4EK211 Základy ekonometrie

Autokorelace náhodné složky

Cvičení 7

Gauss-Markovy předpoklady

Náhodná složka: Gauss-Markovy předpoklady

- 1. E(u) = 0
 - průměrná hodnota náhodné chyby je nula
- 2. $E(u u^T) = \sigma^2 I_n$
 - konečný a konstantní rozptyl = homoskedasticita
 - → porušení: heteroskedasticita
 - náhodné složky jsou sériově nezávislé
 - → porušení: autokorelace náhodné složky
- 3. X je nestochastická matice $E(X^Tu) = 0$
 - veškerá náhodnost y je obsažena v náhodné složce
- **4. X** má plnou hodnost *k*
 - matice X neobsahuje žádné perfektně lineárně závislé sloupce pozorování vysvětlujících proměnných
 - → porušení: multikolinearita

Autokorelace – obecně

 Podle 2. G.M. předpokladu mají být nediagonální prvky kovarianční matice náhodné složky, E(u u^T), nulové:

$$\mathbf{E}(\boldsymbol{u}\boldsymbol{u}^{\mathsf{T}}) = \begin{bmatrix} \boldsymbol{\sigma}^{2} & 0 & 0 & \dots & 0 \\ 0 & \boldsymbol{\sigma}^{2} & 0 & \dots & 0 \\ 0 & 0 & \boldsymbol{\sigma}^{2} & \dots & 0 \\ \dots & \dots & \dots & \dots & \dots \\ 0 & 0 & 0 & \dots & \boldsymbol{\sigma}^{2} \end{bmatrix} = \boldsymbol{\sigma}^{2} \mathbf{I}_{n}$$

- porušení předpokladu nediagonální prky ≠ 0 → autokorelace
- náhodné složky u_t nejsou sériově nezávislé závislost mezi hodnotami jedné proměnné (náhodné složky
- $cov(u_t; u_s) = E(u_t; u_s) \neq 0$; alespoň pro jednu kombinaci: $t \neq s$.
- náhodnou složku lze modelovat pomocí její předchozí hodnoty

$$- u_t = \rho^* u_{t-1} + \varepsilon_t$$
 AR(1) proces

$$- u_t = \rho_1 u_{t-1} + \rho_2 u_{t-2} + \varepsilon_t$$
 AR(2) proces

Autokorelace – příčiny a důsledky

Příčiny

- setrvačnost ekonomických veličin (zejm. případ ČR)
- chybná specifikace modelu (specifikační chyba se stává součástí náhodné složky)
- chyby měření vysvětlované proměnné jsou zahrnuty do náhodné složky modelu
- odhad modelu z dat obsahující zpožděné, zprůměrované, vyrovnané, intra nebo extrapolované proměnné

Důsledky

- odhady β zůstávají nevychýlené a konzistentní
- odhady β nejsou vydatné ani asymptoticky vydatné
- odhady β nemají minimální rozptyl
- vychýlené odhady rozptylu modelu (sigma) a směrodatných chyb bodových odhadů (s_{bi})
 - intervaly spolehlivosti nejsou směrodatné
 - statistické testy ztrácejí na síle

Test autokorelace 1. řádu – koeficient autokorelace

testování vztahu:

$$u_t = \rho^* u_{t-1} + \varepsilon_t$$
, $t = 1, 2, ..., T$
 ρ je z intervalu <-1,1>

- ρ je koeficient autokorelace
- ε_t je normálně rozdělená náhodná složka
- vztah: náhodné složky jsou generovány stacionárním autoregresním stochastickým procesem prvního řádu (AR1)

Vyhodnocení koeficientu p

- $\rho > 0$... pozitivní autokorelace
- ρ < 0 ... negativní autokorelace
- $\rho = 0$... sériová nezávislost náhodných složek / autokorelace neexistuje

Testovaná hypotéza

 H_0 : rezidua mají zcela náhodný charakter, tj. $\rho = 0$ (sériová nezávislost nezávislost náhodných složek / autokorelace neexistuje)

 H_1 : rezidua nemají zcela náhodný charakter, tj. $\rho \neq 0$

Test autokorelace 1. řádu – grafický test

Graficky – graf vývoje reziduí v čase

graf vztahu reziduí a zpožděných reziduí

Test autokorelace 1. řádu – *d*-statistika

- nejznámější test: Durbin-Watsonova d-statistika tj. hodnota DW ve výstupu PcGive i GRETL
- hodnoty u_t nejsou známy, proto se vychází z jejich odhadu tj. z reziduí e_t
- testuje se vztah: $\mathbf{e}_t = \mathbf{r}^* \mathbf{e}_{t-1} + \mathbf{v}_t$, kde \mathbf{r} je odhad $\boldsymbol{\rho}$, značíme $\hat{\boldsymbol{\rho}}$
- platí

$$\hat{\boldsymbol{\rho}} = \boldsymbol{r} \approx 1 - (\boldsymbol{d}/2)$$

$$\boldsymbol{d} = \frac{\sum_{t=2}^{T} (\boldsymbol{e}_{t} - \boldsymbol{e}_{t-1})^{2}}{\sum_{t=1}^{T} \boldsymbol{e}_{t}^{2}}$$

- *d*-statistika: symetrické rozdělení <0,4> se střední hodnotou 2
- závisí na: n = počet pozorování
 k = počet vysvětlujících proměnných
 α = hl. významnosti hodnoty d tabelovány

Testovaná hypotéza

 H_0 : rezidua nejsou zatížena autokorelací prvního řádu, AR(1), $\rho = 0$ H_1 : rezidua nemají zcela náhodný charakter, tj. $\rho \neq 0$

Test autokorelace 1. řádu – *d*-statistika

- vypočtenou hodnotu *d*-statistiky porovnáváme s tabulkovou hodnotou
 d_L a d_U a vyhodnotíme dle obrázku ↓
- index L = lower, index U = upper
- Pro použití DW d-tesu potřebujeme dostatečný počet stupňů volnosti.

Test autokorelace 1. řádu – příklad

Soubor: CV7_PR1.xls

Data: y = reálná mzda, USA 1959-2006

x = produktivita práce, USA 1959-2006

Zadání: Odhadněte závislost reálné mzdy (*y*) na produktivitě práce (*x*). Otestujte autokorelaci:

- graficky
- přes *d*-statistiku pro $\alpha = 0.05$.

Modifikovaný test autokorelace 1. řádu – Durbin h

- Durbin h (h-statistika)
- při výskytu zpožděné endogenní proměnné v modelu v roli exogenní proměnné
- např.: $y = f(y_{t-1}, x_2, x_3) + u$

$$h = (1-0.5*d)\sqrt{\frac{n}{1-n*s_{b(y_{t-1})}^2}}$$

- $h \sim t$ -rozdělení, asympoticky: $h \sim N(0,1)$
- pro (n-k-1) > 30 lze užít tabulky N(0,1) rozdělení a pracovat s příslušnými kvantily:
 - $\alpha = 0.1 \rightarrow h^* = \text{kvantil } 1.64$
 - α = 0,05 → h^* = kvantil 1,96
 - α = 0,01 → h^* = kvantil 2,57

Testovaná hypotéza

 H_0 : nevyskytuje se autokorelace typu AR(1), tj. $\rho = 0$

 H_1 : rezidua nemají zcela náhodný charakter, tj. $\rho \neq 0$

Vyhodnocení např. pro $h^* = 1,96$:

- $-1,96 \le h \le 1,96 \rightarrow \text{nezamítám } H_0 \text{ o neexistenci autokorelace}$
- $h < -1,96 \rightarrow \text{odmítám } H_0 \text{ ve prospěch negativní autokorelace}$
- $h > 1,96 \rightarrow \text{odmítám } H_0 \text{ pozitivní autokorelace}$

Test autokorelace 1. řádu – příklad

Soubor: CV7_PR1.xls

Data: y = reálná mzda, USA 1959-2006

x = produktivita práce, USA 1959-2006

Zadání: Odhadněte závislost reálné mzdy (y) na reálné mzdě zpožděné o 1 období (y_{t-1}) a produktivitě práce (x).

Otestujte autokorelaci přes Durbinovo h (h-statistiku) pro $\alpha = 0.05$.

Breusch-Godfrey (BG) test autokorelace vyšších řádů

- Asymptotický test autokorelace náhodných složek.
- Pro první i vyšší řády autokorelace: AR(q).

Máme-li podezření, že náhodná složka u_t se řídí AR(q) procesem

$$U_t = r_1 \ U_{t-1} + r_2 \ U_{t-2} + \dots + r_q \ U_{t-q} + e_t$$

Popis BG testu – příklad:

Vyjdeme z obvyklého LRM, např. pro dvě exogenní proměnné:

$$Y_t = b_0 + b_1 X_{1t} + b_2 X_{2t} + u_t$$
, $t = 1, 2, ..., T$

odhad MNČ zapíšeme ve tvaru:

$$Y_t = b_0 + b_1 X_{1t} + b_2 X_{2t} + e_t$$
.

Breusch-Godfrey (BG) test autokorelace vyšších řádů

- Popis BG testu příklad (pokračování):
- Sestavíme pomocnou regresi BG testu: rezidua e_t se snažíme vysvětlit pomocí všech k proměnných původního modelu a na základě všech q uvažovaných autoregresních prvků e_{t-1} až e_{t-q}.

Například pro k = 2 a q = 3 má pomocná regrese tento tvar:

$$e_t = \alpha_0 + \alpha_1 X_{1t} + \alpha_2 X_{2t} + \delta_1 e_{t-1} + \delta_2 e_{t-2} + \delta_3 e_{t-3} + \omega_t$$

- Pomocnou rovnici odhadneme MNČ a vypočteme koeficient vícenásobné determinace R²_e u této pomocné rovnice. Čím menší, R²_e tím lépe – dostatečně malý koeficient ukazuje na statistickou nevýznamnost pomocné regrese a tedy na neexistenci autokorelace AR(q).
- Konstruujeme testovací statistiku: $LM = n^* R_e^2 \sim \chi^2(q)$
- kde n = T q
 n počet disponibilních pozorování pomocné regrese,
 T počet pozorování původního modelu,
 q testovaný max. řád autokorelace náhodné složky.

13

Breusch-Godfrey (BG) test autokorelace vyšších řádů

- Popis BG testu příklad (dokončení):
- Testované hypotézy:

$$H_0$$
: $\delta_1 = \delta_2 = ... = \delta_q = 0$; (tj. náhodná složka u_t není autokorelovaná řádu 1 až q .) H_1 : $\neg H_0$.

Vyhodnocení BG testu:

```
LM \ge \chi^{2*}(q) ... zamítáme H_0 ve prospěch autokorelace AR(q), LM < \chi^{2*}(q) ... nepodařilo se zamítnout H_0.
```

BG test je v ekonometrických SW vestavěný (GRETL, Eviews, R, ...)

- Řídíme se podle "p-value":
 [p-value] ≤ α
- je-li hodnota [p-value] nižší nebo rovna zvolené hladině významnosti, odmítáme H_0 ve prospěch autokorelace AR(q).