = (y_t, y_t^2, y_t y_{t-1}, y_t y_{t-2})'$ and define the 4×1 moment vector

$$\mathbf{g}(\mathbf{w}_t, m{ heta}) = \left(egin{array}{c} y_t - \mu \ y_t^2 - \mu^2 - \sigma^2 (1 + \psi^2) \ y_t y_{t-1} - \mu^2 - \sigma^2 \psi \ y_t y_{t-2} - \mu^2 \end{array}
ight)$$

Then

$$E[g(\mathbf{w}_t, \boldsymbol{\theta}_0)] = \mathbf{0}$$

is the population moment condition used for GMM estimation of the model parameters θ_0 .

Here, p = 3 and K = 4 the model is apparently overidentified.

The process $\{g(\mathbf{w}_t, \boldsymbol{\theta}_0)\}$ will be autocorrelated (at least at lag 1) since y_t follows an MA(1) process.

The sample moments are

$$g_{n}(\theta) = \frac{1}{n-2} \sum_{t=3}^{n} g(\mathbf{w}_{t}, \theta)$$

$$= \begin{pmatrix} \frac{1}{n-2} \sum_{t=3}^{n} y_{t} - \mu \\ \frac{1}{n-2} \sum_{t=3}^{n} y_{t}^{2} - \mu^{2} - \sigma^{2}(1 + \psi^{2}) \\ \frac{1}{n-2} \sum_{t=3}^{n} y_{t}y_{t-1} - \mu^{2} - \sigma^{2}\psi \\ \frac{1}{n-2} \sum_{t=3}^{n} y_{t}y_{t-2} - \mu^{2} \end{pmatrix}$$

The efficient GMM objective function has the form

$$J(\boldsymbol{\theta}) = (n-2) \cdot \mathbf{g}_n(\boldsymbol{\theta})' \hat{\mathbf{S}}^{-1} \mathbf{g}_n(\boldsymbol{\theta})$$

where $\hat{\mathbf{S}}$ is a consistent estimate of $\mathbf{S} = \mathsf{avar}(\bar{\mathbf{g}}(\theta_0))$.

Note: Since $\{g(\mathbf{w}_t, \boldsymbol{\theta})\}\$ is autocorrelated $\mathbf{S} = \mathsf{LRV}$

1. The process $\{g(\mathbf{w}_t, \boldsymbol{\theta}_0)\}$ will be autocorrelated (at least at lag 1) since y_t follows an MA(1) process. As a result, an HAC type estimator must be used to estimate \mathbf{S} :

$$\hat{\mathbf{S}}_{\mathsf{HAC}} = \hat{\mathbf{\Gamma}}_0(\hat{m{ heta}}) + \sum_{j=1}^{n-1} k \left(rac{j}{q(n)}
ight) (\hat{\mathbf{\Gamma}}_j(\hat{m{ heta}}) + \hat{\mathbf{\Gamma}}_j'(\hat{m{ heta}}))$$
 $\hat{\mathbf{\Gamma}}_j(\hat{m{ heta}}) = rac{1}{n} \sum_{t=j+1}^n \mathbf{g}_t(\hat{m{ heta}}) \mathbf{g}_{t-j}(\hat{m{ heta}})'$

2. Suppose it is known that $0 < \psi < 1$ and $\sigma^2 > 0$. These restrictions may be imposed using the reparameterization

$$\psi = \frac{\exp(\gamma_0)}{1 + \exp(\gamma_0)}, -\infty < \gamma_0 < \infty$$
 $\sigma^2 = \exp(\gamma_1), -\infty < \gamma_1 < \infty$

3. If $\varepsilon_t \sim \text{iid } N(0, \sigma^2)$ then the MLE is the efficient estimator.

Example: log-normal stochastic volatility model

The simple log-normal stochastic volatility (SV) model, due to Taylor (1986), is given by

$$y_t = \sigma_t Z_t, \ t = 1, \dots, n$$

$$\ln \sigma_t^2 = \omega_0 + \beta_0 \ln \sigma_{t-1}^2 + \sigma_{0,u} u_t$$

$$(Z_t, u_t)' \sim \text{iid } N(\mathbf{0}, \mathbf{I}_2)$$

$$\boldsymbol{\theta}_0 = (\omega_0, \beta_0, \sigma_{0,u})'$$

For $0 < \beta_0 < 1$ and $\sigma_{0,u} \ge 0$, the series y_t is strictly stationary and ergodic, and unconditional moments of all orders exist.

In the SV model, the series y_t is serially uncorrelated but dependency in the higher-order moments is induced by the serially correlated stochastic volatility term $\ln \sigma_t^2$.

The GMM estimation of the SV model is surveyed in Andersen and Sorensen (1996).

They recommended using moment conditions for GMM estimation based on lower-order moments of y_t , since higher-order moments tend to exhibit erratic finite sample behavior.

They considered a GMM estimation based on (subsets) of 24 moments considered by Jacquier, Polson, and Rossi (1994). To describe these moment conditions, first define

$$\mu = \frac{\omega}{1 - \beta}, \ \sigma^2 = \frac{\sigma_u^2}{1 - \beta^2}$$

The moment conditions, which follow from properties of the log-normal distribution and the Gaussian AR(1) model, are expressed as

$$E[|y_t|] = (2/\pi)^{1/2} E[\sigma_t]$$

$$E[y_t^2] = E[\sigma_t^2]$$

$$E[|y_t^3|] = 2\sqrt{2/\pi} E[\sigma_t^3]$$

$$E[y_t^4] = 3E[\sigma_t^4]$$

$$E[|y_t y_{t-j}|] = (2/\pi) E[\sigma_t \sigma_{t-j}], j = 1, ..., 10$$

$$E[y_t^2 y_{t-j}^2] = E[\sigma_t^2 \sigma_{t-j}^2], j = 1, ..., 10$$

where for any positive integer j and positive constants r and s,

$$\begin{split} E[\sigma_t^r] &= \exp\left(\frac{r\mu}{2} + \frac{r^2\sigma^2}{8}\right) \\ E[\sigma_t^r\sigma_{t-j}^s] &= E[\sigma_t^r]E[\sigma_t^s] \exp\left(\frac{rs\beta^j\sigma^2}{4}\right) \end{split}$$

Let

$$\mathbf{w}_{t} = (|y_{t}|, y_{t}^{2}, |y_{t}^{3}|, y_{t}^{4}, |y_{t}y_{t-1}|, \dots, |y_{t}y_{t-10}|, y_{t}^{2}y_{t-1}^{2}, \dots, y_{t}^{2}y_{t-10}^{2})'$$

and define the 24×1 vector

$$g(\mathbf{w}_t, \boldsymbol{\theta}) = \begin{pmatrix} |y_t| - (2/\pi)^{1/2} \exp\left(\frac{\mu}{2} + \frac{\sigma^2}{8}\right) \\ y_t^2 - \exp\left(\mu + \frac{\sigma^2}{2}\right) \\ \vdots \\ y_t^2 y_{t-10}^2 - \exp\left(\mu + \frac{\sigma^2}{2}\right)^2 \exp\left(\beta^{10}\sigma^2\right) \end{pmatrix}$$

Then, $E[g(\mathbf{w}_t, \boldsymbol{\theta}_0)] = \mathbf{0}$ is the population moment condition used for the GMM estimation of the model parameters $\boldsymbol{\theta}_0$.

Since the elements of \mathbf{w}_t are serially correlated, the efficient weight matrix $\mathbf{S} = \text{avar}(\mathbf{\bar{g}})$ must be estimated using an HAC estimator.

Example: Euler Equation Asset Pricing Model

A representative agent is assumed to choose an optimal consumption path by maximizing the present discounted value of lifetime utility from consumption

$$\max \sum_{t=1}^{\infty} E\left[\beta_0^t U(C_t) | I_t\right]$$

subject to the budget constraint

$$C_t + P_t Q_t \leq V_t Q_{t-1} + W_t$$

where I_t denotes the information available at time t, C_t denotes real consumption at t, W_t denotes real labor income at t, P_t denotes the price of a pure discount bond maturing at time t+1 that pays V_{t+1} , Q_t represents the quantity of bonds held at t, and β_0 represents a time discount factor.

The first order condition for the maximization problem may be represented as the conditional moment equation (Euler equation)

$$E\left[(1 + R_{t+1})\beta_0 \frac{U'(C_{t+1})}{U'(C_t)} | I_t \right] - 1 = 0$$

$$1 + R_{t+1} = \frac{V_{t+1}}{V_t}$$

Assume a power utility function

$$U(C) = \frac{C^{1-\alpha_0}}{1-\alpha_0}$$
 $\alpha_0 = \text{risk aversion parameter}$

Then

$$\frac{U'(C_{t+1})}{U'(C_t)} = \left(\frac{C_{t+1}}{C_t}\right)^{-\alpha_0}$$

and the conditional moment equation becomes

$$E\left[(1 + R_{t+1})\beta_0 \left(\frac{C_{t+1}}{C_t} \right)^{-\alpha_0} | I_t \right] - 1 = 0$$

Define the nonlinear error term as

$$\varepsilon_{t+1} = a(R_{t+1}, C_{t+1}/C_t; \alpha_0, \beta_0)
= (1 + R_{t+1})\beta_0 \left(\frac{C_{t+1}}{C_t}\right)^{-\alpha_0} - 1
= a(\mathbf{z}_{t+1}, \theta_0)
\mathbf{z}_{t+1} = (R_{t+1}, C_{t+1}/C_t)', \ \theta_0 = (\alpha_0, \beta_0)'$$

Then the conditional moment equation may be represented as

$$E[\varepsilon_{t+1}|I_t] = E[a(\mathbf{z}_{t+1}, \boldsymbol{\theta}_0)|I_t] = 0$$

Since $\{\varepsilon_{t+1}, I_{t+1}\}$ is a MDS, potential instruments \mathbf{x}_t include current and lagged values of the elements in \mathbf{z}_t as well as a constant. For example, one could use

$$\mathbf{x}_t = (1, C_t/C_{t-1}, C_{t-1}/C_{t-2}, R_t, R_{t-1})'$$

Since $\mathbf{x}_t \subset I_t$, the conditional moment implies that

$$E[\mathbf{x}_t \varepsilon_{t+1} | I_t] = E[\mathbf{x}_t a(\mathbf{z}_{t+1}, \boldsymbol{\theta}_0) | I_t] = \mathbf{0}$$

and by the law of iterated expectations the conditional moment equation implies the unconditional moment equation

$$E[\mathbf{x}_t \varepsilon_{t+1}] = \mathbf{0}$$

For GMM estimation, define the nonlinear residual as

$$e_{t+1} = (1 + R_{t+1})\beta \left(\frac{C_{t+1}}{C_t}\right)^{-\alpha} - 1$$

and form the 5×1 vector of moments

$$g(\mathbf{w}_{t+1}, \boldsymbol{\theta}) = \mathbf{x}_{t}e_{t+1} = \mathbf{x}_{t}a(\mathbf{z}_{t+1}, \boldsymbol{\theta})$$

$$= \begin{pmatrix} (1 + R_{t+1})\beta \left(\frac{C_{t+1}}{C_{t}}\right)^{-\alpha} - 1 \\ (C_{t}/C_{t-1}) \left((1 + R_{t+1})\beta \left(\frac{C_{t+1}}{C_{t}}\right)^{-\alpha} - 1\right) \\ (C_{t-1}/C_{t-2}) \left((1 + R_{t+1})\beta \left(\frac{C_{t+1}}{C_{t}}\right)^{-\alpha} - 1\right) \\ R_{t} \left((1 + R_{t+1})\beta \left(\frac{C_{t+1}}{C_{t}}\right)^{-\alpha} - 1\right) \\ R_{t-1} \left((1 + R_{t+1})\beta \left(\frac{C_{t+1}}{C_{t}}\right)^{-\alpha} - 1\right) \end{pmatrix}$$

There are K=5 moment conditions to identify L=2 model parameters giving K-L=3 overidentifying restrictions.

Note: $\{g(\mathbf{w}_{t+1}, \boldsymbol{\theta}_0)\}$ is an ergodic-stationary MDS by assumption so that

$$S = E[g(\mathbf{w}_{t+1}, \boldsymbol{\theta}_0)g(\mathbf{w}_{t+1}, \boldsymbol{\theta}_0)']$$

The GMM objective function is

$$J(\theta, \hat{\mathbf{S}}^{-1}) = (n-2) \cdot \mathbf{g}_n(\theta)' \hat{\mathbf{S}}^{-1} \mathbf{g}_n(\theta)$$

where \hat{S} is a consistent estimate of $S = avar(\bar{g})$.

Since $\{g(\mathbf{w}_{t+1}, \boldsymbol{\theta}_0)\}$ is a MDS, \mathbf{S} may be estimated using

$$\hat{\mathbf{S}} = rac{1}{n-2} \sum_{t=3}^{n} \mathbf{g}(\mathbf{w}_{t+1}, \hat{oldsymbol{ heta}}) \mathbf{g}(\mathbf{w}_{t+1}, \hat{oldsymbol{ heta}})'$$
 $\hat{oldsymbol{ heta}} \stackrel{p}{
ightarrow} oldsymbol{ heta}$

An extension of the model allows the individual to invest in J risky assets with returns $R_{j,t+1}$ $(j=1,\ldots,J)$, as well as a risk-free asset with certain return $R_{f,t+1}$.

Assuming power utility and restricting attention to unconditional moments (i.e., using $\mathbf{x}_t = \mathbf{1}$), the Euler equations may be written as

$$E\left[(1 + R_{f,t+1})\beta_0 \left(\frac{C_{t+1}}{C_t} \right)^{-\alpha_0} \right] - 1 = 0$$

$$E\left[(R_{j,t+1} - R_{f,t+1})\beta_0 \left(\frac{C_{t+1}}{C_t} \right)^{-\alpha_0} \right] = 0, \ j = 1, \dots, J$$

For the GMM estimation, one may use the J+1 vector of moments

$$g(\mathbf{w}_{t+1}, \boldsymbol{\theta}) = \begin{pmatrix} (1 + R_{f,t+1})\beta \left(\frac{C_{t+1}}{C_t}\right)^{-\alpha} - 1 \\ (R_{1,t+1} - R_{f,t+1})\beta \left(\frac{C_{t+1}}{C_t}\right)^{-\alpha} \\ \vdots \\ (R_{J,t+1} - R_{f,t+1})\beta \left(\frac{C_{t+1}}{C_t}\right)^{-\alpha} \end{pmatrix}$$

Example: Interest Rate Diffusion Model

Consider estimating the parameters of the continuous-time interest rate diffusion model

$$dr_t = (\alpha_0 + \beta_0 r_t) dt + \sigma_0 r_t^{\gamma_0} dW_t$$

$$\theta_0 = (\alpha_0, \beta_0, \sigma_0, \gamma_0)'$$

$$W_t = \text{Wiener process}$$

Moment conditions for GMM estimation of $heta_0$ may be derived from the Euler discretization

$$r_{t+\Delta t} - r_t = (\alpha_0 + \beta_0 r_t) \Delta t + \sigma_0 r_t^{\gamma_0} \sqrt{\Delta t} z_{t+\Delta t}$$

 $z_{t+\Delta t} \sim N(0, 1), \ E[z_{t+\Delta t}] = 0, \ E[z_{t+\Delta t}^2] = 1$

Define the true model error as

$$\varepsilon_{t+\Delta t} = a(r_{t+\Delta t} - r_t, r_t; \alpha_0, \beta_0, \sigma_0, \gamma_0)
= (r_{t+\Delta t} - r_t) - (\alpha_0 + \beta_0 r_t) \Delta t
= \sigma_0 r_t^{\gamma_0} \sqrt{\Delta t} z_{t+\Delta t} = a(\mathbf{z}_{t+\Delta t}, \theta_0)
\mathbf{z}_{t+\Delta t} = (r_{t+\Delta t} - r_t, r_t)'$$

Letting I_t represent information available at time t, the true error satisfies $E[\varepsilon_{t+\Delta t}|I_t]=0$.

Since $\{\varepsilon_{t+\Delta t}, I_{t+\Delta}\}$ is a MDS, potential instruments \mathbf{x}_t include current and lagged values of the elements of \mathbf{z}_t as well as a constant. Using $\mathbf{x}_t = (1, r_t)'$ as the instrument vector, the following four conditional moments may be deduced

$$E[\varepsilon_{t+\Delta t}|I_t] = 0, \ E[\varepsilon_{t+\Delta t}^2|I_t] = \sigma_0^2 r_t^{2\gamma_0} \Delta t$$

$$E[\varepsilon_{t+\Delta t}r_t|I_t] = 0, \ E[\varepsilon_{t+\Delta t}^2r_t|I_t] = \sigma_0^2 r_t^{2\gamma_0} \Delta t \cdot r_t$$

For given values of α and β define the nonlinear residual

$$e_{t+\Delta t} = (r_{t+\Delta t} - r_t) - (\alpha + \beta r_t) \Delta t$$

and, for $\mathbf{w}_{t+\Delta t} = (r_{t+\Delta t} - r_t, r_t, r_t^2)'$, define the 4 \times 1 vector of moments

$$\mathbf{g}(\mathbf{w}_{t+\Delta t}, oldsymbol{ heta}) = \left(egin{array}{c} e_{t+\Delta t} \ e_{t+\Delta t} \ e_{t+\Delta t} \end{array}
ight) \otimes \mathbf{x}_t = \left(egin{array}{c} e_{t+\Delta t} \ e_{t+\Delta t} - \sigma^2 r_t^{2\gamma} \Delta t \ \left(e_{t+\Delta t}^2 - \sigma^2 r_t^{2\gamma} \Delta t
ight) r_t \end{array}
ight)$$

Then $E[\mathbf{g}(\mathbf{w}_{t+\Delta t}, \boldsymbol{\theta}_0)] = \mathbf{0}$ gives the GMM estimating equation.

Even though $\{\varepsilon_t, I_t\}$ is a MDS, the moment vector $\mathbf{g}(\mathbf{w}_t, \boldsymbol{\theta}_0)$ is likely to be autocorrelated since it contains ε_t^2 . However, since K = L = 4, the model is just identified and so the GMM objective function does not depend on a weight matrix:

$$J(\boldsymbol{\theta}) = n\mathbf{g}_n(\boldsymbol{\theta})'\mathbf{g}_n(\boldsymbol{\theta})$$