Economics 102C: Advanced Topics in Econometrics 4 - Asymptotics & Large Sample Properties of OLS

Michael Best

Spring 2015

Asymptotics

- So far we have looked at the finite sample properties of OLS
- Relied heavily on the assumption that $\varepsilon_i | \mathbf{X} \sim N \left[0, \sigma^2 \right]$
- Without this assumption, the t statistic doesn't have a t distribution, and F statistics don't have F distributions.
- Luckily, If we are unwilling to assume normality, we can still use asymptotic (large sample) properties of estimators.
- ▶ Look at what happens to estimators as sample size $n \to \infty$

Asymptotics

- Most estimators are functions of sample means, so focus on what happens to these means in large samples.
- ► Turns out things like the *t* and *F* statistics will have approximately *t* and *F* distributions in large samples.
- Most advanced methods justified exclusively on asymptotic grounds. Finite-sample properties are often unknown

Convergence in Probability

- ▶ We define asymptotic arguments with respect to the sample size n.
- Let x_n by a sequence random variable (a set of random variables $\{x_1, x_2, \dots, x_n\}$) indexed by its sample size n

Definition (Convergence in Probability)

The random variable x_n converges in probability to a constant c if $\lim_{n\to\infty} \Pr(|x_n-c|>\varepsilon)=0$ for any $\varepsilon>0$

- ▶ The probability that x takes values far from c disappears as $n \to \infty$
- ▶ If x_n converges in probability to c, we say that plim $x_n = c$

Convergence in Mean Square

It is often hard to verify convergence in probability, so we usually use a special case.

Definition (Convergence in Mean Square)

If x_n has mean μ_n and variance σ_n^2 such that with limits c and 0, respectively, then x_n converges in mean square to c and plim $x_n = c$

- ▶ Easier to check that the mean and variance have limits
- ► Note that mean square convergence implies convergence in porbability, but not vice versa

Definition

An estimator $\hat{\theta}_n$ of a parameter θ is a **consistent** estimator of θ if and only if

$$plim \hat{\theta}_n = \theta$$

Consistency: Practice

- ► Turn to your neighbor: Let's take the example of the sample mean in an i.i.d. random sample: $\bar{x}_n \equiv \frac{1}{n} \sum_{i=1}^n x_i$:
- 1. Find $\mathsf{E}\left[\bar{x}_n\right]$ and $\mathsf{Var}\left[\bar{x}_n\right]$
- 2. What happens to $\mathsf{E}\left[\bar{x}_n\right]$ and $\mathsf{Var}\left[\bar{x}_n\right]$ as $n\to\infty$?
- 3. Using the definition of Convergence in Mean Square, what is plim \bar{x}_n ?

Consistency: Practice

- ► Turn to your neighbor: Let's take the example of the sample mean in an i.i.d. random sample: $\bar{x}_n \equiv \frac{1}{n} \sum_{i=1}^n x_i$:
- 1. Find E $[\bar{x}_n]$ and Var $[\bar{x}_n]$

$$\begin{split} \mathsf{E}\left[\bar{x}_n\right] &= \mathsf{E}\left[\frac{1}{n}\sum_{i=1}^n x_i\right] = \frac{1}{n}\sum_{i=1}^n \mathsf{E}\left[x_i\right] = \mu \\ \mathsf{Var}\left[\bar{x}_n\right] &= \mathsf{Var}\left[\frac{1}{n}\sum_{i=1}^n x_i\right] = \frac{1}{n^2}\mathsf{Var}\left[\sum_{i=1}^n x_i\right] \\ &= \frac{1}{n^2}\sum_{i=1}^n \mathsf{Var}\left[x\right] = \frac{1}{n^2}\sum_{i=1}^n \sigma^2 = \frac{\sigma^2}{n} \end{split}$$

2. What happens to $\mathsf{E}\left[\bar{x}_n\right]$ and $\mathsf{Var}\left[\bar{x}_n\right]$ as $n\to\infty$?

$$\mathsf{E}\left[\bar{x}_n\right] \to \mu \quad \mathsf{Var}\left[\bar{x}_n\right] \to 0$$

3. Using the definition of Convergence in Mean Square, what is plim \bar{x}_n ?

$$\bar{x}_n \overset{\text{mean square}}{\to} \mu \Rightarrow \text{plim } \bar{x}_n = \mu$$

Consistency

- ▶ In fact the example of the sample mean generalizes:
- ► For any function $g\left(x\right)$, if $\mathsf{E}\left[g\left(x\right)\right]$ and $\mathsf{Var}\left[g\left(x\right)\right]$ are finite constants, then

$$\operatorname{plim}\,\frac{1}{n}\sum_{i=1}^{n}g\left(x_{i}\right)=\operatorname{E}\left[g\left(x\right)\right]$$

The Law of Large Numbers and Slutsky's Theorem Theorem (*Law of Large Numbers*)

If x_i $i=1,\ldots,n$ is a random (i.i.d.) sample from a distribution with finite mean ${\sf E}[x_i]=\mu<\infty$, then

$$plim \bar{x}_n = \mu$$

Theorem (Slutsky's Theorem)

For a continuous function $g(x_n)$ that is not a function of n,

$$plim g(x_n) = g(plim x_n)$$

- Proofs are hard. Not required for 102C
- ▶ These results are very powerful and allow us to show that estimators (functions of the data x_n) are consistent

Properties of plims

- ightharpoonup probability limits have a number of useful properties: If x_n and y_n are RVs with plim $x_n=c$ and plim $y_n=d$ then
- 1. plim $(x_n + y_n) = c + d$
- 2. plim $x_n y_n = cd$
- 3. plim $x_n/y_n = c/d$ as long as $d \neq 0$
- ▶ If \mathbf{W}_n is a matrix whose elements are RVs, and if plim $\mathbf{W}_n = \mathbf{\Omega}$

$$\mathsf{plim}\; \mathbf{W}_n^{-1} = \mathbf{\Omega}^{-1}$$

▶ If X_n and Y_n are random matrices with plim $X_n = A$ and plim $Y_n = B$

$$\mathsf{plim}\;\mathbf{X}_n\mathbf{Y}_n=\mathbf{AB}$$

Convergence in Distribution

- We use the plim to analyze whether estimators are consistent
- ► In order to make inference (for e.g. is a coefficient = 0?) we need to know the *distribution* of the estimator

Definition (Convergence in Distribution)

 x_n converges in distribution to a random variable x with CDF F(x) if $\lim_{n\to\infty}|F_n(x_n)-F(x)|=0$ over the whole support of F(x). We denote this as

$$x_n \stackrel{d}{\to} x$$

Rules for Convergence in Distribution

▶ Analogously to the rules for plims, if $x_n \stackrel{d}{\rightarrow} x$ and plim $y_n = c$, then

$$x_n y_n \xrightarrow{d} cx$$

$$x_n + y_n \xrightarrow{d} x + c$$

$$x_n / y_n \xrightarrow{d} x / c \quad \text{if } c \neq 0$$

▶ If $x_n \stackrel{d}{\to} x$ and $g(x_n)$ is a continuous function, then

$$g(x_n) \stackrel{d}{\to} g(x)$$

- ▶ If $y_n \stackrel{d}{\to} y$ and plim $(x_n y_n) = 0$, then $x_n \stackrel{d}{\to} y$
- ▶ If $\mathbf{x}_n \stackrel{d}{\rightarrow} \mathbf{x}$ then $\mathbf{c}'\mathbf{x}_n \stackrel{d}{\rightarrow} \mathbf{c}'\mathbf{x}$

Asymptotic Normality and the Central Limit Theorem

- ▶ In principle, if plim $\hat{\theta}_n = \theta$, then $\hat{\theta}_n \stackrel{d}{\rightarrow} \theta$ and the limiting distribution of $\hat{\theta}_n$ is a spike.
- ► Of course, we don't think that in any given sample this is a reasonable thing to assume.
- Instead, to get more reasonable statistical properties of the estimator, we use a **stabilizing** transformation.

Asymptotic Normality and the Central Limit Theorem

Theorem (Univariate Central Limit Theorem)

If x_1,x_2,\ldots,x_n are a random sample from a distribution with mean $\mu<\infty$ and variance $\sigma^2<\infty$ and $\bar{x}_n=\frac{1}{n}\sum_{i=1}^n x_i$, then

$$\sqrt{n}\left(\bar{x}_n - \mu\right) \stackrel{d}{\to} N\left[0, \sigma^2\right]$$

Theorem (Multivariate Central Limit Theorem)

if $\mathbf{x}_1, \mathbf{x}_2, \dots, \mathbf{x}_n$ are a random sample from a multivariate distribution with finite mean vector $\boldsymbol{\mu}$ and finite covariance matrix \mathbf{Q} , and $\bar{\mathbf{x}}_n = \frac{1}{n} \sum_{i=1}^n \mathbf{x}_i$, then

$$\sqrt{n} \left(\bar{\mathbf{x}}_n - \boldsymbol{\mu} \right) \stackrel{d}{\to} N \left[\mathbf{0}, \mathbf{Q} \right]$$

Outline

Asymptotics

OLS Asymptotics

OLS Asymptotic Inference

Measurement Error

Omitted Variable Bias

Bad Contro

OLS Asymptotics: Consistency

- ▶ We need to modify the assumptions we made when studying OLS in finite samples slightly. We assume:
 - 1. $(\mathbf{x}_i, \varepsilon_i)$ $i = 1, \dots, n$ is a sequence of *independent* observations
 - 2. plim $\frac{\mathbf{X}'\mathbf{X}}{n} = \mathbf{Q}$, a non-singular matrix
- Now rewrite the OLS estimate $\hat{\beta}$ as

$$\hat{\beta} = \beta + \left(\frac{\mathbf{X}'\mathbf{X}}{n}\right)^{-1} \left(\frac{\mathbf{X}'\boldsymbol{\varepsilon}}{n}\right)$$

► So that asymptotically:

$$\mathsf{plim}\; \hat{\beta} = \beta + \mathbf{Q}^{-1}\mathsf{plim}\; \left(\frac{\mathbf{X}'\boldsymbol{\varepsilon}}{n}\right)$$

OLS Asymptotics: Consistency

► So we need to find plim $\left(\frac{\mathbf{X}'\varepsilon}{n}\right)$. Notice we can write this as

$$\frac{1}{n}\mathbf{X}'\boldsymbol{\varepsilon} = \frac{1}{n}\sum_{i=1}^{n}\mathbf{x}_{i}\boldsymbol{\varepsilon}_{i} = \frac{1}{n}\sum_{i=1}^{n}\mathbf{w}_{i} = \bar{\mathbf{w}}$$

- ► So that plim $\hat{\beta}$ = β + \mathbf{Q}^{-1} plim $\mathbf{\bar{w}}$
- ▶ To find plim $\bar{\mathbf{w}}$ we need to see what happens to E $[\bar{\mathbf{w}}]$ and Var $[\bar{\mathbf{w}}]$ as $n \to \infty$

$$\begin{split} \mathsf{E}\left[\mathbf{w}_{i}\right] &= \mathsf{E}_{x}\left[\mathsf{E}\left[\mathbf{w}_{i}|\mathbf{x}_{i}\right]\right] = \mathsf{E}_{x}\left[\mathbf{x}_{i}\underbrace{\mathsf{E}\left[\varepsilon_{i}|\mathbf{x}_{i}\right]}_{=0 \text{ (exogeneity assn)}}\right] = 0\\ \Rightarrow \mathsf{E}\left[\bar{\mathbf{w}}\right] &= 0 \quad (<\infty) \end{split}$$

OLS Asymptotics: Consistency

► Turning to Var [w̄]:

$$\begin{aligned} \operatorname{Var}\left[\bar{\mathbf{w}}\right] &= \operatorname{\mathsf{E}}\left[\operatorname{\mathsf{Var}}\left[\bar{\mathbf{w}}|\mathbf{X}\right]\right] + \underbrace{\operatorname{\mathsf{Var}}\left[\operatorname{\mathsf{E}}\left[\bar{\mathbf{w}}|\mathbf{X}\right]\right]}_{=0 \ (\operatorname{\mathsf{E}}\left[\varepsilon_{i}|\mathbf{X}\right]=0)} \end{aligned}$$

$$\operatorname{\mathsf{Var}}\left[\bar{\mathbf{w}}|\mathbf{X}\right] &= \operatorname{\mathsf{E}}\left[\bar{\mathbf{w}}\bar{\mathbf{w}}'|\mathbf{X}\right] = \frac{1}{n}\mathbf{X}'\operatorname{\mathsf{E}}\left[\varepsilon\varepsilon'|\mathbf{X}\right]\mathbf{X}\frac{1}{n} \\ &= \frac{1}{n}\mathbf{X}'\sigma^{2}\mathbf{I}\mathbf{X}\frac{1}{n} = \left(\frac{\sigma^{2}}{n}\right)\left(\frac{\mathbf{X}'\mathbf{X}}{n}\right) \end{aligned}$$

$$\operatorname{\mathsf{Var}}\left[\bar{\mathbf{w}}\right] &= \left(\frac{\sigma^{2}}{n}\right)\operatorname{\mathsf{E}}\left(\frac{\mathbf{X}'\mathbf{X}}{n}\right) \\ \operatorname{\mathsf{Var}}\left[\bar{\mathbf{w}}\right] &= 0 \times \mathbf{Q} = \mathbf{0} \end{aligned}$$

▶ Therefore $\lim_{n\to\infty} \mathsf{E}\left[\bar{\mathbf{w}}\right] = 0 < \infty$ and $\lim_{n\to\infty} \mathsf{Var}\left[\bar{\mathbf{w}}\right] = 0$ so $\bar{\mathbf{w}}$ converges in mean square to 0 and

$$\mathsf{plim}\;\bar{\mathbf{w}}=0$$

Putting this all together:

$$\mathsf{plim}\;\hat{\beta} = \beta + \mathbf{Q}^{-1} \cdot \mathbf{0} = \beta$$

- ▶ We want to relax the normality assumption, but we still want to know the distribution of $\hat{\beta}$ (at least in large enough samples)
- ► To do this, we will use the central limit theorem, which requires us to assume that the observations are *independent*
- ▶ We will focus on

$$\sqrt{n}\left(\hat{\beta} - \beta\right) = \left(\frac{\mathbf{X}'\mathbf{X}}{n}\right)^{-1} \left(\frac{1}{\sqrt{n}}\right) \mathbf{X}' \boldsymbol{\varepsilon}$$

► Using the rules of convergence in distribution, if this has a limiting distribution, it's the same as that of

$$\left[\mathsf{plim} \; \left(\frac{\mathbf{X}'\mathbf{X}}{n} \right)^{-1} \right] \left(\frac{1}{\sqrt{n}} \right) \mathbf{X}' \boldsymbol{\varepsilon} = \mathbf{Q}^{-1} \left(\frac{1}{\sqrt{n}} \right) \mathbf{X}' \boldsymbol{\varepsilon}$$

Let's try and find the limiting distribution of

$$\left(\frac{1}{\sqrt{n}}\right)\mathbf{X}'\boldsymbol{\varepsilon} = \sqrt{n}\bar{\mathbf{w}}$$

ightharpoonup E $[\mathbf{w}_i]=0$, what about $\text{Var}[\mathbf{w}_i]$? $\mathbf{w}_i=\mathbf{x}_i arepsilon_i$ so

$$\mathsf{Var}\left[\mathbf{x}_{i}\varepsilon_{i}\right] = \mathsf{E}\left[\mathbf{x}_{i}\varepsilon_{i}^{2}\mathbf{x}_{i}'\right] = \sigma^{2}\mathsf{E}\left[\mathbf{x}_{i}\mathbf{x}_{i}'\right] = \sigma^{2}\mathbf{Q}$$

Applying the central limit theorem:

$$\left(\frac{1}{\sqrt{n}}\right)\mathbf{X}'\boldsymbol{\varepsilon}\overset{d}{\to}N\left[0,\sigma^2\mathbf{Q}\right]$$

Putting pieces together

$$\mathbf{Q}^{-1} \left(\frac{1}{\sqrt{n}} \right) \mathbf{X}' \boldsymbol{\varepsilon} \stackrel{d}{\to} N \left[\mathbf{Q}^{-1} \mathbf{0}, \mathbf{Q}^{-1} \left(\sigma^2 \mathbf{Q} \right) \mathbf{Q}^{-1} \right]$$
$$\sqrt{n} \left(\hat{\beta} - \beta \right) \stackrel{d}{\to} N \left[0, \sigma^2 \mathbf{Q}^{-1} \right]$$

Theorem (Asympototic distribution of $\hat{\beta}$) If ε_i are i.i.d. with mean 0 and variance σ^2 , then

$$\hat{\beta} \stackrel{a}{\sim} N\left[\beta, \frac{\sigma^2}{n} \mathbf{Q}^{-1}\right]$$

▶ In practice, of course, we estimate $(1/n) \mathbf{Q}^{-1}$ with $(\mathbf{X}'\mathbf{X})^{-1}$ and σ^2 with $\hat{\mathbf{u}}'\hat{\mathbf{u}}/(n-k)$

- ▶ So, we have an (asymptotically) normal distribution for $\hat{\beta}$,
 - but it's not because we assumed the ε_i are normally distributed
 - it's coming from the central limit theorem

OLS Asymptotics: Practice

Turn to your neighbor: let's work out the asymptotics for OLS in the simplest case:

$$y_i = \beta_0 + \beta_1 x_{i1} + u_i$$

- 1. Write $\hat{\beta} = (\hat{\beta}_0 \quad \hat{\beta}_1)' = (\mathbf{X}'\mathbf{X})^{-1} \mathbf{X}'\mathbf{y}$ in terms of the raw observations y_i, x_{i1} and their sample averages \bar{x}_1
 - 1.1 What is (X'X) in this case?
 - 1.2 Express $(\mathbf{X}'\mathbf{X})^{-1}$ in terms of \bar{x}_1 , the $x_{i1} \bar{x}_1$ and $\sum_{i=1}^n x_{i1}^2$
 - 1.3 Express $\mathbf{X}'\mathbf{y}$ in terms of $\sum_{i=1}^{n} x_i y_i$ and \bar{y}
 - 1.4 Express $\hat{\beta}_1$ in terms of \bar{x}_1 , \bar{y} , $\frac{1}{n} \sum_{i=1}^n (x_{i1} \bar{x}_1)^2$, and $\frac{1}{n} \sum_{i=1}^n (x_{i1} \bar{x}_1) (y_i \bar{y})$
- 2. Write plim $\hat{\beta}_1$ in terms of β_1 , Cov (x_1,u_i) and Var (x_1) and show it is $=\beta_1$

OLS Asymptotics: Practice

3. We can write

$$\sqrt{n} \left(\hat{\beta}_1 - \beta_1 \right) = \left(\frac{1}{n} \sum_{i=1}^n \left(x_{i1} - \bar{x}_1 \right)^2 \right)^{-1} \sqrt{n} \left(\frac{1}{n} \sum_{i=1}^n \left(x_{i1} - \bar{x}_1 \right) \left(u_i - \bar{u} \right) \right)$$

Under what condition is it the case that the limiting distribution of $\sqrt{n}\left(\hat{\beta}_1-\beta_1\right)$ is the same as that of $\sqrt{n} \text{Var}\left(x_1\right)^{-1}\left(\frac{1}{\pi}\sum_{i=1}^n\left(x_{i1}-\bar{x}_1\right)\left(u_i-\bar{u}\right)\right)$?

- 4. Use the Law of Iterated Expectations (LIE) and the exogeneity assumption to find $\mathsf{E}\left[(x_{i1}-\bar{x}_1)\left(u_i-\bar{u}\right)\right]$
- 5. Use the LIE and the homoskedasticity assumption to find $\text{Var}\left[(x_{i1}-\bar{x}_1)\,(u_i-\bar{u})\right]$
 - 6. Using the central limit theorem, what is the limiting distribution of $\sqrt{n} \left(\frac{1}{n} \sum_{i=1}^{n} (x_{i1} \bar{x}_1) (u_i \bar{u}) \right)$?
 - 7. What is the asymptotic distribution of $\hat{\beta}_1$?

1.1: To find X'X, first note that

$$\mathbf{X}_{(n\times2)} = \begin{pmatrix} 1 & x_{11} \\ 1 & x_{21} \\ \vdots & \vdots \\ 1 & x_{n1} \end{pmatrix}$$

SO

$$\mathbf{X}'\mathbf{X}_{(2\times2)} = \begin{pmatrix} 1 & 1 & \cdots & 1 \\ x_{11} & x_{21} & \cdots & x_{n1} \end{pmatrix} \begin{pmatrix} 1 & x_{11} \\ 1 & x_{21} \\ \vdots & \vdots \\ 1 & x_{n1} \end{pmatrix}$$
$$= \begin{pmatrix} \sum_{i=1}^{n} 1 & \sum_{i=1}^{n} x_{i1} \\ \sum_{i=1}^{n} x_{i1} & \sum_{i=1}^{n} x_{i1}^{2} \end{pmatrix} = n \begin{pmatrix} 1 & \bar{x}_{1} \\ \bar{x}_{1} & \frac{1}{n} \sum_{i=1}^{n} x_{i1}^{2} \end{pmatrix}$$

1.2: Recall that by definition

$$(\mathbf{X}'\mathbf{X})^{-1} = \frac{1}{|\mathbf{X}'\mathbf{X}|} \begin{pmatrix} \mathbf{X}'\mathbf{X}_{22} & -\mathbf{X}'\mathbf{X}_{12} \\ -\mathbf{X}'\mathbf{X}_{21} & \mathbf{X}'\mathbf{X}_{11} \end{pmatrix}$$

To find $(\mathbf{X}'\mathbf{X})^{-1}$ start by finding $|\mathbf{X}'\mathbf{X}|$:

$$\left| \mathbf{X}' \mathbf{X} \right| = n^2 \left[\frac{1}{n} \sum_{i=1}^n x_{i1}^2 - (\bar{x}_1)^2 \right] = n^2 \times \frac{1}{n} \sum_{i=1}^n (x_{i1} - \bar{x}_1)^2$$

which means that we can write $(\mathbf{X}'\mathbf{X})^{-1}$ as

$$\left(\mathbf{X}'\mathbf{X}\right)^{-1} = \frac{1}{n} \frac{1}{\frac{1}{n} \sum_{i=1}^{n} (x_{i1} - \bar{x}_1)^2} \begin{pmatrix} \frac{1}{n} \sum_{i=1}^{n} x_{i1}^2 & -\bar{x}_1 \\ -\bar{x}_1 & 1 \end{pmatrix}$$

1.3: Fist note that $\mathbf{y} = (y_1 \ y_2 \ \cdots \ y_n)'$ so

$$\mathbf{X}'\mathbf{y} = \begin{pmatrix} 1 & 1 & \cdots & 1 \\ x_{11} & x_{21} & \cdots & x_{n1} \end{pmatrix} \begin{pmatrix} y_1 \\ y_2 \\ \vdots \\ y_n \end{pmatrix}$$
$$= \begin{pmatrix} \sum_{i=1}^n y_i \\ \sum_{i=1}^n x_{i1} y_i \end{pmatrix} = n \begin{pmatrix} \bar{y} \\ \frac{1}{n} \sum_{i=1}^n x_{i1} y_i \end{pmatrix}$$

1.4: Putting the preceding pieces together:

$$\begin{split} \left(\mathbf{X}'\mathbf{X}\right)^{-1}\mathbf{X}'\mathbf{y} &= \left(\frac{1}{n}\sum_{i=1}^{n}\left(x_{i1}-\bar{x}_{1}\right)^{2}\right)^{-1}\left(\begin{array}{c}\frac{1}{n}\sum_{i=1}^{n}x_{i1}^{2}&-\bar{x}_{1}\\-\bar{x}_{1}&1\end{array}\right)\left(\begin{array}{c}\bar{y}\\\frac{1}{n}\sum_{i=1}^{n}x_{i1}y_{i}\end{array}\right) \\ &= \left(\frac{1}{n}\sum_{i=1}^{n}\left(x_{i1}-\bar{x}_{1}\right)^{2}\right)^{-1}\left(\begin{array}{c}\frac{1}{n}\sum_{i=1}^{n}x_{i1}^{2}\bar{y}-\frac{1}{n}\sum_{i=1}^{n}x_{i1}y_{i}\bar{x}_{1}\\\frac{1}{n}\sum_{i=1}^{n}x_{i1}y_{i}-\bar{x}_{n}\bar{y}\end{array}\right) \\ &= \left(\frac{1}{n}\sum_{i=1}^{n}\left(x_{i1}-\bar{x}_{1}\right)^{2}\right)^{-1}\left(\begin{array}{c}\bar{y}\frac{1}{n}\sum_{i=1}^{n}\left(x_{i1}-\bar{x}_{1}\right)^{2}-\bar{x}_{1}\frac{1}{n}\sum_{i=1}^{n}\left(x_{i1}-\bar{x}_{1}\right)\left(y_{i}-\bar{y}\right)\\\frac{1}{n}\sum_{i=1}^{n}\left(x_{i1}-\bar{x}_{1}\right)\left(y_{i}-\bar{y}\right)\end{array}\right) \\ \left(\begin{array}{c}\hat{\beta}_{0}\\\hat{\beta}_{1}\end{array}\right) &= \left(\begin{array}{c}\bar{y}-\hat{\beta}_{1}\bar{x}_{1}\\\frac{1}{n}\sum_{i=1}^{n}\left(x_{i1}-\bar{x}_{1}\right)\left(y_{i}-\bar{y}\right)\end{array}\right) \end{split}$$

OLS Asymptotics: Practice-Solutions 2: Insert $y_i = \beta_0 + \beta_1 x_{i1} + u_i$ and $\bar{y} = \beta_0 + \beta_1 \bar{x}_1 + \bar{u}$ into the expression for β_1 from above to get

$$\begin{split} \hat{\beta}_1 &= \left(\frac{1}{n}\sum_{i=1}^n\left(x_{i1} - \bar{x}_1\right)^2\right)^{-1} \left(\frac{1}{n}\sum_{i=1}^n\left(x_{i1} - \bar{x}_1\right)\left(\beta_1\left(x_{i1} - \bar{x}\right) + u_i - \bar{u}\right)\right) \\ &= \left(\frac{1}{n}\sum_{i=1}^n\left(x_{i1} - \bar{x}_1\right)^2\right)^{-1} \left(\frac{1}{n}\sum_{i=1}^n\beta_1\left(x_{i1} - \bar{x}_1\right)^2 + \frac{1}{n}\sum_{i=1}^n\left(x_{i1} - \bar{x}_1\right)\left(u_i - \bar{u}\right)\right) \\ &= \beta_1 + \left(\frac{1}{n}\sum_{i=1}^n\left(x_{i1} - \bar{x}_1\right)^2\right)^{-1} \left(\frac{1}{n}\sum_{i=1}^n\left(x_{i1} - \bar{x}_1\right)\left(u_i - \bar{u}\right)\right) \end{split}$$

Using the law of large numbers,

$$\begin{aligned} & \operatorname{plim} \, \frac{1}{n} \sum_{i=1}^n \left(x_{i1} - \bar{x}_1 \right)^2 = \operatorname{E} \left[\left(x_{1i} - \operatorname{E} \left[x_1 \right] \right)^2 \right] = \operatorname{Var} \left[x_1 \right] \\ & \operatorname{plim} \, \frac{1}{n} \sum_{i=1}^n \left(x_{i1} - \bar{x}_1 \right) \left(u_i - \bar{u} \right) = \operatorname{E} \left[\left(x_{1i} - \operatorname{E} \left[x_1 \right] \right) \left(u_i - \operatorname{E} \left[u \right] \right) \right] = \operatorname{Cov} \left(x_1, u \right) \end{aligned}$$

and so

$$\begin{split} & \operatorname{plim} \hat{\beta}_1 = \beta_1 + \left(\operatorname{plim} \frac{1}{n}\sum_{i=1}^n \left(x_{i1} - \bar{x}_1\right)^2\right)^{-1} \left(\operatorname{plim} \frac{1}{n}\sum_{i=1}^n \left(x_{i1} - \bar{x}_1\right) \left(u_i - \bar{u}\right)\right) \\ & = \beta_1 + \frac{\operatorname{Cov}\left(x_1, u\right)}{\operatorname{Var}\left(x_1\right)} \end{split}$$

- 3. First use the rule of convergence in probability that if plim $x_n = c$, then plim $g(x_n) = g(\text{plim } x_n)$.
 - ► From this we see that if plim $\frac{1}{n}\sum_{i=1}^{n}{(x_{i1} \bar{x}_1)^2} = \text{Var}(x_1)$, then

$$\mathsf{plim} \left(\frac{1}{n} \sum_{i=1}^{n} (x_{i1} - \bar{x}_1)^2 \right)^{-1} = \left[\mathsf{Var} \left(x_1 \right) \right]^{-1}$$

- ▶ Next, we use rule of convergence in distribution that if plim $x_n = c$ and $y_n \stackrel{d}{\to} y$, then $x_n y_n \stackrel{d}{\to} cy$.
- ► Sinceplim $\left(\frac{1}{n}\sum_{i=1}^{n}\left(x_{i1}-\bar{x}_{1}\right)^{2}\right)^{-1}=\left[\operatorname{Var}\left(x_{1}\right)\right]^{-1}$ the limiting distribution of $\sqrt{n}\left(\hat{\beta}_{1}-\beta_{1}\right)$ is the same as that of

$$\sqrt{n} \operatorname{Var}(x_1)^{-1} \left(\frac{1}{n} \sum_{i=1}^{n} (x_{i1} - \bar{x}_1) (u_i - \bar{u}) \right)$$

4. By the law of iterated expectations

$$\begin{split} \mathsf{E}\left[\left(x_{i1}-\bar{x}_{1}\right)\left(u_{i}-\bar{u}\right)\right] &= \mathsf{E}_{x_{1}}\left[\mathsf{E}\left[\left(x_{i1}-\bar{x}_{1}\right)\left(u_{i}-\bar{u}\right)|x_{1}\right]\right] \\ &= \mathsf{E}_{x_{1}}\left[\left(x_{i1}-\bar{x}_{1}\right)\underbrace{\mathsf{E}\left[\left(u_{i}-\bar{u}\right)|x_{1}\right]}_{=0\;(\mathsf{exogeneity})}\right] \\ &= \mathsf{E}_{x_{1}}\left[\left(x_{i1}-\bar{x}_{1}\right)\times0\right] = 0 \end{split}$$

5. Using the answer to part 4,

$$\begin{aligned} \mathsf{Var}\left[\left(x_{i1} - \bar{x}_{1}\right)\left(u_{i} - \bar{u}\right)\right] &= \mathsf{E}\left[\left[\left(x_{i1} - \bar{x}_{1}\right)\left(u_{i} - \bar{u}\right)\right]^{2}\right] - \left[\mathsf{E}\left[\left(x_{i1} - \bar{x}_{1}\right)\left(u_{i} - \bar{u}\right)\right]\right]^{2} \\ &= \mathsf{E}\left[\left[\left(x_{i1} - \bar{x}_{1}\right)\left(u_{i} - \bar{u}\right)\right]^{2}\right] \end{aligned}$$

and using the LIE

$$\begin{split} \mathsf{E}\left[\left[\left(x_{i1} - \bar{x}_{1}\right)\left(u_{i} - \bar{u}\right)\right]^{2}\right] &= \mathsf{E}_{x_{1}}\left[\mathsf{E}\left[\left[\left(x_{i1} - \bar{x}_{1}\right)\left(u_{i} - \bar{u}\right)\right]^{2} | x_{1}\right]\right] \\ &= \mathsf{E}_{x_{1}}\left[\left(x_{i1} - \bar{x}_{1}\right)^{2} \mathsf{E}\left[\left(u_{i} - \bar{u}\right)^{2} | x_{1}\right]\right] \\ &= \mathsf{E}_{x_{1}}\left[\left(x_{i1} - \bar{x}_{1}\right)^{2} \mathsf{Var}\left(u_{i} | x_{1}\right)\right] \end{split}$$

by the homoskedasticity assumption $\text{Var}\left(u_{i}|x_{1}\right)=\sigma^{2}$ so

$$\begin{split} \mathsf{E}\left[\left[\left(x_{i1} - \bar{x}_{1}\right)\left(u_{i} - \bar{u}\right)\right]^{2}\right] &= \mathsf{E}_{x_{1}}\left[\left(x_{i1} - \bar{x}_{1}\right)^{2} \sigma^{2}\right] \\ &= \sigma^{2} \mathsf{E}_{x_{1}}\left[\left(x_{i1} - \bar{x}_{1}\right)^{2}\right] \\ &= \sigma^{2} \mathsf{Var}\left[x_{1}\right] \end{split}$$

6. Parts 4 and 5 showed that $(x_{i1} - \bar{x}_1) (u_i - \bar{u})$ has a finite mean and variance, so we can apply the central limit theorem to see that

$$\sqrt{n} \left(\frac{1}{n} \sum_{i=1}^{n} (x_{i1} - \bar{x}_1) (u_i - \bar{u}) \right) \xrightarrow{d} N \left[0, \sigma^2 \mathsf{Var} \left[x_1 \right] \right]$$

7. Using the answers to parts 3-6,

$$\sqrt{n}\left(\hat{\beta}_1 - \beta_1\right) \stackrel{d}{\to} N\left[0, \sigma^2\left(\text{Var}\left[x_1\right]\right)^{-1}\right]$$
 and so

$$\hat{\beta}_{1} \overset{d}{\rightarrow} N\left[\beta_{1}, \frac{\sigma^{2}}{n} \frac{1}{\mathsf{Var}\left(x_{1}\right)}\right]$$

Outline

Asymptotics

OLS Asymptotics

OLS Asymptotic Inference

Measurement Error

Omitted Variable Bias

Bad Contro

Asymptotic Inference with OLS: The t statistic

Above, we showed that

$$\hat{\beta} \stackrel{d}{\to} N \left[\beta, \frac{\sigma^2}{n} \mathbf{Q}^{-1} \right]$$

where $\mathbf{Q} = \mathsf{plim} \ (\mathbf{X}'\mathbf{X}/n)$

▶ Of course, we don't know σ^2 , so we need an estimator of it. We will use

$$s^2 = \frac{1}{n-k} \hat{\mathbf{u}}' \hat{\mathbf{u}}$$

where
$$\hat{\mathbf{u}} = \mathbf{y} - \mathbf{X}\hat{\beta} = \mathbf{X}\left(\beta - \hat{\beta}\right) + \mathbf{u}$$
.

First rewrite this as

$$s^2 = \frac{n}{n-k} \left(\frac{\hat{\mathbf{u}}' \hat{\mathbf{u}}}{n} \right)$$

Asymptotic Inference with OLS: The t statistic

► Then break open û'û

$$\begin{split} \frac{\hat{\mathbf{u}}'\hat{\mathbf{u}}}{n} &= \frac{1}{n} \left[\left(\beta - \hat{\beta} \right)' \mathbf{X}' + \mathbf{u}' \right] \left[\mathbf{X} \left(\beta - \hat{\beta} \right) + \mathbf{u} \right] \\ &= \frac{1}{n} \left[\left(\beta - \hat{\beta} \right)' \mathbf{X}' \mathbf{X} \left(\beta - \hat{\beta} \right) + \left(\beta - \hat{\beta} \right)' \mathbf{X}' \mathbf{u} + \mathbf{u}' \mathbf{X} \left(\beta - \hat{\beta} \right) + \mathbf{u}' \mathbf{u} \right] \end{split}$$

► Since plim $\left(\beta - \hat{\beta}\right) = 0$, the plims of the first 3 terms are 0, and so

$$\operatorname{plim}\, \frac{\hat{\mathbf{u}}'\hat{\mathbf{u}}}{n} = \operatorname{plim}\, \frac{\mathbf{u}'\mathbf{u}}{n}$$

• $\mathbf{u}'\mathbf{u}/n = \frac{1}{n}\sum_{i=1}^{n}u_i^2$ and so by the law of large numbers,

$$\operatorname{plim} \frac{\mathbf{u}'\mathbf{u}}{n} = \operatorname{E} \left[u_i^2 \right] = \operatorname{Var} \left[u_i \right] = \sigma$$

▶ Combine this with the fact that $n/\left(n-k\right) \to 1$ as $n \to \infty$ and we see that

$$plim s^2 = \sigma^2$$

Asymptotic Inference with OLS: The t statistic

Rewrite our familiar t statistic as

$$t_k = \frac{\sqrt{n} \left(\hat{\beta}_k - \beta_k^0\right)}{\sqrt{s^2 \left(\mathbf{X}'\mathbf{X}/n\right)_{kk}^{-1}}}$$

- ▶ Recall that if we assume $\varepsilon_i \sim N\left(0, \sigma^2\right)$ then $t_k \sim t\left[n-k\right]$
- ▶ Using the above results, the denominator has plim $\sqrt{s^2 (\mathbf{X}'\mathbf{X}/n)_{kk}^{-1}} = \sqrt{\sigma^2 \mathbf{Q}_{kk}^{-1}}$
- ▶ And under the null hypothesis $(\beta_k = \beta_k^0)$ the numerator converges in distribution to $N [0, \sigma^2 \mathbf{Q}_{kk}^{-1}]$.
- ► Therefore, combining these we see that

$$t_k \stackrel{d}{\to} N[0,1]$$

Asymptotic Inference with OLS: The F statistic

▶ What about testing multiple (linear) hypotheses? To test the set of J hypotheses $\mathbf{R}\beta - \mathbf{q} = \mathbf{0}$ we study the asymptotic distribution oft the Wald Statistic

$$W = JF = \left(\mathbf{R}\hat{\boldsymbol{\beta}} - \mathbf{q}\right)' \left[\mathbf{R}s^2 \left(\mathbf{X}'\mathbf{X}\right)^{-1}\mathbf{R}'\right]^{-1} \left(\mathbf{R}\hat{\boldsymbol{\beta}} - \mathbf{q}\right)$$

▶ If $\sqrt{n} \left(\hat{\beta} - \beta \right) \stackrel{d}{\to} N \left[\mathbf{0}, \sigma^2 \mathbf{Q}^{-1} \right]$, and if the null hypothesis $(\mathbf{R}\beta - \mathbf{q} - \mathbf{0})$ is true, then

$$\sqrt{n}\mathbf{R}\left(\hat{\beta}-\beta\right) = \sqrt{n}\left(\mathbf{R}\hat{\beta}-\mathbf{q}\right) \overset{d}{\to} N\left[\mathbf{0},\mathbf{R}\left(\sigma^{2}\mathbf{Q}^{-1}\right)\mathbf{R}'\right]$$

▶ As shorthand, let $\mathbf{z} = \sqrt{n} \left(\mathbf{R} \hat{\beta} - \mathbf{q} \right)$ and $\mathbf{P} = \mathbf{R} \left(\sigma^2 \mathbf{Q}^{-1} \right) \mathbf{R}'$, so we can restate this as $\mathbf{z} \overset{d}{\to} N \left[\mathbf{0}, \mathbf{P} \right]$

Asymptotic Inference with OLS: The F statistic

- ▶ The "inverse square root" of a matrix P is another matrix T such that $T^2 = P^{-1}$. We call this matrix $P^{-1/2}$
- ▶ Since $\mathbf{z} \stackrel{d}{\rightarrow} N[\mathbf{0}, \mathbf{P}],$

$$\mathbf{P}^{-1/2}\mathbf{z}\overset{d}{\to}N\left[\mathbf{0},\mathbf{P}^{-1/2}\mathbf{P}\mathbf{P}^{-1/2}\right]=N\left[\mathbf{0},\mathbf{I}\right]$$

► Recall that if $x_n \xrightarrow{d} x$ then $g(x_n) \xrightarrow{d} g(x)$, and that if $y_i \sim N(0,1)$, then $\sum_{i=1}^J y_i^2 \sim \chi^2(J)$. Together, these imply that

$$\left(\mathbf{P}^{-1/2}\mathbf{z}\right)'\left(\mathbf{P}^{-1/2}\mathbf{z}\right) = \mathbf{z}'\mathbf{P}\mathbf{z} \overset{d}{\to} \chi^{2}\left(J\right)$$

Asymptotic Inference with OLS: The F statistic

Putting all of this together, we have shown that

$$n\left(\mathbf{R}\hat{\beta} - \mathbf{q}\right)' \left[\mathbf{R}\left(\sigma^2\mathbf{Q}^{-1}\right)\mathbf{R}'\right]^{-1} \left(\mathbf{R}\hat{\beta} - \mathbf{q}\right) \stackrel{d}{\to} \chi^2(J)$$

► Since plim $s^2 (\mathbf{X}'\mathbf{X}/n)^{-1} = \sigma^2 \mathbf{Q}^{-1}$, it is also the case that the Wald Statistic

$$W \stackrel{d}{\to} \chi^2(J)$$

Outline

Asymptotics

OLS Asymptotics

OLS Asymptotic Inference

Measurement Error

Omitted Variable Bias

Bad Contro

Measurement error

- ► The most controversial assumption of OLS is *exogeneity*: $\mathbf{E}\left[\varepsilon_{i}|\mathbf{X}\right]=0$
- ► Let's think through the consequences of measurement error for the exogeneity assumption and the OLS estimator
- ▶ There are 2 basic forms of measurement error:
 - 1. Measurement error in the outcome variable y_i
 - 2. Measurement error in one (or more) dependent variable

Measurement error in the dependent variable

Imagine that the true model is that

$$y_i^* = \mathbf{x}_i'\beta + \varepsilon_i$$

▶ However, we don't have data on y_i^* , instead we observe $y_i = y_i^* + w_i$ where w_i is uncorrelated with \mathbf{x}_i and ε_i and has $\mathsf{E}\left[w_i\right] = 0$. Then we can write this model as

$$y_i = \mathbf{x}_i' \beta + \varepsilon_i + w_i$$
$$= \mathbf{x}_i' \beta + v_i$$

▶ In this model, if $E[\varepsilon_i|\mathbf{X}] = 0$ then $E[v_i|\mathbf{X}] = 0$ also. The exogeneity assumption is still satisfied.

Measurement error in the dependent variable

With measurement error in the dependent variable, the OLS estimator is still unbiased:

$$\begin{aligned} & \operatorname{plim} \, \hat{\beta} = \beta + \mathbf{Q}^{-1} \operatorname{plim} \, \left(\frac{\mathbf{X}' \mathbf{v}}{n} \right) \\ & = \beta + \mathbf{Q}^{-1} \left(\operatorname{plim} \, \left(\frac{\mathbf{X}' \varepsilon}{n} + \frac{\mathbf{X}' \mathbf{w}}{n} \right) \right) \\ & = \beta \end{aligned}$$

 But, the OLS estimator becomes noisier, it's asymptotic variance is

$$\begin{aligned} \mathsf{Avar}\left[\hat{\beta}\right] &= \frac{\mathsf{Var}\left[v\right]}{n} \mathbf{Q}^{-1} = \frac{\mathsf{Var}\left[\varepsilon + w\right]}{n} \mathbf{Q}^{-1} \\ &= \frac{\sigma_{\varepsilon}^2 + \sigma_w^2}{n} \mathbf{Q}^{-1} \end{aligned}$$

Measurement error in an independent variable

- If there is measurement error in the explanatory variables we are in much more trouble.
- Start with the case of a single explanatory variable: Suppose the true model is

$$y_i = \beta_0 + \beta_1 x_{1i}^* + \varepsilon_i$$

▶ But we only have data on $x_{1i} = x_{1i}^* + e_{1i}$ so that we can rewrite the model as

$$y_i = \beta_0 + \beta_1 x_{1i} + (\varepsilon_i - \beta_1 e_{1i})$$

= $\beta_0 + \beta_1 x_{1i} + v_i$

- ▶ And clearly $E[v_i|x_{1i}] \neq 0$ since they both contain e_{1i}
- ► So what happens to the OLS estimator?

Measurement error in an independent variable

The classical errors in variables assumption is that

$$\mathsf{Cov}\left(x_{1}^{*},e_{1}\right) \quad \mathsf{E}\left[e_{1}\right] = 0$$

• We can derive the inconsistency in the OLS estimate $\hat{\beta}_1$:

$$\operatorname{plim}\,\hat{\beta}_1 = \beta_1 + \frac{\operatorname{Cov}\left(x_1,v\right)}{\operatorname{Var}\left(x_1\right)}$$

Starting with the denominator:

$$\begin{aligned} \operatorname{Var}\left(x_{1}\right) &= \operatorname{Var}\left(x_{1}^{*} + e_{1}\right) = \operatorname{Var}\left(x_{1}^{*}\right) + \operatorname{Var}\left(e_{1}\right) + 2\underbrace{\underbrace{\operatorname{Cov}\left(x_{1}^{*}, e_{1}\right)}_{=0}}_{=0} \\ &= \sigma_{x^{*}}^{2} + \sigma_{e_{1}}^{2} \end{aligned}$$

And the numerator:

$$\operatorname{Cov}\left(x_{1},v\right)=\operatorname{Cov}\left(x_{1}^{*}+e_{1},\varepsilon_{i}-\beta_{1}e_{1}\right)=\operatorname{Cov}\left(e_{1},-\beta_{1}e_{1}\right)=\underbrace{-\beta_{1}\sigma_{e_{1}}^{2}}_{\neq0!}$$

Measurement error in an independent variable

Putting this all together

$$\begin{split} \text{plim } \hat{\beta}_1 &= \beta_1 - \frac{\beta_1 \sigma_{e_1}^2}{\sigma_{x_1^*}^2 + \sigma_{e_1}^2} = \beta_1 \left[1 - \frac{\sigma_{e_1}^2}{\sigma_{x_1^*}^2 + \sigma_{e_1}^2} \right] \\ &= \beta_1 \frac{\sigma_{x_1^*}^2}{\sigma_{x_1^*}^2 + \sigma_{e_1}^2} \end{split}$$

- ▶ Since $0 < \frac{\sigma_{x_1^*}^2}{\sigma_{x_1^*}^2 + \sigma_{e_1}^2} < 1$, $\hat{\beta}_1$ is biased towards 0: **attenuation** bias
- ▶ The amount of attenuation bias depends on $\sigma_{e_1}^2/\sigma_{x_1^*}^2$:
 - $\,\blacktriangleright\,$ if $\sigma^2_{x^*_*}$ is large relative to $\sigma^2_{e_1}$ then the attenuation bias is small
 - If $\sigma_{x_1^*}^2$ is small relative to $\sigma_{e_1}^2$, then the attenuation bias is large

Measurement error with several independent variables

Let us generalize the above reasoning:

$$\mathbf{y} = \mathbf{X}^* \boldsymbol{\beta} + \boldsymbol{\varepsilon} \quad \mathbf{X} = \mathbf{X}^* + \mathbf{U}$$

- ▶ Assume that $E[X^{*\prime}U] = 0$ and E[U] = 0 (classical measurement error)
- We estimate the model

$$\mathbf{y} = \mathbf{X}\boldsymbol{\beta} + \mathbf{V} \quad \mathbf{V} = \boldsymbol{\varepsilon} - \mathbf{U}\boldsymbol{\beta}$$

► The analogs of the above are:

$$\begin{aligned} \mathsf{plim} \ \left(\frac{\mathbf{X}'\mathbf{X}}{n} \right) &= \mathsf{plim} \ \left(\frac{\left(\mathbf{X}^* + \mathbf{U} \right)' \left(\mathbf{X}^* + \mathbf{U} \right)}{n} \right) \\ &= \mathbf{Q}^* + \mathbf{\Sigma}_{nn} \end{aligned}$$

where

$$\mathbf{Q}^* = \mathsf{E} \left[\mathbf{X}' \mathbf{X}
ight] \quad \mathbf{\Sigma}_{uu} = \mathsf{E} \left[\mathbf{U}' \mathbf{U}
ight]$$

Measurement error with several independent variables

► And,

$$\operatorname{plim} \ \left(\frac{\mathbf{X}'\mathbf{V}}{n}\right) = \operatorname{plim} \ \left(\frac{\left(\mathbf{X}^* + \mathbf{U}\right)'\left(\boldsymbol{\varepsilon} - \mathbf{U}\boldsymbol{\beta}\right)}{n}\right) = -\boldsymbol{\Sigma}_{uu}\boldsymbol{\beta}$$

► As a result,

$$\begin{aligned} \text{plim } \hat{\beta} &= \beta + \left[\text{plim } \left(\frac{\mathbf{X}'\mathbf{X}}{n} \right) \right]^{-1} \text{plim } \left(\frac{\mathbf{X}'\mathbf{V}}{n} \right) \\ &= \beta - \left(\mathbf{Q}^* + \mathbf{\Sigma}_{uu} \right)^{-1} \mathbf{\Sigma}_{uu} \beta \\ &= \left(\mathbf{Q}^* + \mathbf{\Sigma}_{uu} \right)^{-1} \mathbf{Q}^* \beta \end{aligned}$$

► In general, all bets are off. All the coefficients are biased, and signing them is hard.

Measurement error with several independent variables

What if only 1 of the variables is measured with error? Is that coefficient attenuated but the rest are fine?

This is like saying that

$$\Sigma_{uu} = \begin{bmatrix} \sigma_u^2 & 0 & \cdots & 0 \\ 0 & 0 & \cdots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \cdots & 0 \end{bmatrix}$$

It can be shown that now

$$\mathsf{plim}\; \hat{\beta}_1 = \frac{\beta_1}{1 + \sigma_u^2 q_{11}^*}$$

where q_{11}^* is the $(1,1)^{th}$ element of \mathbf{Q}^* . There is **attenuation bias** in the coefficient on the mismeasured variable

▶ It can also be shown that for $k \neq 1$

$$\mathsf{plim}\ \hat{\beta}_k = \beta_k - \beta_1 \left[\frac{\sigma_u^2 q_{k1}^*}{1 + \sigma_u^2 q_{11}^*} \right]$$

where $q_{k_1}^*$ is the $(k,1)^{th}$ element of \mathbf{Q}^* . The inconsistency here has *unknown sign*, but is not, in general 0.

Measurement Error: Summing up

- ► In a regression in which only 1 variable is measured with error:
 - ▶ the coefficient on that variable is attenuated (biased towards 0)
 - all the other coefficients are biased too, but in unknown directions
- ► In a regression in which more than 1 variable is measured with error:
 - all the coefficients are biased in unknown directions: All bets are off.

Outline

Asymptotics

OLS Asymptotics

OLS Asymptotic Inference

Measurement Error

Omitted Variable Bias

Bad Contro

Omitted Variable Bias again

- ▶ Let's partition the X matrix into two parts X_1 and X_2 : $X = \begin{bmatrix} X_1 & X_2 \end{bmatrix}$
- ► Revisiting omitted variables: If the real model is $\mathbf{y} = \mathbf{X}_1 \beta_1 + \mathbf{X}_2 \beta_2 + \varepsilon$, but we omit \mathbf{X}_2

$$\hat{\beta}_1 = \beta_1 + \left(\mathbf{X}_1'\mathbf{X}_1\right)^{-1}\mathbf{X}_1'\mathbf{X}_2\beta_2 + \left(\mathbf{X}_1'\mathbf{X}_1\right)^{-1}\mathbf{X}_1'\varepsilon$$

Asymptotically:

$$\begin{split} \operatorname{plim} \hat{\beta}_1 &= \beta_1 + \left[\operatorname{plim} \left(\frac{\mathbf{X}_1'\mathbf{X}_1}{n}\right)\right]^{-1}\operatorname{plim} \left(\frac{\mathbf{X}_1'\mathbf{X}_2}{n}\right)\beta_2 + \left[\operatorname{plim} \left(\frac{\mathbf{X}_1'\mathbf{X}_1}{n}\right)\right]^{-1}\operatorname{plim} \left(\frac{\mathbf{X}_1'\varepsilon}{n}\right) \\ &= \beta_1 + \mathbf{Q}^{-1}\mathsf{E}\left[\mathbf{X}_1'\mathbf{X}_2\right]\beta_2 \end{split}$$

- So even asymptotically, OLS is inconsistent unless
 - ightharpoonup E $[\mathbf{X}_1'\mathbf{X}_2] = \mathbf{0}$ (\mathbf{X}_1 and \mathbf{X}_2 uncorrelated)
 - $\beta_2 = \mathbf{0}$ (the true model doesn't include \mathbf{X}_2

► Turn to your neighbor: Let's consider the simplest possible case: The true model is

$$y_i = \beta_0 + \beta_1 x_{1i} + \beta_2 x_{2i} + \varepsilon_i \tag{1}$$

but instead we run the OLS regression ignoring x_{2i} :

$$y_i = \beta_0 + \beta_1 x_{1i} + v_i \tag{2}$$

1. Recall from above that in this case we can write

$$\hat{\beta}_1 = \left[\frac{1}{n} \sum_{i=1}^n (x_{1i} - \bar{x}_1)^2\right]^{-1} \left[\frac{1}{n} \sum_{i=1}^n (x_{1i} - \bar{x}_1) (y_i - \bar{y})\right]$$

Substitute in (1) to express $\hat{\beta}_1$ in terms of β_1 , β_2 , the x_{1i} , x_{2i} and ε_i and \bar{x}_1 and \bar{x}_2

2. Apply the law of large numbers to the result to find plim $\hat{\beta}_1$

3. Recall that the plim of the OLS estimator for β_1 in (2) can be written as

$$\operatorname{plim} \hat{\beta}_1 = \beta_1 + \frac{\operatorname{Cov}(x_1, v)}{\operatorname{Var}(x_1)}$$

- 3.1. Write v_i in terms of objects in equation (1)
- 3.2. Substitute this into the expression for plim $\hat{\beta}_1$ to find plim $\hat{\beta}_1$ in terms of objects in equation (1)
- 4. Imagine that y is (log) earnings, x_1 is years of schooling and x_2 is intelligence.
 - 4.1. What is the likely sign of $Cov(x_1, x_2)$?
 - 4.2. What is the likely sign of β_2 ?
 - 4.3. What is the likely sign of the omitted variable bias?
- 5. In our previous example y is health status, x_1 is going to hospital and x_2 is y_{0i} , people's latent health status.
 - 5.1. What is the likely sign of $Cov(x_1, x_2)$?
 - 5.2. What is the likely sign of β_2 ?
 - 5.3. What is the likely sign of the omitted variable bias?

1. Let's focus first on the numerator:

$$\frac{1}{n} \sum_{i=1}^{n} (x_{1i} - \bar{x}_{1}) (y_{i} - \bar{y}) = \frac{1}{n} \sum_{i=1}^{n} (x_{1i} - \bar{x}_{1}) \left[(\beta_{0} + \beta_{1} x_{1i} + \beta_{2} x_{2i} + \varepsilon_{i}) \right]
(\beta_{0} + \beta_{1} \bar{x}_{1} + \beta_{2} \bar{x}_{2} + \bar{\varepsilon}) \right]
= \frac{1}{n} \sum_{i=1}^{n} (x_{1i} - \bar{x}_{1}) (\beta_{1} (x_{1i} - \bar{x}_{1}) + \beta_{2} (x_{2i} - \bar{x}_{2}) + (\varepsilon_{i} - \bar{\varepsilon})
= \beta_{1} \frac{1}{n} \sum_{i=1}^{n} (x_{1i} - \bar{x}_{1})^{2} + \beta_{2} \frac{1}{n} \sum_{i=1}^{n} (x_{1i} - \bar{x}_{1}) (x_{2i} - \bar{x}_{2})
+ \frac{1}{n} \sum_{i=1}^{n} (x_{1i} - \bar{x}_{1}) (\varepsilon_{i} - \bar{\varepsilon})$$

Combining this with the denominator:

$$\hat{\beta}_{1} = \beta_{1} + \beta_{2} \frac{\frac{1}{n} \sum_{i=1}^{n} (x_{1i} - \bar{x}_{1}) (x_{2i} - \bar{x}_{2})}{\frac{1}{n} \sum_{i=1}^{n} (x_{1i} - \bar{x}_{1})^{2}} + \frac{\frac{1}{n} \sum_{i=1}^{n} (x_{1i} - \bar{x}_{1}) (\varepsilon_{i} - \bar{\varepsilon})}{\frac{1}{n} \sum_{i=1}^{n} (x_{1i} - \bar{x}_{1})^{2}}$$

2. Applying the law of large numbers to each part:

$$\begin{aligned} &\operatorname{plim}\,\frac{1}{n}\sum_{i=1}^n\left(x_{1i}-\bar{x}_1\right)^2 = \operatorname{E}\left[\left(x_{1i}-\operatorname{E}\left[x_1\right]\right)^2\right] = \operatorname{Var}\left[x_1\right] \\ &\operatorname{plim}\,\frac{1}{n}\sum_{i=1}^n\left(x_{1i}-\bar{x}_1\right)\left(x_{2i}-\bar{x}_2\right) = \operatorname{E}\left[\left(x_{1i}-\operatorname{E}\left[x_1\right]\right)\left(x_{2i}-\operatorname{E}\left[x_2\right]\right)\right] = \operatorname{Cov}\left(x_1,x_2\right) \\ &\operatorname{plim}\,\frac{1}{n}\sum_{i=1}^n\left(x_{1i}-\bar{x}_1\right)\left(\varepsilon_i-\bar{\varepsilon}\right) = \operatorname{E}\left[\left(x_{1i}-\operatorname{E}\left[x_1\right]\right)\left(\varepsilon_i-\operatorname{E}\left[\varepsilon\right]\right)\right] = \operatorname{Cov}\left(x_1,\varepsilon\right) \end{aligned}$$

Combining these,

$$\begin{aligned} \text{plim } \hat{\beta}_1 &= \beta_1 + \beta_2 \frac{\text{Cov}\left(x_1, x_2\right)}{\text{Var}\left(x_1\right)} + \frac{\text{Cov}\left(x_1, \varepsilon\right)}{\text{Var}\left(x_1\right)} \\ &= \beta_1 + \beta_2 \frac{\text{Cov}\left(x_1, x_2\right)}{\text{Var}\left(x_1\right)} \end{aligned}$$

3. Recall that the plim of the OLS estimator for β_1 in (2) can be written as

$$\operatorname{plim} \hat{\beta}_1 = \beta_1 + \frac{\operatorname{Cov}(x_1, v)}{\operatorname{Var}(x_1)}$$

3.1. Write v_i in terms of objects in equation (1)

$$v_i = \varepsilon_i + \beta_2 x_{2i}$$

3.2. Substitute this into the expression for plim $\hat{\beta}_1$ to find plim $\hat{\beta}_1$ in terms of objects in equation (1)

$$\begin{split} \operatorname{plim} \, \hat{\beta}_1 &= \beta_1 + \frac{\operatorname{Cov} \left(x_1, \varepsilon + \beta_2 x_2 \right)}{\operatorname{Var} \left(x_1 \right)} \\ &= \beta_1 + \frac{\operatorname{Cov} \left(x_1, \varepsilon \right)}{\operatorname{Var} \left(x_1 \right)} + \frac{\operatorname{Cov} \left(x_1, \beta_2 x_2 \right)}{\operatorname{Var} \left(x_1 \right)} \\ &= \beta_1 + \beta_2 \frac{\operatorname{Cov} \left(x_1, x_2 \right)}{\operatorname{Var} \left(x_1 \right)} \end{split}$$

- 4. Imagine that y is (log) earnings, x_1 is years of schooling and x_2 is intelligence.
 - 4.1. What is the likely sign of $Cov(x_1, x_2)$?: > 0
 - **4.2.** What is the likely sign of β_2 ? > 0
 - 4.3. What is the likely sign of the omitted variable bias? > 0
- 5. In our previous example y is health status, x_1 is going to hospital and x_2 is y_{0i} , people's latent health status.
 - 5.1. What is the likely sign of $Cov(x_1, x_2)$? < 0
 - 5.2. What is the likely sign of β_2 ? > 0
 - 5.3. What is the likely sign of the omitted variable bias? < 0

Outline

Asymptotics

OLS Asymptotics

OLS Asymptotic Inference

Measurement Error

Omitted Variable Bias

Bad Control

Bad Control

- Given the difficulty of ruling out omitted variable bias, you might think the more controls the better, right?
- Sadly no, there are 2 kinds of ways this can go wrong: Bad Controls
- 1. Putting variables that are themselves affected by the variable of interest on the right hand side of the regression.
- 2. Putting bad proxies for unmeasured variables on the right hand side of the regression.

Bad Control 1: Outcome Variables on the RHS

- Imagine the following exercise:
 - We are trying to estimate the effect of going to college on earnings
 - ▶ People can work in 2 occupations: Blue Collar and White Collar
 - Clearly occupation is correlated by both college and earnings, so should it be a control?
 - Problem: College affects both occupational choice, and earnings
- Let's use our potential outcomes framework to study this

$$y_i = C_i y_{1i} + (1 - C_i) y_{0i}$$

 $W_i = C_i W_{1i} + (1 - C_i) W_{0i}$

where $C_i=1$ if go to college (0 otherwise) and $W_i=1$ if white collar (0 if blue collar) and $y_{1i},y_{0i},W_{1i},W_{0i}$ are the potential outcomes.

Bad Control 1: Outcome Variables on the RHS

- ▶ Let's assume C_i is randomly assigned, so that it is independent of all the potential outcomes: $\{y_{1i}, y_{0i}, W_{1i}, W_{0i}\} \perp C_i$
- ► So, we can estimate the effect of college on earnings and occupational choice no problem:

$$\begin{split} & \mathsf{E}\left[y_{i}|C_{i}=1\right] - \mathsf{E}\left[y_{i}|C_{i}=0\right] = \mathsf{E}\left[y_{1i}-y_{0i}\right] \\ & \mathsf{E}\left[W_{i}|C_{i}=1\right] - \mathsf{E}\left[W_{i}|C_{i}=0\right] = \mathsf{E}\left[W_{1i}-W_{0i}\right] \end{split}$$

- ▶ The problem is that the comparison of earnings conditional on W_i is *not* the causal effect of college conditional on occupation because of a selection problem.
- ➤ College changes the composition of people in each occupation: College affects white collar earnings, but it also affects who becomes a white collar worker

Bad Control 1: Outcome Variables on the RHS

Imagine regressing y_i on C_i in the subsample of white collar workers:

$$\begin{split} \mathsf{E}\left[y_{i}|W_{i}=1, C_{i}=1\right] - \mathsf{E}\left[y_{i}|W_{i}=1, C_{i}=0\right] \\ &= \mathsf{E}\left[y_{1i}|W_{i}=1, C_{i}=1\right] - \mathsf{E}\left[y_{0i}|W_{i}=1, C_{i}=0\right] \end{split}$$

ightharpoonup Since C_i is randomly assigned and independent of the potential outcomes

$$\begin{split} & \mathsf{E}\left[y_{1i}|W_{i}=1,C_{i}=1\right] - \mathsf{E}\left[y_{0i}|W_{i}=1,C_{i}=0\right] \\ & = \mathsf{E}\left[y_{1i}|W_{1i}=1\right] - \mathsf{E}\left[y_{0i}|W_{0i}=1\right] \\ & = \underbrace{\mathsf{E}\left[y_{1i}-y_{0i}|W_{1i}=1\right]}_{\text{causal effect}} + \underbrace{\mathsf{E}\left[y_{0i}|W_{1i}=1\right] - \mathsf{E}\left[y_{0i}|W_{0i}=1\right]}_{\text{selection bias}} \end{split}$$

Bad Control 2: Bad Proxies for Unobserved RHS Variables

▶ Again, let's take a concrete example: Let's say you want to measure the effect of schooling S_i on earnings y_i :

$$y_i = \alpha + \rho S_i + \gamma a_i + \varepsilon_i$$

► If we don't conrol at all for ability a_i we have omitted variable bias:

$$\hat{\rho} = \rho + \frac{\mathsf{Cov}\left(S, a\right)}{\mathsf{Var}\left(S\right)} \gamma$$

- ▶ Imagine we had the scores on an IQ test at age 14, before people make any schooling choices (assume everyone completes 8th grade): a_{ei}
 - ▶ then controlling for a_{ei} fixes the problem $\mathsf{E}\left[S_{i}\varepsilon_{i}\right] = \mathsf{E}\left[a_{ei}\varepsilon_{i}\right] = 0$

Bad Control 2: Bad Proxies for Unobserved RHS Variables

- These kinds of measures are very hard to come by though.
- ▶ Imagine instead that you had test scores on a test employers use to screen applicants a_{li}
 - The problem is that this ability measure is measured after schooling choices have been made
 - ▶ If the measure is affected by schooling, then we have a problem:

$$a_{li} = \pi_0 + \pi_1 S_i + \pi_2 a_i$$

Substituting out a_i we see that

$$y_i = \left(\alpha - \gamma \frac{\pi_0}{\pi_2}\right) + \left(\rho - \gamma \frac{\pi_1}{\pi_2}\right) S_i + \frac{\gamma}{\pi_2} a_{li} + \varepsilon_i$$

Bad Control 2: Bad Proxies for Unobserved RHS Variables

- So what can we do?
- In this example $\gamma > 0$, $\pi_1 > 0$, and $\pi_2 > 0$ so $\rho \gamma \frac{\pi_1}{\pi_2} < \rho$
- ▶ We can regress a_{li} on S_i to get a sense of how large π_1 is likely to be. If π_1 is small, maybe not too much of a problem
- ► Also, note that
 - regression without ability measure overestimates ρ
 - regression controlling for a_{li} underestimates ρ
 - so we can put bounds on ρ