ECONOMETRICS

M.A. Program in Economics YTU Department of Economics

Serial Correlation and Heteroskedasticity in Time Series Regression Analysis

Testing for AR(1) Serial Correlation

- Want to be able to test for whether the errors are serially correlated or not
- Want to test the null that $\rho = 0$ in

$$u_t = \rho u_{t-1} + e_t$$
, $t = 2,..., n$,

where u_t is the model error term and e_t is iid

 With strictly exogenous regressors, the test is very straightforward – simply regress the residuals on lagged residuals and use a t-test

2

Testing for AR(1) Serial Correlation: Strictly Exogenous Regressors

- (i) Run the OLS regression of y_t on $x_{t1}, ..., x_{tk}$ and obtain the OLS residuals, \hat{u}_t , for all t = 1, 2, ..., n.
 - (ii) Run the regression of

$$\hat{u}_t$$
 on \hat{u}_{t-1} , for all $t = 2, ..., n$, (12.14)

obtaining the coefficient $\hat{\rho}$ on \hat{u}_{t-1} and its t statistic, $t_{\hat{\rho}}$. (This regression may or may not contain an intercept; the t statistic for $\hat{\rho}$ will be slightly affected, but it is asymptotically valid either way.)

(iii) Use $t_{\hat{\rho}}$ to test H_0 : $\rho=0$ against H_1 : $\rho\neq0$ in the usual way. (Actually, since $\rho>0$ is often expected a priori, the alternative can be H_0 : $\rho>0$.) Typically, we conclude that serial correlation is a problem to be dealt with only if H_0 is rejected at the 5% level. As always, it is best to report the p-value for the test.

Example: Phillips Curve

For the static Phillips curve, the regression in (12.14) yields $\hat{\rho}=.573$, t=4.93, and p-value = .000 (with 48 observations). This is very strong evidence of positive, first order serial correlation. One consequence of this is that the standard errors and t statistics from Chapter 10 are not valid. By contrast, the test for AR(1) serial correlation in the expectations augmented curve gives $\hat{\rho}=-.036$, t=-.297, and p-value = .775 (with 47 observations): there is no evidence of AR(1) serial correlation in the expectations augmented Phillips curve.

Testing for AR(1) Serial Correlation (continued)

- An alternative is the Durbin-Watson (DW) statistic, which is calculated by many packages
- If the DW statistic is around 2, then we can reject serial correlation, while if it is significantly < 2 we cannot reject
- Critical values are difficult to calculate, making the t test easier to work with

Durbin-Watson Test

$$DW = \frac{\sum_{t=2}^{n} (\hat{u}_{t} - \hat{u}_{t-1})^{2}}{\sum_{t=2}^{n} \hat{u}_{t}^{2}}.$$

$$DW \approx 2(1 - \hat{\rho}).$$

All CLM assumptions, including normality, have to be satisfied.

Regressors must be strictly exogenous. We cannot include lagged dependent variable as a regressor.

Critical values consist of upper (AL) and lower limits (AL)

Critical values consist of upper (dU) and lower limits (dL) that depend on sample size, n, and number of regressors, k.

Testing for AR(1) Serial Correlation (continued)

- If the regressors are not strictly exogenous, then neither the t or DW test will work
- Regress the residual (or y) on the lagged residual and all of the x's
- The inclusion of the x's allows each x_{tj} to be correlated with u_{t-1}, so don't need assumption of strict exogeneity

Testing for AR(1) Serial Correlation without strictly exogenous regressors

(i) Run the OLS regression of y_t on x_{t1}, \dots, x_{tk} and obtain the OLS residuals, \hat{u}_t , for all $t = 1, 2, \dots, n$.

(ii) Run the regression of

$$u_t on x_{t1}, x_{t2}, \dots, x_{tk}, \hat{u}_{t-1}, \text{ for all } t = 2, \dots, n.$$
 (12.18)

to obtain the coefficient $\hat{\rho}$ on \hat{u}_{t-1} and its t statistic, $t_{\hat{o}}$.

(iii) Use $t_{\hat{\rho}}$ to test H_0 : $\rho=0$ against H_1 : $\rho\neq0$ in the usual way (or use a one-sided alternative).

Testing for Higher Order S.C.

- Can test for AR(q) serial correlation in the same basic manner as AR(1)
- Just include *q* lags of the residuals in the regression and test for joint significance
- Can use F test or LM test, where the LM version is called the Breusch-Godfrey test and is (n-q)R² using R² from residual regression
- · Can also test for seasonal forms

1

Testing for Higher Order S.C.

(i) Run the OLS regression of y_t on x_{t1}, \dots, x_{tk} and obtain the OLS residuals, \hat{u}_t , for all $t = 1, 2, \dots, n$.

(ii) Run the regression of

$$\hat{u}_t \text{ on } x_{t1}, x_{t2}, \dots, x_{tk}, \hat{u}_{t-1}, \hat{u}_{t-2}, \dots, \hat{u}_{t-q}, \text{ for all } t = (q+1), \dots, n.$$
 (12.22)

(iii) Compute the F test for joint significance of \hat{u}_{t-1} , \hat{u}_{t-2} , ..., \hat{u}_{t-q} in (12.22). [The F statistic with y_t as the dependent variable in (12.22) can also be used, as it gives an identical answer.]

LM version is called Breusch-Godfrey test:

$$LM = (n - q)R_{\hat{u}}^2,$$

Correcting for Serial Correlation

- Start with case of strictly exogenous regressors, and maintain all G-M assumptions except no serial correlation
- Assume errors follow AR(1) so

$$u_t = \rho u_{t-1} + e_t$$
, $t = 2,..., n$

- $Var(u_t) = \sigma_e^2/(1-\rho^2)$
- We need to try and transform the equation so we have no serial correlation in the errors

Correcting for S.C. (continued)

· Consider that since

$$y_t = \beta_0 + \beta_1 x_t + u_t,$$

then

$$y_{t-1} = \beta_0 + \beta_1 x_{t-1} + u_{t-1}$$

 $y_{t-1} = \beta_0 + \beta_1 x_{t-1} + u_{t-1}$ • If you multiply the second equation by ρ , and subtract if from the first you get

$$y_t - \rho y_{t-1} = (1 - \rho)\beta_0 + \beta_1(x_t - \rho x_{t-1}) + e_t$$
,

since $e_t = u_t - \rho u_{t-1}$

- This quasi-differencing results in a model without serial correlation
- Need to know ρ .

Feasible GLS Estimation

- Problem with this method is that we don't know ρ , so we need to get an estimate first
- Can just use the estimate obtained from regressing residuals on lagged residuals
- Depending on how we deal with the first observation, this is either called Cochrane-Orcutt or Prais-Winsten estimation
- CO procedure omits the first observation.
- PW transforms the first observation.

Feasible GLS (continued)

- · Often both Cochrane-Orcutt and Prais-Winsten are implemented iteratively
- · This basic method can be extended to allow for higher order serial correlation, AR(q)
- Most statistical packages will automatically allow for estimation of AR models without having to do the quasi-differencing by hand

Feasible GLS: Example

Dependent Variable: int

Coefficient	OLS	Cochrane-Orcutt
unem	.468 (.289)	665 (.320)
intercept	1.424 (1.719)	7.580 (2.379)
ρ̂		.774 (.091)
Observations R-Squared	49 .053	48 .086

Serial Correlation-Robust Standard Errors

- What happens if we don't think the regressors are all strictly exogenous?
- It's possible to calculate serial correlationrobust standard errors, along the same lines as heteroskedasticity robust standard errors
- · Idea is that want to scale the OLS standard errors to take into account serial correlation

Serial Correlation-Robust Standard Errors (continued)

- Estimate normal OLS to get residuals, root MSE
- Run the auxiliary regression of x_{t1} on x_{t2} , ..., x_{tk}
- Form \hat{a}_t by multiplying these residuals with \hat{u}_t
- Choose g say 1 to 3 for annual data, then

$$\hat{v} = \sum_{t=1}^{n} \hat{a}_{t}^{2} + 2\sum_{h=1}^{g} \left[1 - h/(g+1) \left(\sum_{t=h+1}^{n} \hat{a}_{t} \hat{a}_{t-h}\right)\right]$$
and $se(\hat{\beta}_{t}) = \left[SE/\hat{\sigma}\right]^{2} \sqrt{\hat{v}}$, where SE is the usual OLS standard error of $\hat{\beta}_{t}$

Heteroskedasticity in Time Series

- We saw that heteroskedasticity is generally a crosssection data problem.
- In most cases heteroskedasticity is ignored in time series contexts.
- But heteroskedasticity can be a problem in time series analysis too.
- · What happens if we ignore this?
- If all other assumptions are satisfied OLS is still consistent but not efficient.
- We can still use heteroskedasticity and serial-correlationrobust standard errors and test statistics. (these are calculated automatically by most statistical packages)

Heteroskedasticity in Time Series Analysis

- We can still use heteroskedasticity tests we saw before.
- For example, can use Breusch-Pagan test.
- In the first step of BP test we estimate the model using OLS and obtain residuals.
- In the second step, we regress squared residuals on all regressors in the model.
- Then we test the joint significance of the auxiliary regression in the second step using either F or LM version.
- If we find a signficant F or LM statistic then we reject the null hypothesis of "No heteroskedasticity (variance is constant)", ie there is heteroskedasticity.

20

Heteroskedasticity in Time Series Analysis

- We can also use White test, if we believe that squared residuals may be nonlinearly related to x's.
- We saw the steps of this test before, so no need to reiterate.
- If we find that the model is heteroskedastic we can use WLS or FGLS instead of OLS.
- If residuals are serially correlated these tests will not be valid.
- If the residual variance is dynamically changing with time we need to use appropriate time series models to account for this.
- For example, many financial time series, especially return series, may have autoregressive changing variance structure.

Example: Efficient Market Hypothesis (EMH)

Heteroskedasticity in Time Series Analysis

$$return_{t} = \beta_{0} + \beta_{1} return_{t-1} + u_{t}.$$

$$\beta_{1} = 0 \quad t_{\beta_{1}} = 1.55$$
EMH: valid???

Auxiliary Regression for BP test

$$\hat{u}_{t}^{2} = 4.66 - 1.104 \ return_{t-1} + residual_{t}$$

$$(0.43) \ \ (0.201) \longrightarrow n = 689, R^{2} = .042. \longrightarrow t-stat=-5.5$$

Srong evidence for heteroskedasticity

22

Heteroskedasticity in Time Series Analysis Example: Efficient Market Hypothesis (EMH)

$$\hat{u}_t^2 = 4.66 - 1.104 \ return_{t-1} + residual_t$$
(0.43) (0.201)
$$n = 689, R^2 = .042.$$

- According to these results, when the return in the previous period is high, volatility in the current period tends to be lower.
- Although the expected value of returns does not depend on the previous period's return (as suggested by EMH test), we see that the variance is changing with return.
- This is a widely observed behavior in financial time series.

Autoregressive Conditional Heteroskedasticity (ARCH)

• Consider the simple regression model:

$$y_t = \beta_0 + \beta_1 z_t + u_t,$$

• Suppose that error term follows the process:

$$E(u_t^2 | u_{t-1}, u_{t-2}, ...) = E(u_t^2 | u_{t-1}) = \alpha_0 + \alpha_1 u_{t-1}^2,$$

$$u_t^2 = \alpha_0 + \alpha_1 u_{t-1}^2 + v_t, \quad \text{ARCH}(1) \text{ Model}$$

$$\alpha_0 > 0 \quad \alpha_1 \ge 0 \quad \alpha_1 < 1.$$

Autoregressive Conditional Heteroskedasticity (ARCH)

- If all other Gauss-Markov assumptions are satisfied then OLS will be unbiased and consistent under ARCH errors.
- Why bother with this family of models?
- First, we can obtain more efficient estimaton procedures than OLS, such as WLS.
- Second, ARCH and its generalizations provide a useful framework to analyze dynamic behavior of variance (or volatility) especially for financial return series.

ARCH Example

ARCH(1) estimation results for stock market returns

$$\hat{u}_t^2 = 2.95 + .337 \ \hat{u}_{t-1}^2 + residual_t$$

(0.44) (.036)
 $n = 688, R^2 = .114.$

High t-statistic indicates the presence of ARCH effects.