Solution to Chapter 3 Analytical Exercises

- 1. If **A** is symmetric and idempotent, then $\mathbf{A}' = \mathbf{A}$ and $\mathbf{A}\mathbf{A} = \mathbf{A}$. So $\mathbf{x}'\mathbf{A}\mathbf{x} = \mathbf{x}'\mathbf{A}\mathbf{A}\mathbf{x} = \mathbf{x}'\mathbf{A}'\mathbf{A}\mathbf{x} = \mathbf{z}'\mathbf{z} \ge 0$ where $\mathbf{z} \equiv \mathbf{A}\mathbf{x}$.
- 2. (a) By assumption, $\{x_i, \varepsilon_i\}$ is jointly stationary and ergodic, so by ergodic theorem the first term of (*) converges almost surely to $\mathrm{E}(x_i^2 \varepsilon_i^2)$ which exists and is finite by Assumption 3.5.
 - (b) $z_i x_i^2 \varepsilon_i$ is the product of $x_i \varepsilon_i$ and $x_i z_i$. By using the Cauchy-Schwarts inequality, we obtain

$$\mathrm{E}(|x_i\varepsilon_i\cdot x_iz_i|) \leq \sqrt{\mathrm{E}(x_i^2\varepsilon_i^2)\mathrm{E}(x_i^2z_i^2)}$$

 $\mathrm{E}(x_i^2 \varepsilon_i^2)$ exists and is finite by Assumption 3.5 and $\mathrm{E}(x_i^2 z_i^2)$ exists and is finite by Assumption 3.6. Therefore, $\mathrm{E}(|x_i z_i \cdot x_i \varepsilon_i|)$ is finite. Hence, $\mathrm{E}(x_i z_i \cdot x_i \varepsilon_i)$ exists and is finite.

- (c) By ergodic stationarity the sample average of $z_i x_i^2 \varepsilon_i$ converges in probability to some finite number. Because $\hat{\delta}$ is consistent for δ by Proposition 3.1, $\hat{\delta} \delta$ converges to 0 in probability. Therefore, the second term of (*) converges to zero in probability.
- (d) By ergodic stationarity and Assumption 3.6 the sample average of $z_i^2 x_i^2$ converges in probability to some finite number. As mentioned in (c) $\hat{\delta} \delta$ converges to 0 in probability. Therefore, the last term of (*) vanishes.
- 3. (a)

$$\begin{split} \mathbf{Q} & \equiv & \boldsymbol{\Sigma}_{\mathbf{xz}}' \mathbf{S}^{-1} \boldsymbol{\Sigma}_{\mathbf{xz}} - \boldsymbol{\Sigma}_{\mathbf{xz}}' \mathbf{W} \boldsymbol{\Sigma}_{\mathbf{xz}} (\boldsymbol{\Sigma}_{\mathbf{xz}}' \mathbf{W} \mathbf{S} \mathbf{W} \boldsymbol{\Sigma}_{\mathbf{xz}})^{-1} \boldsymbol{\Sigma}_{\mathbf{xz}}' \mathbf{W} \boldsymbol{\Sigma}_{\mathbf{xz}} \\ & = & \boldsymbol{\Sigma}_{\mathbf{xz}}' \mathbf{C}' \mathbf{C} \boldsymbol{\Sigma}_{\mathbf{xz}} - \boldsymbol{\Sigma}_{\mathbf{xz}}' \mathbf{W} \boldsymbol{\Sigma}_{\mathbf{xz}} (\boldsymbol{\Sigma}_{\mathbf{xz}}' \mathbf{W} \mathbf{C}^{-1} \mathbf{C}'^{-1} \mathbf{W} \boldsymbol{\Sigma}_{\mathbf{xz}})^{-1} \boldsymbol{\Sigma}_{\mathbf{xz}}' \mathbf{W} \boldsymbol{\Sigma}_{\mathbf{xz}} \\ & = & \mathbf{H}' \mathbf{H} - \boldsymbol{\Sigma}_{\mathbf{xz}}' \mathbf{W} \boldsymbol{\Sigma}_{\mathbf{xz}} (\mathbf{G}' \mathbf{G})^{-1} \boldsymbol{\Sigma}_{\mathbf{xz}}' \mathbf{W} \boldsymbol{\Sigma}_{\mathbf{xz}} \\ & = & \mathbf{H}' \mathbf{H} - \mathbf{H}' \mathbf{G} (\mathbf{G}' \mathbf{G})^{-1} \mathbf{G}' \mathbf{H} \\ & = & \mathbf{H}' [\mathbf{I}_K - \mathbf{G} (\mathbf{G}' \mathbf{G})^{-1} \mathbf{G}'] \mathbf{H} \\ & = & \mathbf{H}' \mathbf{M}_{\mathbf{G}} \mathbf{H}. \end{split}$$

(b) First, we show that $\mathbf{M}_{\mathbf{G}}$ is symmetric and idempotent.

$$\begin{split} \mathbf{M_{G}}' &= \mathbf{I}_K - \mathbf{G}(\mathbf{G}(\mathbf{G}'\mathbf{G})^{-1})' \\ &= \mathbf{I}_K - \mathbf{G}((\mathbf{G}'\mathbf{G})^{-1}'\mathbf{G}') \\ &= \mathbf{I}_K - \mathbf{G}(\mathbf{G}'\mathbf{G})^{-1}\mathbf{G}' \\ &= \mathbf{M_{G}}. \end{split}$$

$$\begin{aligned} \mathbf{M}_{\mathbf{G}}\mathbf{M}_{\mathbf{G}} &= \mathbf{I}_{K}\mathbf{I}_{K} - \mathbf{G}(\mathbf{G}'\mathbf{G})^{-1}\mathbf{G}'\mathbf{I}_{K} - \mathbf{I}_{K}\mathbf{G}(\mathbf{G}'\mathbf{G})^{-1}\mathbf{G}' + \mathbf{G}(\mathbf{G}'\mathbf{G})^{-1}\mathbf{G}'\mathbf{G}(\mathbf{G}'\mathbf{G})^{-1}\mathbf{G}' \\ &= \mathbf{I}_{K} - \mathbf{G}(\mathbf{G}'\mathbf{G})^{-1}\mathbf{G}' \\ &= \mathbf{M}_{\mathbf{G}}. \end{aligned}$$

Thus, $\mathbf{M}_{\mathbf{G}}$ is symmetric and idempotent. For any L-dimensional vector \mathbf{x} ,

$$\mathbf{x}'\mathbf{Q}\mathbf{x} = \mathbf{x}'\mathbf{H}'\mathbf{M}_{\mathbf{G}}\mathbf{H}\mathbf{x}$$

= $\mathbf{z}'\mathbf{M}_{\mathbf{G}}\mathbf{z}$ (where $\mathbf{z} \equiv \mathbf{H}\mathbf{x}$)
 ≥ 0 (since $\mathbf{M}_{\mathbf{G}}$ is positive semidefinite).

Therefore, \mathbf{Q} is positive semidefinite.

4. (the answer on p. 254 of the book simplified) If W is as defined in the hint, then

$$\mathbf{WSW} = \mathbf{W}$$
 and $\mathbf{\Sigma}'_{\mathbf{x}\mathbf{z}} \mathbf{W} \mathbf{\Sigma}_{\mathbf{x}\mathbf{z}} = \mathbf{\Sigma}_{\mathbf{z}\mathbf{z}} \mathbf{A}^{-1} \mathbf{\Sigma}_{\mathbf{z}\mathbf{z}}$.

So (3.5.1) reduces to the asymptotic variance of the OLS estimator. By (3.5.11), it is no smaller than $(\Sigma'_{xz} S^{-1} \Sigma_{xz})^{-1}$, which is the asymptotic variance of the efficient GMM estimator.

5. (a) From the expression for $\widehat{\delta}(\widehat{\mathbf{S}}^{-1})$ (given in (3.5.12)) and the expression for $\mathbf{g}_n(\widetilde{\delta})$ (given in (3.4.2)), it is easy to show that $\mathbf{g}_n(\widehat{\delta}(\widehat{\mathbf{S}}^{-1})) = \widehat{\mathbf{B}}\mathbf{s}_{\mathbf{x}\mathbf{y}}$. But $\widehat{\mathbf{B}}\mathbf{s}_{\mathbf{x}\mathbf{y}} = \widehat{\mathbf{B}}\overline{\mathbf{g}}$ because

$$\begin{split} \widehat{\mathbf{B}}\mathbf{s}_{\mathbf{x}\mathbf{y}} &= (\mathbf{I}_K - \mathbf{S}_{\mathbf{x}\mathbf{z}} (\mathbf{S}_{\mathbf{x}\mathbf{z}}' \, \widehat{\mathbf{S}}^{-1} \mathbf{S}_{\mathbf{x}\mathbf{z}})^{-1} \mathbf{S}_{\mathbf{x}\mathbf{z}}' \, \widehat{\mathbf{S}}^{-1}) \mathbf{s}_{\mathbf{x}\mathbf{y}} \\ &= (\mathbf{I}_K - \mathbf{S}_{\mathbf{x}\mathbf{z}} (\mathbf{S}_{\mathbf{x}\mathbf{z}}' \, \widehat{\mathbf{S}}^{-1} \mathbf{S}_{\mathbf{x}\mathbf{z}})^{-1} \mathbf{S}_{\mathbf{x}\mathbf{z}}' \, \widehat{\mathbf{S}}^{-1}) (\mathbf{S}_{\mathbf{x}\mathbf{z}} \boldsymbol{\delta} + \overline{\mathbf{g}}) \qquad (\text{since } y_i = \mathbf{z}_i' \boldsymbol{\delta} + \boldsymbol{\varepsilon}_i) \\ &= (\mathbf{S}_{\mathbf{x}\mathbf{z}} - \mathbf{S}_{\mathbf{x}\mathbf{z}} (\mathbf{S}_{\mathbf{x}\mathbf{z}}' \, \widehat{\mathbf{S}}^{-1} \mathbf{S}_{\mathbf{x}\mathbf{z}})^{-1} \mathbf{S}_{\mathbf{x}\mathbf{z}}' \, \widehat{\mathbf{S}}^{-1} \mathbf{S}_{\mathbf{x}\mathbf{z}}) \boldsymbol{\delta} + (\mathbf{I}_K - \mathbf{S}_{\mathbf{x}\mathbf{z}} (\mathbf{S}_{\mathbf{x}\mathbf{z}}' \, \widehat{\mathbf{S}}^{-1} \mathbf{S}_{\mathbf{x}\mathbf{z}})^{-1} \mathbf{S}_{\mathbf{x}\mathbf{z}}' \, \widehat{\mathbf{S}}^{-1}) \overline{\mathbf{g}} \\ &= (\mathbf{S}_{\mathbf{x}\mathbf{z}} - \mathbf{S}_{\mathbf{x}\mathbf{z}}) \boldsymbol{\delta} + \widehat{\mathbf{B}} \overline{\mathbf{g}} \\ &= \widehat{\mathbf{B}} \overline{\mathbf{g}}. \end{split}$$

(b) Since $\hat{\mathbf{S}}^{-1} = \mathbf{C}'\mathbf{C}$, we obtain $\hat{\mathbf{B}}'\hat{\mathbf{S}}^{-1}\hat{\mathbf{B}} = \hat{\mathbf{B}}'\mathbf{C}'\mathbf{C}\hat{\mathbf{B}} = (\mathbf{C}\hat{\mathbf{B}})'(\mathbf{C}\hat{\mathbf{B}})$. But

$$\begin{split} \mathbf{C}\widehat{\mathbf{B}} &= \mathbf{C}(\mathbf{I}_K - \mathbf{S}_{\mathbf{xz}}(\mathbf{S}_{\mathbf{xz}}'\widehat{\mathbf{S}}^{-1}\mathbf{S}_{\mathbf{xz}})^{-1}\mathbf{S}_{\mathbf{xz}}'\widehat{\mathbf{S}}^{-1}) \\ &= \mathbf{C} - \mathbf{C}\mathbf{S}_{\mathbf{xz}}(\mathbf{S}_{\mathbf{xz}}'\mathbf{C}'\mathbf{C}\mathbf{S}_{\mathbf{xz}})^{-1}\mathbf{S}_{\mathbf{xz}}'\mathbf{C}'\mathbf{C} \\ &= \mathbf{C} - \mathbf{A}(\mathbf{A}'\mathbf{A})^{-1}\mathbf{A}'\mathbf{C} \quad \text{(where } \mathbf{A} \equiv \mathbf{C}\mathbf{S}_{\mathbf{xz}}) \\ &= [\mathbf{I}_K - \mathbf{A}(\mathbf{A}'\mathbf{A})^{-1}\mathbf{A}']\mathbf{C} \\ &\equiv \mathbf{M}\mathbf{C}. \end{split}$$

So $\hat{\mathbf{B}}'\hat{\mathbf{S}}^{-1}\hat{\mathbf{B}} = (\mathbf{MC})'(\mathbf{MC}) = \mathbf{C}'\mathbf{M}'\mathbf{MC}$. It should be routine to show that \mathbf{M} is symmetric and idempotent. Thus $\hat{\mathbf{B}}'\hat{\mathbf{S}}^{-1}\hat{\mathbf{B}} = \mathbf{C}'\mathbf{MC}$.

The rank of M equals its trace, which is

trace(
$$\mathbf{M}$$
) = trace($\mathbf{I}_K - \mathbf{A}(\mathbf{A}'\mathbf{A})^{-1}\mathbf{A}'$)
= trace(\mathbf{I}_K) - trace($\mathbf{A}(\mathbf{A}'\mathbf{A})^{-1}\mathbf{A}'$)
= trace(\mathbf{I}_K) - trace($\mathbf{A}'\mathbf{A}(\mathbf{A}'\mathbf{A})^{-1}$)
= $K - \text{trace}(\mathbf{I}_L)$
= $K - L$.

(c) As defined in (b), $\mathbf{C}'\mathbf{C} = \widehat{\mathbf{S}}^{-1}$. Let \mathbf{D} be such that $\mathbf{D}'\mathbf{D} = \mathbf{S}^{-1}$. The choice of \mathbf{C} and \mathbf{D} is not unique, but it would be possible to choose \mathbf{C} so that plim $\mathbf{C} = \mathbf{D}$. Now,

$$\mathbf{v} \equiv \sqrt{n}(\mathbf{C}\overline{\mathbf{g}}) = \mathbf{C}(\sqrt{n}\,\overline{\mathbf{g}}).$$

By using the Ergodic Stationary Martingale Differences CLT, we obtain $\sqrt{n}\,\overline{\mathbf{g}} \to_{\mathrm{d}} N(\mathbf{0},\mathbf{S})$. So

$$\mathbf{v} = \mathbf{C}(\sqrt{n}\,\overline{\mathbf{g}}) \xrightarrow{\mathrm{d}} N(\mathbf{0}, \mathrm{Avar}(\mathbf{v}))$$

where

$$\begin{aligned} \operatorname{Avar}(\mathbf{v}) &= \mathbf{DSD'} \\ &= \mathbf{D}(\mathbf{D'D})^{-1}\mathbf{D'} \\ &= \mathbf{DD}^{-1}\mathbf{D}^{-1\prime}\mathbf{D'} \\ &= \mathbf{I}_K. \end{aligned}$$

(d)

$$J(\widehat{\boldsymbol{\delta}}(\widehat{\mathbf{S}}^{-1}), \widehat{\mathbf{S}}^{-1}) = n \cdot \mathbf{g}_{n}(\widehat{\boldsymbol{\delta}}(\widehat{\mathbf{S}}^{-1})) \widehat{\mathbf{S}}^{-1} \mathbf{g}_{n}(\widehat{\boldsymbol{\delta}}(\widehat{\mathbf{S}}^{-1}))$$

$$= n \cdot (\widehat{\mathbf{B}}\overline{\mathbf{g}})' \widehat{\mathbf{S}}^{-1}(\widehat{\mathbf{B}}\overline{\mathbf{g}}) \quad \text{(by (a))}$$

$$= n \cdot \overline{\mathbf{g}}' \widehat{\mathbf{B}}' \widehat{\mathbf{S}}^{-1} \widehat{\mathbf{B}}\overline{\mathbf{g}}$$

$$= n \cdot \overline{\mathbf{g}}' \mathbf{C}' \mathbf{M} \mathbf{C}\overline{\mathbf{g}} \quad \text{(by (b))}$$

$$= \mathbf{v}' \mathbf{M} \mathbf{v} \quad \text{(since } \mathbf{v} \equiv \sqrt{n} \mathbf{C}\overline{\mathbf{g}}\text{)}.$$

Since $\mathbf{v} \to_{\mathrm{d}} N(\mathbf{0}, \mathbf{I}_K)$ and \mathbf{M} is idempotent, $\mathbf{v}' \mathbf{M} \mathbf{v}$ is asymptotically chi-squared with degrees of freedom equaling the rank of $\mathbf{M} = K - L$.

- 6. From Exercise 5, $J = n \cdot \overline{\mathbf{g}}' \widehat{\mathbf{B}}' \widehat{\mathbf{S}}^{-1} \widehat{\mathbf{B}} \overline{\mathbf{g}}$. Also from Exercise 5, $\widehat{\mathbf{B}} \overline{\mathbf{g}} = \widehat{\mathbf{B}} \mathbf{s}_{\mathbf{xy}}$.
- 7. For the most parts, the hints are nearly the answer. Here, we provide answers to (d), (f), (g), (i), and (j).
 - (d) As shown in (c), $J_1 = \mathbf{v}_1' \mathbf{M}_1 \mathbf{v}_1$. It suffices to prove that $\mathbf{v}_1 = \mathbf{C}_1 \mathbf{F}' \mathbf{C}^{-1} \mathbf{v}$.

$$\mathbf{v}_{1} \equiv \sqrt{n} \mathbf{C}_{1} \overline{\mathbf{g}}_{1}$$

$$= \sqrt{n} \mathbf{C}_{1} \mathbf{F}' \overline{\mathbf{g}}$$

$$= \sqrt{n} \mathbf{C}_{1} \mathbf{F}' \mathbf{C}^{-1} \mathbf{C} \overline{\mathbf{g}}$$

$$= \mathbf{C}_{1} \mathbf{F}' \mathbf{C}^{-1} \sqrt{n} \mathbf{C} \overline{\mathbf{g}}$$

$$= \mathbf{C}_{1} \mathbf{F}' \mathbf{C}^{-1} \mathbf{v} \qquad (\text{since } \mathbf{v} \equiv \sqrt{n} \mathbf{C} \overline{\mathbf{g}}).$$

- (f) Use the hint to show that $\mathbf{A}'\mathbf{D} = \mathbf{0}$ if $\mathbf{A}'_1\mathbf{M}_1 = \mathbf{0}$. It should be easy to show that $\mathbf{A}'_1\mathbf{M}_1 = \mathbf{0}$ from the definition of \mathbf{M}_1 .
- (g) By the definition of \mathbf{M} in Exercise 5, $\mathbf{MD} = \mathbf{D} \mathbf{A}(\mathbf{A}'\mathbf{A})^{-1}\mathbf{A}'\mathbf{D}$. So $\mathbf{MD} = \mathbf{D}$ since $\mathbf{A}'\mathbf{D} = \mathbf{0}$ as shown in the previous part. Since both \mathbf{M} and \mathbf{D} are symmetric, $\mathbf{DM} = \mathbf{D}'\mathbf{M}' = (\mathbf{MD})' = \mathbf{D}' = \mathbf{D}$. As shown in part (e), \mathbf{D} is idempotent. Also, \mathbf{M} is idempotent as shown in Exercise 5. So $(\mathbf{M} \mathbf{D})^2 = \mathbf{M}^2 \mathbf{DM} \mathbf{MD} + \mathbf{D}^2 = \mathbf{M} \mathbf{D}$. As shown in Exercise 5, the trace of \mathbf{M} is K L. As shown in (e), the trace of K L is trace.
- (i) It has been shown in Exercise 6 that $\overline{\mathbf{g}}'\mathbf{C}'\mathbf{M}\mathbf{C}\overline{\mathbf{g}} = \mathbf{s}'_{\mathbf{x}\mathbf{y}}\mathbf{C}'\mathbf{M}\mathbf{C}\mathbf{s}_{\mathbf{x}\mathbf{y}}$ since $\mathbf{C}'\mathbf{M}\mathbf{C} = \widehat{\mathbf{B}}'\widehat{\mathbf{S}}^{-1}\widehat{\mathbf{B}}$. Here, we show that $\overline{\mathbf{g}}'\mathbf{C}'\mathbf{D}\mathbf{C}\overline{\mathbf{g}} = \mathbf{s}'_{\mathbf{x}\mathbf{y}}\mathbf{C}'\mathbf{D}\mathbf{C}\mathbf{s}_{\mathbf{x}\mathbf{y}}$.

$$\begin{split} \overline{\mathbf{g}}'\mathbf{C}'\mathbf{D}\mathbf{C}\overline{\mathbf{g}} &= \overline{\mathbf{g}}'\mathbf{F}\mathbf{C}_1'\mathbf{M}_1\mathbf{C}_1\mathbf{F}'\overline{\mathbf{g}} \qquad (\mathbf{C}'\mathbf{D}\mathbf{C} = \mathbf{F}\mathbf{C}_1'\mathbf{M}_1\mathbf{C}_1\mathbf{F}' \text{ by the definition of } \mathbf{D} \text{ in (d)}) \\ &= \overline{\mathbf{g}}'\mathbf{F}\widehat{\mathbf{B}}_1'(\widehat{\mathbf{S}}_{11})^{-1}\widehat{\mathbf{B}}_1\mathbf{F}'\overline{\mathbf{g}} \qquad (\text{since } \mathbf{C}_1'\mathbf{M}_1\mathbf{C}_1 = \widehat{\mathbf{B}}_1'(\widehat{\mathbf{S}}_{11})^{-1}\widehat{\mathbf{B}}_1 \text{ from (a)}) \\ &= \overline{\mathbf{g}}_1'\widehat{\mathbf{B}}_1'(\widehat{\mathbf{S}}_{11})^{-1}\widehat{\mathbf{B}}_1\overline{\mathbf{g}}_1 \qquad (\text{since } \overline{\mathbf{g}}_1 = \mathbf{F}'\overline{\mathbf{g}}). \end{split}$$

From the definition of $\hat{\mathbf{B}}_1$ and the fact that $\mathbf{s}_{\mathbf{x}_1\mathbf{y}} = \mathbf{S}_{\mathbf{x}_1\mathbf{z}}\boldsymbol{\delta} + \overline{\mathbf{g}}_1$, it follows that $\hat{\mathbf{B}}_1\overline{\mathbf{g}}_1 = \hat{\mathbf{B}}_1\mathbf{s}_{\mathbf{x}_1\mathbf{y}}$. So

$$\begin{split} \overline{\mathbf{g}}_{1}'\widehat{\mathbf{B}}_{1}'(\widehat{\mathbf{S}}_{11})^{-1}\widehat{\mathbf{B}}_{1}\overline{\mathbf{g}}_{1} &= \mathbf{s}_{\mathbf{x}_{1}\mathbf{y}}'\widehat{\mathbf{B}}_{1}'(\widehat{\mathbf{S}}_{11})^{-1}\widehat{\mathbf{B}}_{1}\mathbf{s}_{\mathbf{x}_{1}\mathbf{y}} \\ &= \mathbf{s}_{\mathbf{x}\mathbf{y}}'\mathbf{F}\widehat{\mathbf{B}}_{1}'(\widehat{\mathbf{S}}_{11})^{-1}\widehat{\mathbf{B}}_{1}\mathbf{F}'\mathbf{s}_{\mathbf{x}\mathbf{y}} \qquad (\text{since } \mathbf{s}_{\mathbf{x}_{1}\mathbf{y}} = \mathbf{F}'\mathbf{s}_{\mathbf{x}\mathbf{y}}) \\ &= \mathbf{s}_{\mathbf{x}\mathbf{y}}'\mathbf{F}\mathbf{C}_{1}'\mathbf{M}_{1}\mathbf{C}_{1}\mathbf{F}'\mathbf{s}_{\mathbf{x}\mathbf{y}} \qquad (\text{since } \widehat{\mathbf{B}}_{1}'(\widehat{\mathbf{S}}_{11})^{-1}\widehat{\mathbf{B}}_{1} = \mathbf{C}_{1}'\mathbf{M}_{1}\mathbf{C}_{1} \text{ from (a)}) \\ &= \mathbf{s}_{\mathbf{x}\mathbf{y}}'\mathbf{C}'\mathbf{D}\mathbf{C}\mathbf{s}_{\mathbf{x}\mathbf{y}}. \end{split}$$

- (j) $\mathbf{M} \mathbf{D}$ is positive semi-definite because it is symmetric and idempotent.
- 8. (a) Solve the first-order conditions in the hint for $\overline{\delta}$ to obtain

$$\overline{\boldsymbol{\delta}} = \widehat{\boldsymbol{\delta}}(\widehat{\mathbf{W}}) - \frac{1}{2n} (\mathbf{S}'_{\mathbf{x}\mathbf{z}} \widehat{\mathbf{W}} \mathbf{S}_{\mathbf{x}\mathbf{z}})^{-1} \mathbf{R}' \boldsymbol{\lambda}.$$

Substitute this into the constraint $\mathbf{R}\overline{\delta} = \mathbf{r}$ to obtain the expression for λ in the question. Then substitute this expression for λ into the above equation to obtain the expression for $\overline{\delta}$ in the question.

- (b) The hint is almost the answer.
- (c) What needs to be shown is that $n \cdot (\widehat{\boldsymbol{\delta}}(\widehat{\mathbf{W}}) \overline{\boldsymbol{\delta}})'(\mathbf{S}'_{\mathbf{x}\mathbf{z}}\widehat{\mathbf{W}}\mathbf{S}_{\mathbf{x}\mathbf{z}})(\widehat{\boldsymbol{\delta}}(\widehat{\mathbf{W}}) \overline{\boldsymbol{\delta}})$ equals the Wald statistic. But this is immediate from substitution of the expression for $\overline{\boldsymbol{\delta}}$ in (a).
- 9. (a) By applying (3.4.11), we obtain

$$\begin{bmatrix} \sqrt{n}(\widehat{\boldsymbol{\delta}}_1 - \boldsymbol{\delta}) \\ \sqrt{n}(\widehat{\boldsymbol{\delta}}_1 - \boldsymbol{\delta}) \end{bmatrix} = \begin{bmatrix} (\mathbf{S}_{\mathbf{xz}}'\widehat{\mathbf{W}}_1 \mathbf{S}_{\mathbf{xz}})^{-1} \mathbf{S}_{\mathbf{xz}}'\widehat{\mathbf{W}}_1 \\ (\mathbf{S}_{\mathbf{xz}}'\widehat{\mathbf{W}}_2 \mathbf{S}_{\mathbf{xz}})^{-1} \mathbf{S}_{\mathbf{xz}}'\widehat{\mathbf{W}}_2 \end{bmatrix} \sqrt{n}\overline{\mathbf{g}}.$$

By using Billingsley CLT, we have

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

Also, we have

$$\begin{bmatrix} (\mathbf{S}_{\mathbf{x}\mathbf{z}}'\widehat{\mathbf{W}}_1\mathbf{S}_{\mathbf{x}\mathbf{z}})^{-1}\mathbf{S}_{\mathbf{x}\mathbf{z}}'\widehat{\mathbf{W}}_1 \\ (\mathbf{S}_{\mathbf{x}\mathbf{z}}'\widehat{\mathbf{W}}_2\mathbf{S}_{\mathbf{x}\mathbf{z}})^{-1}\mathbf{S}_{\mathbf{x}\mathbf{z}}'\widehat{\mathbf{W}}_2 \end{bmatrix} \overset{\rightarrow}{\underset{p}{\longrightarrow}} \begin{bmatrix} \mathbf{Q}_1^{-1}\boldsymbol{\Sigma}_{\mathbf{x}\mathbf{z}}'\mathbf{W}_1 \\ \mathbf{Q}_2^{-1}\boldsymbol{\Sigma}_{\mathbf{x}\mathbf{z}}'\mathbf{W}_2 \end{bmatrix}.$$

Therefore, by Lemma 2.4(c),

$$\begin{bmatrix}
\sqrt{n}(\widehat{\boldsymbol{\delta}}_{1} - \boldsymbol{\delta}) \\
\sqrt{n}(\widehat{\boldsymbol{\delta}}_{1} - \boldsymbol{\delta})
\end{bmatrix} \rightarrow_{d} N\left(\mathbf{0}, \begin{bmatrix} \mathbf{Q}_{1}^{-1} \boldsymbol{\Sigma}_{xz}' \mathbf{W}_{1} \\
\mathbf{Q}_{2}^{-1} \boldsymbol{\Sigma}_{xz}' \mathbf{W}_{2} \end{bmatrix} \mathbf{S}\left(\mathbf{W}_{1} \boldsymbol{\Sigma}_{xz} \mathbf{Q}_{1}^{-1} \vdots \mathbf{W}_{2} \boldsymbol{\Sigma}_{xz} \mathbf{Q}_{2}^{-1}\right)\right)$$

$$= N\left(\mathbf{0}, \begin{bmatrix} \mathbf{A}_{11} & \mathbf{A}_{12} \\ \mathbf{A}_{21} & \mathbf{A}_{22} \end{bmatrix}\right).$$

(b) $\sqrt{n}\mathbf{q}$ can be rewritten as

$$\sqrt{n}\mathbf{q} = \sqrt{n}(\widehat{\boldsymbol{\delta}}_1 - \widehat{\boldsymbol{\delta}}_2) = \sqrt{n}(\widehat{\boldsymbol{\delta}}_1 - \boldsymbol{\delta}) - \sqrt{n}(\widehat{\boldsymbol{\delta}}_2 - \boldsymbol{\delta}) = \begin{bmatrix} 1 & -1 \end{bmatrix} \begin{bmatrix} \sqrt{n}(\widehat{\boldsymbol{\delta}}_1 - \boldsymbol{\delta}) \\ \sqrt{n}(\widehat{\boldsymbol{\delta}}_2 - \boldsymbol{\delta}) \end{bmatrix}.$$

Therefore, we obtain

$$\sqrt{n}\mathbf{q} \xrightarrow{\mathrm{d}} N(\mathbf{0}, \operatorname{Avar}(\mathbf{q})).$$

where

$$Avar(\mathbf{q}) = \begin{bmatrix} 1 & -1 \end{bmatrix} \begin{bmatrix} \mathbf{A}_{11} & \mathbf{A}_{12} \\ \mathbf{A}_{21} & \mathbf{A}_{22} \end{bmatrix} \begin{bmatrix} 1 \\ -1 \end{bmatrix} = \mathbf{A}_{11} + \mathbf{A}_{22} - \mathbf{A}_{12} - \mathbf{A}_{21}.$$

(c) Since $\mathbf{W}_2 = \mathbf{S}^{-1}$, \mathbf{Q}_2 , \mathbf{A}_{12} , \mathbf{A}_{21} , and \mathbf{A}_{22} can be rewritten as follows:

$$\begin{array}{rcl} \mathbf{Q}_2 & = & \boldsymbol{\Sigma}_{\mathbf{xz}}' \mathbf{W}_2 \boldsymbol{\Sigma}_{\mathbf{xz}} \\ & = & \boldsymbol{\Sigma}_{\mathbf{xz}}' \mathbf{S}^{-1} \boldsymbol{\Sigma}_{\mathbf{xz}}, \\ \\ \mathbf{A}_{12} & = & \mathbf{Q}_1^{-1} \boldsymbol{\Sigma}_{\mathbf{xz}}' \mathbf{W}_1 \mathbf{S} \, \mathbf{S}^{-1} \boldsymbol{\Sigma}_{\mathbf{xz}} \mathbf{Q}_2^{-1} \\ & = & \mathbf{Q}_1^{-1} (\boldsymbol{\Sigma}_{\mathbf{xz}}' \mathbf{W}_1 \boldsymbol{\Sigma}_{\mathbf{xz}}) \mathbf{Q}_2^{-1} \\ & = & \mathbf{Q}_1^{-1} \mathbf{Q}_1 \mathbf{Q}_2^{-1} \\ & = & \mathbf{Q}_2^{-1}, \\ \\ \mathbf{A}_{21} & = & \mathbf{Q}_2^{-1} \boldsymbol{\Sigma}_{\mathbf{xz}}' \mathbf{S}^{-1} \mathbf{S} \mathbf{W}_1 \boldsymbol{\Sigma}_{\mathbf{xz}} \mathbf{Q}_1^{-1} \\ & = & \mathbf{Q}_2^{-1}, \\ \\ \mathbf{A}_{22} & = & (\boldsymbol{\Sigma}_{\mathbf{xz}}' \mathbf{S}^{-1} \boldsymbol{\Sigma}_{\mathbf{xz}})^{-1} \boldsymbol{\Sigma}_{\mathbf{xz}}' \mathbf{S}^{-1} \mathbf{S} \mathbf{S}^{-1} \boldsymbol{\Sigma}_{\mathbf{xz}} (\boldsymbol{\Sigma}_{\mathbf{xz}}' \mathbf{S}^{-1} \boldsymbol{\Sigma}_{\mathbf{xz}})^{-1} \\ & = & (\boldsymbol{\Sigma}_{\mathbf{xz}}' \mathbf{S}^{-1} \boldsymbol{\Sigma}_{\mathbf{xz}})^{-1} \\ & = & (\boldsymbol{\Sigma}_{\mathbf{xz}}' \mathbf{S}^{-1} \boldsymbol{\Sigma}_{\mathbf{xz}})^{-1} \\ & = & \mathbf{Q}_2^{-1}. \end{array}$$

Substitution of these into the expression for $Avar(\mathbf{q})$ in (b), we obtain

$$\begin{aligned} \operatorname{Avar}(\mathbf{q}) &= \mathbf{A}_{11} - \mathbf{Q}_{2}^{-1} \\ &= \mathbf{A}_{11} - (\mathbf{\Sigma}_{\mathbf{xz}}^{\prime} \mathbf{S}^{-1} \mathbf{\Sigma}_{\mathbf{xz}})^{-1} \\ &= \operatorname{Avar}(\widehat{\boldsymbol{\delta}}(\widehat{\mathbf{W}}_{1})) - \operatorname{Avar}(\widehat{\boldsymbol{\delta}}(\widehat{\mathbf{S}}^{-1})). \end{aligned}$$

10. (a)

$$\sigma_{xz} \equiv E(x_i z_i) = E(x_i (x_i \beta + v_i))$$

$$= \beta E(x_i^2) + E(x_i v_i)$$

$$= \beta \sigma_x^2 \neq 0 \quad \text{(by assumptions (2), (3), and (4))}.$$

(b) From the definition of $\hat{\delta}$,

$$\widehat{\delta} - \delta = \left(\frac{1}{n} \sum_{i=1}^{n} x_i z_i\right)^{-1} \frac{1}{n} \sum_{i=1}^{n} x_i \varepsilon_i = s_{xz}^{-1} \frac{1}{n} \sum_{i=1}^{n} x_i \varepsilon_i.$$

We have $x_i z_i = x_i (x_i \beta + v_i) = x_i^2 \beta + x_i v_i$, which, being a function of (x_i, η_i) , is ergodic stationary by assumption (1). So by the Ergodic theorem, $s_{xz} \to_p \sigma_{xz}$. Since $\sigma_{xz} \neq 0$ by (a), we have $s_{xz}^{-1} \to_p \sigma_{xz}^{-1}$. By assumption (2), $E(x_i \varepsilon_i) = 0$. So by assumption (1), we have $\frac{1}{n} \sum_{i=1}^n x_i \varepsilon_i \to_p 0$. Thus $\hat{\delta} - \delta \to_p 0$.

(c)

$$s_{xz} \equiv \frac{1}{n} \sum_{i=1}^{n} x_i z_i$$

$$= \frac{1}{n} \sum_{i=1}^{n} (x_i^2 \beta + x_i v_i)$$

$$= \frac{1}{\sqrt{n}} \frac{1}{n} \sum_{i=1}^{n} x_i^2 + \frac{1}{n} \sum_{i=1}^{n} x_i v_i \quad \text{(since } \beta = \frac{1}{\sqrt{n}})$$

$$\xrightarrow{p} \quad 0 \cdot E(x_i^2) + E(x_i v_i)$$

$$= \quad 0$$

(d)

$$\sqrt{n}s_{xz} = \frac{1}{n}\sum_{i=1}^{n}x_i^2 + \frac{1}{\sqrt{n}}\sum_{i=1}^{n}x_iv_i.$$

By assumption (1) and the Ergodic Theorem, the first term of RHS converges in probability to $E(x_i^2) = \sigma_x^2 > 0$. Assumption (2) and the Martingale Differences CLT imply that

$$\frac{1}{\sqrt{n}} \sum_{i=1}^{n} x_i v_i \underset{d}{\to} a \sim N(0, s_{22}).$$

Therefore, by Lemma 2.4(a), we obtain

$$\sqrt{n}s_{xz} \xrightarrow{\mathrm{d}} \sigma_x^2 + a.$$

(e) $\hat{\delta} - \delta$ can be rewritten as

$$\widehat{\delta} - \delta = (\sqrt{n}s_{xz})^{-1}\sqrt{n}\overline{g}_1.$$

From assumption (2) and the Martingale Differences CLT, we obtain

$$\sqrt{n}\overline{g}_1 \xrightarrow{d} b \sim N(0, s_{11}).$$

where s_{11} is the (1,1) element of **S**. By using the result of (d) and Lemma 2.3(b),

$$\widehat{\delta} - \delta \xrightarrow{\mathrm{d}} (\sigma_x^2 + a)^{-1} b.$$

(a,b) are jointly normal because the joint distribution is the limiting distribution of

$$\sqrt{n}\,\overline{\mathbf{g}} = \begin{bmatrix} \sqrt{n}\overline{g}_1\\ \sqrt{n}(\frac{1}{n}\sum_{i=1}^n x_i v_i) \end{bmatrix}.$$

(f) Because $\hat{\delta} - \delta$ converges in distribution to $(\sigma_x^2 + a)^{-1}b$ which is not zero, the answer is No.