updated: 12/15/00

Hayashi *Econometrics*: Answers to Selected Review Questions

Chapter 6

Section 6.1

- **1.** Let $s_n \equiv \sum_{j=1}^n |\gamma_j|$. Then $s_m s_n = \sum_{j=n+1}^m |\gamma_j|$ for m > n. Since $|s_m s_n| \to 0$, the sequence $\{s_n\}$ is Cauchy, and hence is convergent.
- **3.** Proof that " $\beta(L) = \alpha(L)^{-1}\delta(L) \Rightarrow \alpha(L)\beta(L) = \delta(L)$ ":

$$\alpha(L)\beta(L) = \alpha(L)\alpha(L)^{-1}\delta(L) = \delta(L).$$

Proof that " $\alpha(L)\beta(L) = \delta(L) \Rightarrow \alpha(L) = \delta(L)\beta(L)^{-1}$ ":

$$\delta(L)\beta(L)^{-1} = \alpha(L)\beta(L)\beta(L)^{-1} = \alpha(L).$$

Proof that " $\alpha(L) = \delta(L)\beta(L)^{-1} \Rightarrow \alpha(L)\beta(L) = \delta(L)$ ":

$$\alpha(L)\beta(L) = \delta(L)\beta(L)^{-1}\beta(L) = \delta(L)\beta(L)\beta(L)^{-1} = \delta(L).$$

4. The absolute value of the roots is 4/3, which is greater than unity. So the stability condition is met.

Section 6.2

- 1. By the projection formula (2.9.7), $\widehat{\mathbb{E}}^*(y_t|1,y_{t-1}) = c + \phi y_{t-1}$. The projection coefficients does not depend on t. The projection is not necessarily equal to $\mathbb{E}(y_t|y_{t-1})$. $\widehat{\mathbb{E}}^*(y_t|1,y_{t-1},y_{t-2}) = c + \phi y_{t-1}$. If $|\phi| > 1$, then y_{t-1} is no longer orthogonal to ε_t . So we no longer have $\widehat{\mathbb{E}}^*(y_t|1,y_{t-1}) = c + \phi y_{t-1}$.
- 3. If $\phi(1)$ were equal to 0, then $\phi(z) = 0$ has a unit root, which violates the stationarity condition. To prove (b) of Proposition 6.4, take the expected value of both sides of (6.2.6) to obtain

$$E(y_t) - \phi_1 E(y_{t-1}) - \cdots + \phi_p E(y_{t-p}) = c.$$

Since $\{y_t\}$ is covariance-stationary, $E(y_t) = \cdots - E(y_{t-p}) = \mu$. So $(1 - \phi_1 - \cdots - \phi_p)\mu = c$.

Section 6.3

- **4.** The proof is the same as in the answer to Review Question 3 of Section 6.1, because for inverses we can still use the commutatibity that $\mathbf{A}(L)\mathbf{A}(L)^{-1} = \mathbf{A}(L)^{-1}\mathbf{A}(L)$.
- **5.** Multiplying both sides of the equation in the hint from the left by $\mathbf{A}(L)^{-1}$, we obtain $\mathbf{B}(L)[\mathbf{A}(L)\mathbf{B}(L)]^{-1} = \mathbf{A}(L)^{-1}$. Multiplying both sides of this equation from the left by $\mathbf{B}(L)^{-1}$, we obtain $[\mathbf{A}(L)\mathbf{B}(L)]^{-1} = \mathbf{B}(L)^{-1}\mathbf{A}(L)^{-1}$.

Section 6.5

- **1.** Let $\mathbf{y} \equiv (y_n, \dots, y_1)'$. Then $\operatorname{Var}(\sqrt{n}\overline{y}) = \operatorname{Var}(\mathbf{1}'\mathbf{y}/n = \mathbf{1}'\operatorname{Var}(\mathbf{y})\mathbf{1}/n)$. By covariance-stationarity, $\operatorname{Var}(\mathbf{y}) = \operatorname{Var}(y_t, \dots, y_{t-n+1})$.
- **3.** $\lim \gamma_j = 0$. So by Proposition 6.8, $\overline{y} \underset{m.s.}{\rightarrow} \mu$, which means that $\overline{y} \underset{p}{\rightarrow} \mu$.

Section 6.6

- 1. When $\mathbf{z}_t = \mathbf{x}_t$, the choice of **S** doesn't matter. The efficient GMM etimator reduces to OLS.
- 2. The etimator is consistent because it is a GMM etimator. It is not efficient, though.

Section 6.7

- 2. $J = \hat{\boldsymbol{\varepsilon}}' \mathbf{X} (\mathbf{X}' \widehat{\Omega} \mathbf{X})^{-1} \mathbf{X}' \widehat{\boldsymbol{\varepsilon}}$, where $\hat{\boldsymbol{\varepsilon}}$ is the vector of estimated residuals.
- **4.** Let $\widehat{\omega}_{ij}$ be the (i,j) element of $\widehat{\Omega}$. The truncated kernel-based estimator with a bandwidth of q can be written as (6.7.5) with $\widehat{\omega}_{ij} = \widehat{\varepsilon}_i \widehat{\varepsilon}_j$ for (i,j) such that $|i-j| \leq q$ and $\widehat{\omega}_{ij} = 0$ otherwise. The Bartlett kernel based estimator obtains if we set $\widehat{\omega}_{ij} = \frac{q |i-j|}{q} \widehat{\varepsilon}_i \widehat{\varepsilon}_j$ for (i,j) such that |i-j| < q and $\widehat{\omega}_{ij} = 0$ otherwise.
- 5. $Avar(\widehat{\beta}_{OLS}) > Avar(\widehat{\beta}_{GLS})$ when, for example, $\rho_j = \phi^j$. This is consistent with the fact that OLS is efficient, because the orthogonality conditions exploited by GLS are different from those exploited by OLS.