Solution to Chapter 2 Analytical Exercises

1. For any $\varepsilon > 0$,

$$\operatorname{Prob}(|z_n| > \varepsilon) = \frac{1}{n} \to 0 \text{ as } n \to \infty.$$

So, plim $z_n = 0$. On the other hand,

$$E(z_n) = \frac{n-1}{n} \cdot 0 + \frac{1}{n} \cdot n^2 = n,$$

which means that $\lim_{n\to\infty} E(z_n) = \infty$.

2. As shown in the hint.

$$(\overline{z}_n - \mu)^2 = (\overline{z}_n - \mathrm{E}(\overline{z}_n))^2 + 2(\overline{z}_n - \mathrm{E}(\overline{z}_n))(\mathrm{E}(\overline{z}_n) - \mu) + (\mathrm{E}(\overline{z}_n) - \mu)^2.$$

Take the expectation of both sides to obtain

$$E[(\overline{z}_n - \mu)^2] = E[(\overline{z}_n - E(\overline{z}_n))^2] + 2E[\overline{z}_n - E(\overline{z}_n)](E(\overline{z}_n) - \mu) + (E(\overline{z}_n) - \mu)^2$$

$$= Var(\overline{z}_n) + (E(\overline{z}_n) - \mu)^2 \quad \text{(because } E[\overline{z}_n - E(\overline{z}_n)] = E(\overline{z}_n) - E(\overline{z}_n) = 0).$$

Take the limit as $n \to \infty$ of both sides to obtain

$$\lim_{n \to \infty} \mathbf{E}[(\overline{z}_n - \mu)^2] = \lim_{n \to \infty} \mathbf{Var}(\overline{z}_n) + \lim_{n \to \infty} (\mathbf{E}(\overline{z}_n) - \mu)^2$$
$$= 0 \quad (\text{because } \lim_{n \to \infty} \mathbf{E}(\overline{z}_n) = \mu, \ \lim_{n \to \infty} \mathbf{Var}(\overline{z}_n) = 0).$$

Therefore, $z_n \to_{\text{m.s.}} \mu$. By Lemma 2.2(a), this implies $z_n \to_{\text{p}} \mu$.

- 3. (a) Since an i.i.d. process is ergodic stationary, Assumption 2.2 is implied by Assumption 2.2'. Assumptions 2.1 and 2.2' imply that $\mathbf{g}_i \equiv \mathbf{x}_i \cdot \varepsilon_i$ is i.i.d. Since an i.i.d. process with mean zero is mds (martingale differences), Assumption 2.5 is implied by Assumptions 2.2' and 2.5'.
 - (b) Rewrite the OLS estimator as

$$\mathbf{b} - \boldsymbol{\beta} = (\mathbf{X}'\mathbf{X})^{-1}\mathbf{X}'\boldsymbol{\varepsilon} = \mathbf{S}_{\mathbf{x}\mathbf{x}}^{-1}\overline{\mathbf{g}}.$$
 (A)

Since by Assumption 2.2' $\{\mathbf{x}_i\}$ is i.i.d., $\{\mathbf{x}_i\mathbf{x}_i'\}$ is i.i.d. So by Kolmogorov's Second Strong LLN, we obtain

$$S_{xx} \underset{p}{\rightarrow} \Sigma_{xx}$$

The convergence is actually almost surely, but almost sure convergence implies convergence in probability. Since Σ_{xx} is invertible by Assumption 2.4, by Lemma 2.3(a) we get

$$\mathbf{S}_{\mathbf{x}\mathbf{x}}^{-1} \xrightarrow{p} \mathbf{\Sigma}_{\mathbf{x}\mathbf{x}}^{-1}.$$

Similarly, under Assumption 2.1 and 2.2' $\{g_i\}$ is i.i.d. By Kolmogorov's Second Strong LLN, we obtain

$$\overline{\mathbf{g}} \xrightarrow{\mathrm{p}} \mathrm{E}(\mathbf{g}_i),$$

which is zero by Assumption 2.3. So by Lemma 2.3(a),

$$\mathbf{S}_{\mathbf{x}\mathbf{x}}^{-1}\,\overline{\mathbf{g}} \underset{p}{
ightarrow} \mathbf{\Sigma}_{\mathbf{x}\mathbf{x}}^{-1}\!\cdot\!\mathbf{0} = \mathbf{0}.$$

Therefore, $\text{plim}_{n\to\infty}(\mathbf{b}-\boldsymbol{\beta})=\mathbf{0}$ which implies that the OLS estimator **b** is consistent.

Next, we prove that the OLS estimator ${\bf b}$ is asymptotically normal. Rewrite equation(A) above as

$$\sqrt{n}(\mathbf{b} - \boldsymbol{\beta}) = \mathbf{S}_{\mathbf{x}\mathbf{x}}^{-1} \sqrt{n}\overline{\mathbf{g}}.$$

As already observed, $\{\mathbf{g}_i\}$ is i.i.d. with $\mathrm{E}(\mathbf{g}_i) = \mathbf{0}$. The variance of \mathbf{g}_i equals $\mathrm{E}(\mathbf{g}_i\mathbf{g}_i') = \mathbf{S}$ since $\mathrm{E}(\mathbf{g}_i) = \mathbf{0}$ by Assumption 2.3. So by the Lindeberg-Levy CLT,

$$\sqrt{n}\overline{\mathbf{g}} \xrightarrow{\mathrm{d}} N(\mathbf{0}, \mathbf{S}).$$

Furthermore, as already noted, $\mathbf{S}_{\mathbf{xx}}^{-1} \to_{\mathbf{p}} \mathbf{\Sigma}_{\mathbf{xx}}^{-1}$. Thus by Lemma 2.4(c),

$$\sqrt{n}(\mathbf{b} - \boldsymbol{\beta}) \xrightarrow{d} N(\mathbf{0}, \boldsymbol{\Sigma}_{\mathbf{xx}}^{-1} \mathbf{S} \boldsymbol{\Sigma}_{\mathbf{xx}}^{-1}).$$

- 4. The hint is as good as the answer.
- 5. As shown in the solution to Chapter 1 Analytical Exercise 5, $SSR_R SSR_U$ can be written as

$$SSR_R - SSR_U = (\mathbf{Rb} - \mathbf{r})'[\mathbf{R}(\mathbf{X'X})^{-1}\mathbf{R'}]^{-1}(\mathbf{Rb} - \mathbf{r}).$$

Using the restrictions of the null hypothesis,

$$\begin{aligned} \mathbf{R}\mathbf{b} - \mathbf{r} &= \mathbf{R}(\mathbf{b} - \boldsymbol{\beta}) \\ &= \mathbf{R}(\mathbf{X}'\mathbf{X})^{-1}\mathbf{X}'\boldsymbol{\varepsilon} \qquad \text{(since } \mathbf{b} - \boldsymbol{\beta} = (\mathbf{X}'\mathbf{X})^{-1}\mathbf{X}'\boldsymbol{\varepsilon}) \\ &= \mathbf{R}\mathbf{S}_{\mathbf{x}\mathbf{x}}^{-1}\overline{\mathbf{g}} \qquad \text{(where } \overline{\mathbf{g}} \equiv \frac{1}{n}\sum_{i=1}^{n}\mathbf{x}_{i}\cdot\boldsymbol{\varepsilon}_{i}.\text{)}. \end{aligned}$$

Also $[\mathbf{R}(\mathbf{X}'\mathbf{X})^{-1}\mathbf{R}]^{-1} = n \cdot [\mathbf{R}\mathbf{S}_{\mathbf{x}\mathbf{x}}^{-1}\mathbf{R}]^{-1}$. So

$$SSR_R - SSR_U = (\sqrt{n}\,\overline{\mathbf{g}})'\mathbf{S}_{\mathbf{x}\mathbf{x}}^{-1}\,\mathbf{R}'(\mathbf{R}\,\mathbf{S}_{\mathbf{x}\mathbf{x}}^{-1}\,\mathbf{R}')^{-1}\mathbf{R}\,\mathbf{S}_{\mathbf{x}\mathbf{x}}^{-1}(\sqrt{n}\,\overline{\mathbf{g}}).$$

Thus

$$\frac{SSR_R - SSR_U}{s^2} = (\sqrt{n}\,\overline{\mathbf{g}})' \mathbf{S}_{\mathbf{x}\mathbf{x}}^{-1} \mathbf{R}' (s^2 \,\mathbf{R} \,\mathbf{S}_{\mathbf{x}\mathbf{x}}^{-1} \,\mathbf{R}')^{-1} \mathbf{R} \,\mathbf{S}_{\mathbf{x}\mathbf{x}}^{-1} (\sqrt{n}\,\overline{\mathbf{g}})$$
$$= \mathbf{z}'_n \,\mathbf{A}_n^{-1} \,\mathbf{z}_n,$$

where

$$\mathbf{z}_n \equiv \mathbf{R} \, \mathbf{S}_{\mathbf{x}\mathbf{x}}^{-1}(\sqrt{n} \, \overline{\mathbf{g}}), \quad \mathbf{A}_n \equiv s^2 \, \mathbf{R} \, \mathbf{S}_{\mathbf{x}\mathbf{x}}^{-1} \, \mathbf{R}'.$$

By Assumption 2.2, plim $\mathbf{S}_{\mathbf{x}\mathbf{x}} = \mathbf{\Sigma}_{\mathbf{x}\mathbf{x}}$. By Assumption 2.5, $\sqrt{n}\overline{\mathbf{g}} \to_{\mathrm{d}} N(\mathbf{0}, \mathbf{S})$. So by Lemma 2.4(c), we have:

$$\mathbf{z}_n \xrightarrow{\mathrm{d}} N(\mathbf{0}, \mathbf{R} \boldsymbol{\Sigma}_{\mathbf{x}\mathbf{x}}^{-1} \mathbf{S} \boldsymbol{\Sigma}_{\mathbf{x}\mathbf{x}}^{-1} \mathbf{R}').$$

But, as shown in (2.6.4), $\mathbf{S} = \sigma^2 \mathbf{\Sigma}_{\mathbf{x}\mathbf{x}}$ under conditional homoekedasticity (Assumption 2.7). So the expression for the variance of the limiting distribution above becomes

$$\mathbf{R} \mathbf{\Sigma}_{\mathbf{x}\mathbf{x}}^{-1} \mathbf{S} \mathbf{\Sigma}_{\mathbf{x}\mathbf{x}}^{-1} \mathbf{R}' = \sigma^2 \mathbf{R} \mathbf{\Sigma}_{\mathbf{x}\mathbf{x}}^{-1} \mathbf{R}' \equiv \mathbf{A}.$$

Thus we have shown:

$$\mathbf{z}_n \xrightarrow{d} \mathbf{z}, \mathbf{z} \sim N(\mathbf{0}, \mathbf{A}).$$

As already observed, $\mathbf{S}_{\mathbf{xx}} \to_{\mathbf{p}} \mathbf{\Sigma}_{\mathbf{xx}}$. By Assumption 2.7, $\sigma^2 = \mathbf{E}(\varepsilon_i^2)$. So by Proposition 2.2, $s^2 \to_{\mathbf{p}} \sigma^2$. Thus by Lemma 2.3(a) (the "Continuous Mapping Theorem"), $\mathbf{A}_n \to_{\mathbf{p}} \mathbf{A}$. Therefore, by Lemma 2.4(d),

$$\mathbf{z}'_n \mathbf{A}_n^{-1} \mathbf{z}_n \xrightarrow{d} \mathbf{z}' \mathbf{A}^{-1} \mathbf{z}.$$

But since $Var(\mathbf{z}) = \mathbf{A}$, the distribution of $\mathbf{z}' \mathbf{A}^{-1} \mathbf{z}$ is chi-squared with $\# \mathbf{z}$ degrees of freedom.

- 6. For simplicity, we assumed in Section 2.8 that $\{y_i, \mathbf{x}_i\}$ is i.i.d. Collecting all the assumptions made in Section 2.8,
 - (i) (linearity) $y_i = \mathbf{x}_i' \boldsymbol{\beta} + \varepsilon_i$.
 - (ii) (random sample) $\{y_i, \mathbf{x}_i\}$ is i.i.d.
 - (iii) (rank condition) $E(\mathbf{x}_i \mathbf{x}_i')$ is non-singular.
 - (iv) $E(\varepsilon_i^2 \mathbf{x}_i \mathbf{x}_i')$ is non-singular.
 - (v) (stronger version of orthogonality) $E(\varepsilon_i|\mathbf{x}_i) = 0$ (see (2.8.5)).
 - (vi) (parameterized conditional heteroskedasticity) $E(\varepsilon_i^2|\mathbf{x}_i) = \mathbf{z}_i'\boldsymbol{\alpha}$.

These conditions together are stronger than Assumptions 2.1-2.5.

(a) We wish to verify Assumptions 2.1-2.3 for the regression equation (2.8.8). Clearly, Assumption 2.1 about the regression equation (2.8.8) is satisfied by (i) about the *original* regression. Assumption 2.2 about (2.8.8) (that $\{\varepsilon_i^2, \mathbf{x}_i\}$ is ergodic stationary) is satisfied by (i) and (ii). To see that Assumption 2.3 about (2.8.8) (that $\mathrm{E}(\mathbf{z}_i \eta_i) = \mathbf{0}$) is satisfied, note first that $\mathrm{E}(\eta_i | \mathbf{x}_i) = 0$ by construction. Since \mathbf{z}_i is a function of \mathbf{x}_i , we have $\mathrm{E}(\eta_i | \mathbf{z}_i) = 0$ by the Law of Iterated Expectation. Therefore, Assumption 2.3 is satisfied.

The additional assumption needed for (2.8.8) is Assumption 2.4 that $E(\mathbf{z}_i \mathbf{z}_i')$ be non-singular. With Assumptions 2.1-2.4 satisfied for (2.8.8), the OLS estimator $\tilde{\alpha}$ is consistent by Proposition 2.1(a) applied to (2.8.8).

- (b) Note that $\widehat{\alpha} \widetilde{\alpha} = (\widehat{\alpha} \alpha) (\widetilde{\alpha} \alpha)$ and use the hint.
- (c) Regarding the first term of (**), by Kolmogorov's LLN, the sample mean in that term converges in probability to $E(x_i\varepsilon_i\mathbf{z}_i)$ provided this population mean exists. But

$$E(x_i \varepsilon_i \mathbf{z}_i) = E[\mathbf{z}_i \cdot x_i \cdot E(\varepsilon_i | \mathbf{z}_i)].$$

By (v) (that $E(\varepsilon_i|\mathbf{x}_i) = 0$) and the Law of Iterated Expectations, $E(\varepsilon_i|\mathbf{z}_i) = 0$. Thus $E(x_i\varepsilon_i\mathbf{z}_i) = \mathbf{0}$. Furthermore, $p\lim(b-\beta) = 0$ since b is consistent when Assumptions 2.1-2.4 (which are implied by Assumptions (i)-(vi) above) are satisfied for the original regression. Therefore, the first term of (**) converges in probability to zero.

Regarding the second term of (**), the sample mean in that term converges in probability to $E(x_i^2 \mathbf{z}_i)$ provided this population mean exists. Then the second term converges in probability to zero because $p\lim(b-\beta)=0$.

(d) Multiplying both sides of (*) by \sqrt{n} ,

$$\sqrt{n}(\widehat{\boldsymbol{\alpha}} - \widetilde{\boldsymbol{\alpha}}) = \left(\frac{1}{n} \sum_{i=1}^{n} \mathbf{z}_{i} \mathbf{z}_{i}'\right)^{-1} \frac{1}{\sqrt{n}} \sum_{i=1}^{n} \mathbf{z}_{i} \cdot v_{i}$$

$$= \left(\frac{1}{n} \sum_{i=1}^{n} \mathbf{z}_{i} \mathbf{z}_{i}'\right)^{-1} \left[-2\sqrt{n}(b-\beta) \frac{1}{n} \sum_{i=1}^{n} x_{i} \varepsilon_{i} \mathbf{z}_{i} + \sqrt{n}(b-\beta) \cdot (b-\beta) \frac{1}{n} \sum_{i=1}^{n} x_{i}^{2} \mathbf{z}_{i}\right].$$

Under Assumptions 2.1-2.5 for the original regression (which are implied by Assumptions (i)-(vi) above), $\sqrt{n}(b-\beta)$ converges in distribution to a random variable. As shown in (c), $\frac{1}{n}\sum_{i=1}^{n}x_{i}\varepsilon_{i}\mathbf{z}_{i} \to_{p} \mathbf{0}$. So by Lemma 2.4(b) the first term in the brackets vanishes (converges to zero in probability). As shown in (c), $(b-\beta)\frac{1}{n}\sum_{i=1}^{n}x_{i}^{2}\mathbf{z}_{i}$ vanishes provided $\mathrm{E}(x_{i}^{2}\mathbf{z}_{i})$ exists and is finite. So by Lemma 2.4(b) the second term, too, vanishes. Therefore, $\sqrt{n}(\widehat{\boldsymbol{\alpha}}-\widetilde{\boldsymbol{\alpha}})$ vanishes, provided that $\mathrm{E}(\mathbf{z}_{i}\mathbf{z}_{i}')$ is non-singular.

7. This exercise is about the model in Section 2.8, so we continue to maintain Assumptions (i)–(vi) listed in the solution to the previous exercise. Given the hint, the only thing to show is that the LHS of (**) equals $\Sigma_{\mathbf{xx}}^{-1} \mathbf{S} \Sigma_{\mathbf{xx}}^{-1}$, or more specifically, that plim $\frac{1}{n} \mathbf{X}' \mathbf{V} \mathbf{X} = \mathbf{S}$. Write \mathbf{S} as

$$\mathbf{S} = \mathbf{E}(\varepsilon_i^2 \mathbf{x}_i \mathbf{x}_i')$$

$$= \mathbf{E}[\mathbf{E}(\varepsilon_i^2 | \mathbf{x}_i) \mathbf{x}_i \mathbf{x}_i']$$

$$= \mathbf{E}(\mathbf{z}_i' \boldsymbol{\alpha} \mathbf{x}_i \mathbf{x}_i') \qquad (\text{since } \mathbf{E}(\varepsilon_i^2 | \mathbf{x}_i) = \mathbf{z}_i' \boldsymbol{\alpha} \text{ by (vi)}).$$

Since \mathbf{x}_i is i.i.d. by (ii) and since \mathbf{z}_i is a function of \mathbf{x}_i , $\mathbf{z}_i'\alpha\mathbf{x}_i\mathbf{x}_i'$ is i.i.d. So its sample mean converges in probability to its population mean $\mathrm{E}(\mathbf{z}_i'\alpha\mathbf{x}_i\mathbf{x}_i')$, which equals \mathbf{S} . The sample mean can be written as

$$\frac{1}{n} \sum_{i=1}^{n} \mathbf{z}_{i}' \boldsymbol{\alpha} \mathbf{x}_{i} \mathbf{x}_{i}'$$

$$= \frac{1}{n} \sum_{i=1}^{n} v_{i} \mathbf{x}_{i} \mathbf{x}_{i}' \qquad \text{(by the definition of } v_{i}, \text{ where } v_{i} \text{ is the } i\text{-th diagonal element of } \mathbf{V}\text{)}$$

$$= \frac{1}{n} \mathbf{X}' \mathbf{V} \mathbf{X}.$$

- 8. See the hint.
- 9. (a)

$$\begin{split} & \mathrm{E}(g_t|g_{t-1},g_{t-2},\ldots,g_2) \\ & = \mathrm{E}[\mathrm{E}(g_t|\varepsilon_{t-1},\varepsilon_{t-2},\ldots,\varepsilon_1)|g_{t-1},g_{t-2},\ldots,g_2] \quad \text{(by the Law of Iterated Expectations)} \\ & = \mathrm{E}[\mathrm{E}(\varepsilon_t\cdot\varepsilon_{t-1}|\varepsilon_{t-1},\varepsilon_{t-2},\ldots,\varepsilon_1)|g_{t-1},g_{t-2},\ldots,g_2] \\ & = \mathrm{E}[\varepsilon_{t-1}\,\mathrm{E}(\varepsilon_t|\varepsilon_{t-1},\varepsilon_{t-2},\ldots,\varepsilon_1)|g_{t-1},g_{t-2},\ldots,g_2] \quad \text{(by the linearity of conditional expectations)} \\ & = 0 \quad \text{(since } \mathrm{E}(\varepsilon_t|\varepsilon_{t-1},\varepsilon_{t-2},\ldots,\varepsilon_1) = 0). \end{split}$$

(b)

$$\begin{split} \mathbf{E}(g_t^2) &= \mathbf{E}(\varepsilon_t^2 \cdot \varepsilon_{t-1}^2) \\ &= \mathbf{E}[\mathbf{E}(\varepsilon_t^2 \cdot \varepsilon_{t-1}^2 | \varepsilon_{t-1}, \varepsilon_{t-2}, \dots, \varepsilon_1)] \qquad \text{(by the Law of Total Expectations)} \\ &= \mathbf{E}[\mathbf{E}(\varepsilon_t^2 | \varepsilon_{t-1}, \varepsilon_{t-2}, \dots, \varepsilon_1) \varepsilon_{t-1}^2] \qquad \text{(by the linearity of conditional expectations)} \\ &= \mathbf{E}(\sigma^2 \varepsilon_{t-1}^2) \qquad \text{(since } \mathbf{E}(\varepsilon_t^2 | \varepsilon_{t-1}, \varepsilon_{t-2}, \dots, \varepsilon_1) = \sigma^2) \\ &= \sigma^2 \, \mathbf{E}(\varepsilon_{t-1}^2). \end{split}$$

But

$$E(\varepsilon_{t-1}^2) = E[E(\varepsilon_{t-1}^2 | \varepsilon_{t-2}, \varepsilon_{t-3}, \dots, \varepsilon_1)] = E(\sigma^2) = \sigma^2.$$

- (c) If $\{\varepsilon_t\}$ is ergodic stationary, then $\{\varepsilon_t \cdot \varepsilon_{t-1}\}$ is ergodic stationary (see, e.g., Remark 5.3 on p. 488 of S. Karlin and H. Taylor, A First Course in Stochastic Processes, 2nd. ed., Academic Press, 1975, which states that "For any function ϕ , the sequence $Y_n = \phi(X_n, X_{n+1}, \ldots)$ generates an ergodic stationary process whenever $\{X_n\}$ is ergodic stationary".) Thus the Billingsley CLT (see p. 106 of the text) is applicable to $\sqrt{n}\widehat{\gamma}_1 = \sqrt{n}\frac{1}{n}\sum_{t=j+1}^n g_t$.
- (d) Since ε_t^2 is ergodic stationary, $\widehat{\gamma}_0$ converges in probability to $\mathrm{E}(\varepsilon_t^2) = \sigma^2$. As shown in (c), $\sqrt{n}\widehat{\gamma}_1 \to_\mathrm{d} N(0,\sigma^4)$. So by Lemma 2.4(c) $\sqrt{n}\frac{\widehat{\gamma}_1}{\widehat{\gamma}_0} \to_\mathrm{d} N(0,1)$.
- 10. (a) Clearly, $E(y_t) = 0$ for all t = 1, 2, ...

$$\operatorname{Cov}(y_t, y_{t-j}) = \begin{cases} (1 + \theta_1^2 + \theta_2^2)\sigma_{\varepsilon}^2 & \text{for } j = 0\\ (\theta_1 + \theta_1\theta_2)\sigma_{\varepsilon}^2 & \text{for } j = 1,\\ \theta_2\sigma_{\varepsilon}^2 & \text{for } j = 2,\\ 0 & \text{for } j > 2, \end{cases}$$

So neither $E(y_t)$ nor $Cov(y_t, y_{t-j})$ depends on t.

(b)

$$\begin{split} & \mathrm{E}(y_t|y_{t-j},y_{t-j-1},\ldots,y_0,y_{-1}) \\ & = \mathrm{E}(y_t|\varepsilon_{t-j},\varepsilon_{t-j-1},\ldots,\varepsilon_0,\varepsilon_{-1}) \qquad \text{(as noted in the hint)} \\ & = \mathrm{E}(\varepsilon_t+\theta_1\varepsilon_{t-1}+\theta_2\varepsilon_{t-2}|\varepsilon_{t-j},\varepsilon_{t-j-1},\ldots,\varepsilon_0,\varepsilon_{-1}) \\ & = \begin{cases} \varepsilon_t+\theta_1\varepsilon_{t-1}+\theta_2\varepsilon_{t-2} & \text{for } j=0, \\ \theta_1\varepsilon_{t-1}+\theta_2\varepsilon_{t-2} & \text{for } j=1, \\ \theta_2\varepsilon_{t-2} & \text{for } j=2, \\ 0 & \text{for } j>2, \end{cases} \end{split}$$

which gives the desired result.

$$\operatorname{Var}(\sqrt{n}\,\overline{y}) = \frac{1}{n} [\operatorname{Cov}(y_1, y_1 + \dots + y_n) + \dots + \operatorname{Cov}(y_n, y_1 + \dots + y_n)]$$

$$= \frac{1}{n} [(\gamma_0 + \gamma_1 + \dots + \gamma_{n-2} + \gamma_{n-1}) + (\gamma_1 + \gamma_0 + \gamma_1 + \dots + \gamma_{n-2})$$

$$+ \dots + (\gamma_{n-1} + \gamma_{n-2} + \dots + \gamma_1 + \gamma_0)]$$

$$= \frac{1}{n} [n\gamma_0 + 2(n-1)\gamma_1 + \dots + 2(n-j)\gamma_j + \dots + 2\gamma_{n-1}]$$

$$= \gamma_0 + 2 \sum_{j=1}^{n-1} (1 - \frac{j}{n}) \gamma_j.$$

(This is just reproducing (6.5.2) of the book.) Since $\gamma_j = 0$ for j > 2, one obtains the desired result.

- (d) To use Lemma 2.1, one sets $z_n = \sqrt{n}\overline{y}$. However, Lemma 2.1, as stated in the book, inadvertently misses the required condition that there exist an M > 0 such that $\mathrm{E}(|z_n|^{s+\delta}) < M$ for all n for some $\delta > 0$. Provided this technical condition is satisfied, the variance of the limiting distribution of $\sqrt{n}\overline{y}$ is the limit of $\mathrm{Var}(\sqrt{n}\overline{y})$, which is $\gamma_0 + 2(\gamma_1 + \gamma_2)$.
- 11. (a) In the auxiliary regression, the vector of the dependent variable is **e** and the matrix of regressors is [**X** : **E**]. Using the OLS formula,

$$\widehat{\boldsymbol{lpha}} = \widehat{\mathbf{B}}^{-1} \left[egin{array}{c} rac{1}{n} \mathbf{X}' \mathbf{e} \ rac{1}{n} \mathbf{E}' \mathbf{e} \end{array}
ight].$$

 $\mathbf{X}'\mathbf{e} = \mathbf{0}$ by the normal equations for the original regression. The j-th element of $\frac{1}{n}\mathbf{E}'\mathbf{e}$ is

$$\frac{1}{n}(e_{j+1}e_1 + \dots + e_n e_{n-j}) = \frac{1}{n} \sum_{t=j+1}^n e_t e_{t-j}.$$

which equals $\widehat{\gamma}_j$ defined in (2.10.9).

(b) The *j*-th column of $\frac{1}{n}\mathbf{X}'\mathbf{E}$ is $\frac{1}{n}\sum_{t=j+1}^{n}\mathbf{x}_{t}\cdot e_{t-j}$ (which, incidentally, equals $\overline{\mu}_{j}$ defined on p. 147 of the book). Rewrite it as follows.

$$\frac{1}{n} \sum_{t=j+1}^{n} \mathbf{x}_{t} \cdot e_{t-j}$$

$$= \frac{1}{n} \sum_{t=j+1}^{n} \mathbf{x}_{t} (\varepsilon_{t-j} - \mathbf{x}'_{t-j} (\mathbf{b} - \boldsymbol{\beta}))$$

$$= \frac{1}{n} \sum_{t=j+1}^{n} \mathbf{x}_{t} \cdot \varepsilon_{t-j} - \left(\frac{1}{n} \sum_{t=j+1}^{n} \mathbf{x}_{t} \mathbf{x}'_{t-j} \right) (\mathbf{b} - \boldsymbol{\beta})$$

The last term vanishes because **b** is consistent for β . Thus $\frac{1}{n} \sum_{t=j+1}^{n} \mathbf{x}_{t} \cdot e_{t-j}$ converges in probability to $\mathbf{E}(\mathbf{x}_{t} \cdot \varepsilon_{t-j})$.

The (i, j) element of the symmetric matrix $\frac{1}{n} \mathbf{E}' \mathbf{E}$ is, for $i \geq j$,

$$\frac{1}{n}(e_{1+i-j}e_1 + \dots + e_{n-j}e_{n-i}) = \frac{1}{n} \sum_{t=1+i-j}^{n-j} e_t e_{t-(i-j)}.$$

Using the relation $e_t = \varepsilon_t - \mathbf{x}_t'(\mathbf{b} - \boldsymbol{\beta})$, this can be rewritten as

$$\frac{1}{n} \sum_{t=1+i-j}^{n-j} \varepsilon_t \varepsilon_{t-(i-j)} - \frac{1}{n} \sum_{t=1+i-j}^{n-j} (\mathbf{x}_t \varepsilon_{t-(i-j)} + \mathbf{x}_{t-(i-j)} \varepsilon_t)' (\mathbf{b} - \boldsymbol{\beta}) \\
- (\mathbf{b} - \boldsymbol{\beta})' \Big(\frac{1}{n} \sum_{t=1+i-j}^{n-j} \mathbf{x}_t \mathbf{x}'_{t-(i-j)} \Big) (\mathbf{b} - \boldsymbol{\beta}).$$

The type of argument that is by now routine (similar to the one used on p. 145 for (2.10.10)) shows that this expression converges in probability to γ_{i-j} , which is σ^2 for i=j and zero for $i \neq j$.

- (c) As shown in (b), $\operatorname{plim} \widehat{\mathbf{B}} = \mathbf{B}$. Since $\Sigma_{\mathbf{xx}}$ is non-singular, \mathbf{B} is non-singular. So $\widehat{\mathbf{B}}^{-1}$ converges in probability to \mathbf{B}^{-1} . Also, using an argument similar to the one used in (b) for showing that $\operatorname{plim} \frac{1}{n} \mathbf{E}' \mathbf{E} = \mathbf{I}_p$, we can show that $\operatorname{plim} \widehat{\gamma} = \mathbf{0}$. Thus the formula in (a) shows that $\widehat{\alpha}$ converges in probability to zero.
- (d) (The hint should have been: " $\frac{1}{n}\mathbf{E}'\mathbf{e} = \widehat{\gamma}$. Show that $\frac{SSR}{n} = \frac{1}{n}\mathbf{e}'\mathbf{e} \widehat{\alpha}'\begin{bmatrix}\mathbf{0}\\\widehat{\gamma}\end{bmatrix}$." The SSR from the auxiliary regression can be written as

$$\frac{1}{n}SSR = \frac{1}{n}(\mathbf{e} - [\mathbf{X} \stackrel{.}{:} \mathbf{E}]\widehat{\alpha})'(\mathbf{e} - [\mathbf{X} \stackrel{.}{:} \mathbf{E}]\widehat{\alpha})$$

$$= \frac{1}{n}(\mathbf{e} - [\mathbf{X} \stackrel{.}{:} \mathbf{E}]\widehat{\alpha})'\mathbf{e} \qquad \text{(by the normal equation for the auxiliary regression)}$$

$$= \frac{1}{n}\mathbf{e}'\mathbf{e} - \frac{1}{n}\widehat{\alpha}'[\mathbf{X} \stackrel{.}{:} \mathbf{E}]'\mathbf{e}$$

$$= \frac{1}{n}\mathbf{e}'\mathbf{e} - \widehat{\alpha}' \begin{bmatrix} \frac{1}{n}\mathbf{X}'\mathbf{e} \\ \frac{1}{n}\mathbf{E}'\mathbf{e} \end{bmatrix}$$

$$= \frac{1}{n}\mathbf{e}'\mathbf{e} - \widehat{\alpha}' \begin{bmatrix} \mathbf{0} \\ \widehat{\gamma} \end{bmatrix} \qquad \text{(since } \mathbf{X}'\mathbf{e} = \mathbf{0} \text{ and } \frac{1}{n}\mathbf{E}'\mathbf{e} = \widehat{\gamma}\text{)}.$$

As shown in (c), plim $\widehat{\boldsymbol{\alpha}} = \mathbf{0}$ and plim $\widehat{\boldsymbol{\gamma}} = \mathbf{0}$. By Proposition 2.2, we have plim $\frac{1}{n}\mathbf{e}'\mathbf{e} = \sigma^2$. Hence SSR/n (and therefore SSR/(n-K-p)) converges to σ^2 in probability.

(e) Let

$$\mathbf{R} \equiv \left[egin{array}{ccc} \mathbf{0} & dots & \mathbf{I}_p \end{array}
ight], \;\; \mathbf{V} \equiv [\mathbf{X} \stackrel{.}{\cdot} \mathbf{E}].$$

The F-ratio is for the hypothesis that $\mathbf{R}\alpha = \mathbf{0}$. The F-ratio can be written as

$$F = \frac{(\mathbf{R}\widehat{\boldsymbol{\alpha}})' \left[\mathbf{R} (\mathbf{V}'\mathbf{V})^{-1} \mathbf{R}' \right]^{-1} (\mathbf{R}\widehat{\boldsymbol{\alpha}})/p}{SSR/(n-K-p)}.$$
 (*)

Using the expression for $\hat{\alpha}$ in (a) above, $\mathbf{R}\hat{\alpha}$ can be written as

$$\mathbf{R}\widehat{\boldsymbol{\alpha}} = \begin{bmatrix} \mathbf{0} & \vdots & \mathbf{I}_p \end{bmatrix} \widehat{\mathbf{B}}^{-1} \begin{bmatrix} \mathbf{0} \\ {}^{(K\times1)} \\ \widehat{\boldsymbol{\gamma}} \\ {}^{(p\times1)} \end{bmatrix}$$

$$= \begin{bmatrix} \mathbf{0} & \vdots & \mathbf{I}_p \end{bmatrix} \begin{bmatrix} \widehat{\mathbf{B}}^{11} & \widehat{\mathbf{B}}^{12} \\ {}^{(K\times K)} & {}^{(K\times p)} \\ \widehat{\mathbf{B}}^{21} & \widehat{\mathbf{B}}^{22} \\ {}^{(p\times K)} & {}^{(p\times p)} \end{bmatrix} \begin{bmatrix} \mathbf{0} \\ {}^{(K\times1)} \\ \widehat{\boldsymbol{\gamma}} \\ {}^{(p\times1)} \end{bmatrix}$$

$$= \widehat{\mathbf{B}}^{22} \widehat{\boldsymbol{\gamma}}. \tag{**}$$

Also, $\mathbf{R}(\mathbf{V}'\mathbf{V})^{-1}\mathbf{R}'$ in the expression for F can be written as

$$\mathbf{R}(\mathbf{V}'\mathbf{V})^{-1}\mathbf{R}' = \frac{1}{n}\mathbf{R}\,\widehat{\mathbf{B}}^{-1}\,\mathbf{R}' \qquad \text{(since } \frac{1}{n}\mathbf{V}'\mathbf{V} = \widehat{\mathbf{B}}\text{)}$$

$$= \frac{1}{n} \begin{bmatrix} \mathbf{0} \\ (p \times K) \end{bmatrix} \begin{bmatrix} \widehat{\mathbf{B}}^{11} & \widehat{\mathbf{B}}^{12} \\ (K \times K) & (K \times p) \\ \widehat{\mathbf{B}}^{21} & \widehat{\mathbf{B}}^{22} \\ (p \times K) & (p \times p) \end{bmatrix} \begin{bmatrix} \mathbf{0} \\ (K \times p) \\ \mathbf{I}_p \end{bmatrix}$$

$$= \frac{1}{n}\widehat{\mathbf{B}}^{22}. \qquad (***)$$

Substitution of (***) and (**) into (*) produces the desired result.

- (f) Just apply the formula for partitioned inverses.
- (g) Since $\sqrt{n}\widehat{\boldsymbol{\rho}} \sqrt{n}\widehat{\boldsymbol{\gamma}}/\sigma^2 \to_p \mathbf{0}$ and $\widehat{\boldsymbol{\Phi}} \to_p \mathbf{\Phi}$, it should be clear that the modified Box-Pierce $Q \ (= n \cdot \widehat{\boldsymbol{\rho}}' (\mathbf{I}_p \widehat{\boldsymbol{\Phi}})^{-1} \widehat{\boldsymbol{\rho}})$ is asymptotically equivalent to $n\widehat{\boldsymbol{\gamma}}' (\mathbf{I}_p \mathbf{\Phi})^{-1} \widehat{\boldsymbol{\gamma}}/\sigma^4$. Regarding the pF statistic given in (e) above, consider the expression for $\widehat{\mathbf{B}}^{22}$ given in (f) above. Since the j-th element of $\frac{1}{n} \mathbf{X}' \mathbf{E}$ is $\overline{\boldsymbol{\mu}}_j$ defined right below (2.10.19) on p. 147, we have

$$s^2 \widehat{\mathbf{\Phi}} = \left(\frac{1}{n} \mathbf{E}' \mathbf{X}\right) \mathbf{S}_{\mathbf{x}\mathbf{x}}^{-1} \left(\frac{1}{n} \mathbf{X}' \mathbf{E}\right),$$

so

$$\widehat{\mathbf{B}}^{22} = \left[\frac{1}{n}\mathbf{E}'\mathbf{E} - s^2\widehat{\mathbf{\Phi}}\right]^{-1}.$$

As shown in (b), $\frac{1}{n}\mathbf{E}'\mathbf{E} \to_{\mathbf{p}} \sigma^{2}\mathbf{I}_{p}$. Therefore, $\widehat{\mathbf{B}}^{22} \to_{\mathbf{p}} \frac{1}{\sigma^{2}}(\mathbf{I}_{p} - \mathbf{\Phi})^{-1}$, and pF is asymptotically equivalent to $n\widehat{\boldsymbol{\gamma}}'(\mathbf{I}_{p} - \mathbf{\Phi})^{-1}\widehat{\boldsymbol{\gamma}}/\sigma^{4}$.

- 12. The hints are almost as good as the answer. Here, we give solutions to (b) and (c) only.
 - (b) We only prove the first convergence result.

$$\frac{1}{n} \sum_{t=1}^{r} \mathbf{x}_{t} \mathbf{x}'_{t} = \frac{r}{n} \left(\frac{1}{r} \sum_{t=1}^{r} \mathbf{x}_{t} \mathbf{x}'_{t} \right) = \lambda \left(\frac{1}{r} \sum_{t=1}^{r} \mathbf{x}_{t} \mathbf{x}'_{t} \right).$$

The term in parentheses converges in probability to Σ_{xx} as n (and hence r) goes to infinity.

(c) We only prove the first convergence result.

$$\frac{1}{\sqrt{n}} \sum_{t=1}^{r} \mathbf{x}_{t} \cdot \varepsilon_{t} = \sqrt{\frac{r}{n}} \left(\frac{1}{\sqrt{r}} \sum_{t=1}^{r} \mathbf{x}_{t} \cdot \varepsilon_{t} \right) = \sqrt{\lambda} \left(\frac{1}{\sqrt{r}} \sum_{t=1}^{r} \mathbf{x}_{t} \cdot \varepsilon_{t} \right).$$

The term in parentheses converges in distribution to $N(\mathbf{0}, \sigma^2 \mathbf{\Sigma_{xx}})$ as n (and hence r) goes to infinity. So the whole expression converges in distribution to $N(\mathbf{0}, \lambda \sigma^2 \mathbf{\Sigma_{xx}})$.