ECONOMETRICS

M.A. Program in Economics YTU Department of Economics

Further Issues
in
Regression Analysis
with
Time Series Data

Stationary Stochastic Process

- A stochastic process is stationary if for every collection of time indices $1 \le t_1 < ... < t_m$ the joint distribution of $(x_{t1}, ..., x_{tm})$ is the same as that of $(x_{t1+h}, ..., x_{tm+h})$ for $h \ge 1$
- Thus, stationarity implies that the x_t's are identically distributed and that the nature of any correlation between adjacent terms is the same across all periods.

Covariance Stationary Process

- A stochastic process is covariance stationary if
 - 1. $E(x_t)$ is constant,
 - 2. $Var(x_t)$ is constant
 - 3. For any $t, h \ge 1$, $Cov(x_t, x_{t+h})$ depends only on h and not on t
- Thus, this weaker form of stationarity requires only that the mean and variance are constant across time, and the covariance just depends on the distance across time.

Weakly Dependent Time Series

- A stationary time series is weakly dependent if x_t and x_{t+h} are "almost independent" as h increases
- If for a covariance stationary process $\operatorname{Corr}(x_t, x_{t+h}) \to 0 \text{ as } h \to \infty,$ we'll say this covariance stationary process is weakly dependent
- Want to still use law of large numbers (LLN) and Central Limit Theorem (CLT).

4

Weakly-dependent Time Series: Example

- i.i.d. (independently and identically distributed) process, or white noise process.
 - $E(x_t)=0$ for all t
 - Var(x_t)=constant, for all t
 - Cov (x_t, x_{t+h}) =0, for all h
- For example, randomly drawn numbers from standard normal distribution
- This time series plot displays 100 random numbers drawn from N(0,1).

An MA(1) Process

 A moving average process of order one [MA(1)] can be characterized as one where

$$x_t = e_t + \alpha_1 e_{t-1},$$

t = 1, 2, ... with e_t being an iid sequence with mean 0 and variance σ_e^2

 This is a stationary, weakly dependent sequence as variables 1 period apart are correlated, but 2 periods apart they are not.

6

MA(1) Process

- Cov $(x_t, x_{t+1}) = \alpha_1$. Var $(e_t) = \alpha_1$. σ_e^2
- $Var(x_t) = (1 + \alpha_1^2). \ \sigma_e^2$
- Cor $(x_t, x_{t+1}) = \alpha_1 / (1 + \alpha_1^2)$.
- For example if $\alpha 1=0.5$, then Cor $(x_t, x_{t+1}) = 0.40$
- When α_1 =1 first order autocorrelation will reach its highest value, 0.5.
- Cov $(x_t, x_{t+2}) = 0$ hence Cor $(x_t, x_{t+2}) = 0$
- In fact, second and higher autocorrelations will all be zero for MA(1) process.
- · Short memory property

MA(q) Process

$$x_t = e_t + \alpha_1 e_{t-1} + \alpha_2 e_{t-2} + ... + \alpha_q e_{t-q}$$

- Where e_t is a white noise process
- (q+1)th and higher autocorrelations will all be zero for an MA(q) process.
- An MA(q) process is always stationary
- An MA(q) process is weakly-dependent

AR(1) Process

 An autoregressive process of order one [AR(1)] can be characterized as one where

$$y_t = \rho y_{t\text{-}1} + e_t,$$

t = 1, 2,... with e_t being an iid sequence with mean 0 and variance σ_e^2

- For this process to be stationary and weakly dependent, it must be the case that $|\rho| < 1$
- · Autocorrelations:

 $Corr(y_t, y_{t+h}) = Cov(y_t, y_{t+h})/(\sigma_y \sigma_y) = \rho_1^h$ which becomes small as h increases

Trends Revisited

- A trending series cannot be stationary, since the mean is changing over time
- A trending series can be weakly dependent
- If a series is weakly dependent and is stationary about its trend, we will call it a **trend-stationary process**:

$$y_t = \beta_0 + \beta_1 t + e_t$$

- As long as a trend is included, all is well
- A trend-stationary process should not be confused with difference-stationary process
- Will need special tests to distinguish them.

12

Assumptions for Consistency

- · Linearity and Weak Dependence
- A weaker zero conditional mean assumption:

$$\mathsf{E}(u_t|\mathbf{x}_t)=0,$$

for each t, which implies

$$E(u_t) = 0$$
, $Cov(x_{ti}, u_t) = 0$, $j = 1, ..., k$.

- No Perfect Collinearity
- Thus, for asymptotic unbiasedness (consistency), we can weaken the exogeneity assumptions somewhat relative to those for unbiasedness

Example

 Let z(t1) be monthly growth rate of money supply and y(t) be inflation rate in the following model

$$y_t = \beta_0 + \beta_1 z_{t1} + \beta_2 z_{t2} + u_t.$$

$$E(u_t|z_{t1}, z_{t2}) = 0.$$

• Also let us assume that last month's inflation rate affects this month's money growth rate:

$$z_{t1} = \delta_0 + \delta_1 y_{t-1} + v_{t}.$$

• We can still use z(t1) as an explanatory variable.

Example: AR(1) Model

Consider the AR(1) model,

$$y_t = \beta_0 + \beta_1 y_{t-1} + u_t,$$

where the error u_t has a zero expected value, given all past values of y:

$$\mathrm{E}(u_t\big|y_{t-1},y_{t-2},\dots)=0.$$

Combined, these two equations imply that

$$E(y_t|y_{t-1},y_{t-2},...) = E(y_t|y_{t-1}) = \beta_0 + \beta_1 y_{t-1}.$$

Strict Exogeneity is not satisfied.

OLS will be biased but consistent. Bias will increase as the AR parameter approaches 1.

Large-Sample Inference

• Weaker assumption of homoskedasticity:

Var
$$(u_t | \mathbf{x}_t) = \sigma^2$$
, for each t

• Weaker assumption of no serial correlation:

$$E(u_t u_s | \mathbf{x}_t, \mathbf{x}_s) = 0 \text{ for } t \neq s$$

• With these assumptions, we have asymptotic normality and the usual standard errors, *t* statistics, *F* statistics and *LM* statistics are valid

16

Example: Efficient Market Hypothesis

New York Stock Exchange composite index. A strict form of the efficient markets hypothesis states that information observable to the market prior to week t should not help to predict the return during week t. If we use only past information on y, the EMH is stated as

$$E(y_t|y_{t-1},y_{t-2},...) = E(y_t).$$
 (11.15)

If (11.15) is false, then we could use information on past weekly returns to predict the current return. The EMH presumes that such investment opportunities will be noticed and will disappear almost instantaneously.

$$\begin{array}{c} {\it ret\hat{u}m_t} = .180 \, + \, .059 \, \, {\it return_{t-1}} \\ (.081) \quad (.038) \\ n = 689, \, R^2 = .0035, \, \bar{R}^2 = .0020. \end{array}$$

Efficient Market Hypothesis: AR(2) Model

$$\begin{aligned} y_t &= \beta_0 + \beta_1 y_{t-1} + \beta_2 y_{t-2} + u_t \\ & E(u_t | y_{t-1}, y_{t-2}, \dots) = 0. \end{aligned}$$

$$H_0$$
: $\beta_1 = \beta_2 = 0$.

If we add the homoskedasticity assumption $Var(u_t|y_{t-1},y_{t-2}) = \sigma^2$, we can use a standard F statistic to test (11.18). If we estimate an AR(2) model for *return*_t, we obtain

$$ret\hat{u}m_t = .186 + .060 \ return_{t-1} - .038 \ return_{t-2}$$

(.081) (.038) (.038)
 $n = 688, R^2 = .0048, \bar{R}^2 = .0019$

(where we lose one more observation because of the additional lag in the equation). The two lags are individually insignificant at the 10% level. They are also jointly insignificant: using $R^2 = .0048$, the F statistic is approximately F = 1.65; the p-value for this statistic (with 2 and 685 degrees of freedom) is about .193. Thus, we do no reject (11.18) at even the 15% significance level.

Example: Expectations-augmented Phillips Curve

A linear version of the expectations augmented Phillips curve can be written as

$$\inf_t - \inf_t^e = \beta_1(unem_t - \mu_0) + e_t,$$

where μ_0 is the natural rate of unemployment and inf_τ^* is the expected rate of inflation Assume adaptive expectations:

$$inf_t^e = inf_{t-1}$$
.

Now the model becomes

$$inf_t - inf_{t-1} = \beta_0 + \beta_1 unem_t + e_t$$

$$\Delta inf_t = \beta_0 + \beta_1 unem_t + e_t,$$

$$\Delta inf_t = inf_t - inf_{t-1}$$

$$\beta_0 = -\beta_1 \mu_0.$$

Example: Expectations-augmented Phillips Curve

$$\Delta i \hat{n} f_t = 3.03 - .543 \ unem_t$$

$$(1.38) \ (.230)$$

$$n = 48, R^2 = .108, \bar{R}^2 = .088.$$

A one-point increase in *unem* lowers unanticipated inflation by over one-half of a point. The effect is statistically significant. Natural rate of unemployment is:

$$\mu_0 = \beta_0/(-\beta_1),$$

$$\hat{\mu}_0 = \hat{\beta}_0/(-\hat{\beta}_1) = 3.03/.543 \approx 5.58.$$

20