Syllabus

Joan Llull

MICROECONOMETRICS IDEA PhD Program

Chapter 1: A Brief Review of Maximum Likelihood, Generalized Method of Moments (GMM), and Numerical Tools

- I. Maximum Likelihood
 - A. The Likelihood Principle
 - B. The Maximum Likelihood Estimator (MLE)
 - C. Asymptotic Properties of the MLE

Identification

Regularity conditions

Consistency

Asymptotic distribution

- II. Generalized Method of Moments (GMM)
 - A. General Formulation
 - B. Estimation
 - C. Asymptotic Properties

Consistency

Asymptotic distribution

Optimal weighting matrix

- III. Numerical Methods
 - A. Differentiation
 - B. Newton-Raphson Optimization
 - C. Integration

Chapter 2: Panel Data

- I. Introduction
- II. Static Models
 - A. The Fixed Effects Model. Within Groups Estimation
 - B. The Random Effects Model. Error Components
 - C. Testing for Correlated Individual Effects

III. Dynamic Models

- A. Autoregressive Models with Individual Effects
- B. Difference GMM Estimation
- C. System GMM Estimation
- D. Specification Tests

Chapter 3: Discrete Choice

- I. Binary Outcome Models
 - A. Introduction
 - B. The Linear Probability Model
 - C. The General Binary Outcome Model

Maximum Likelihood Estimation

Asymptotic properties

Marginal effects

- D. The Logit Model
- E. The Probit Model
- F. Latent Variable Representation

Index function model

(Additive) Random utility model

- II. Multinomial Models
 - A. Multinomial Outcomes
 - B. The General Multinomial Model

Maximum Likelihood estimation

Asymptotic properties

Marginal effects

C. The Logit Model

The Multinomial Logit (MNL)

The Conditional Logit (CL)

- D. Latent Variable Representation
- E. Relaxing the Independence of Irrelevant Alternatives Assumption

The Nested Logit (NL)

Random Parameters Logit (RPL)

Multinomial Probit (MNP)

- F. Ordered Outcomes
- III. Endogenous Variables
 - A. Probit with Continuous Endogenous Regressor
 - B. Probit with Binary Endogenous Regressor
 - C. Moment Estimation
- IV. Binary Models for Panel Data

Chapter 4: Censoring, Truncation, and Selection

- I. Introduction
- II. Censoring and Truncation. The Tobit Model
 - A. Maximum Likelihood Estimation
 - B. Potential Inconsistency of the MLE
 - C. Alternative Methods for Censored Data

Heckman Two-Step Estimator

Median Regression

Symmetrically Trimmed Mean

III. Selection

- A. The Sample Selection Model
- B. Heckman Two-Step Estimator

Chapter 5: Duration Models

- I. Introduction
 - A. Motivation
 - B. Duration Data
- II. The Hazard Function
 - A. Hazard Function for a Discrete Variable
 - B. Hazard Function for a Continuous Variable
 - C. Some Frequently Used Hazard Functions
- III. Conditional Hazard Functions: The Proportional Hazard Model
 - A. The Proportional Hazard Model
 - B. Discrete Durations
- IV. Likelihood Functions

- A. Complete Continuous Durations
- B. Censored Continuous Durations
- C. Discrete Durations

V. Unobserved Heterogeneity

- A. Unobserved Heterogeneity vs Spurious Duration Dependence
- B. Unobserved Heterogeneity in Continuous Duration Models
- C. Unobserved Heterogeneity in Discrete Duration Models

VI. Multiple-Exit Discrete Duration Models

- A. Discrete Multiple-Exit Models
- B. Full Information Maximum Likelihood
- C. Limited Information Maximum Likelihood: Competing Risk Models

Chapter 6: Policy Evaluation Methods: Treatment Effects

- I. Potential Outcomes and Causality
 - A. Potential Outcomes, Selection Bias, and Treatment Effects
 - B. Identification of Treatment Effects under Different Assumptions

II. Randomized Control Trials and Natural Experiments

- A. Random Assignment and Treatment Effects
- B. Introduction of Additional Regressors
- C. Partial or Imperfect Compliance and Intention-to-Treat Analysis
- D. Longer Run Interaction of Treatment and Intermediate Outcomes

III. Matching

- A. Selection Based on Observables and (Exact) Matching
- B. The Common Support Condition
- C. Propensity Score Matching
- D. Estimation Methods

IV. Instrumental Variables

- A. Identification of Causal Effects in IV Settings
- B. Homogeneous Treatment Effects
- C. Heterogeneous Treatment Effects
- D. Imperfect Compliance and IV
- E. Local Average Treatment Effects (LATE)

- F. Conditional Estimation with Instrumental Variables
- V. Regression Discontinuity
 - A. The fundamental RD assumption
 - B. Homogeneous Treatment Effects
 - C. Heterogeneous Treatment Effects

Sharp design

Fuzzy design

- D. Estimation Strategies
- E. Conditioning on Covariates
- VI. Difference in Differences
 - A. The Setup
 - B. Difference in Differences in the Regression Context
 - C. Triple Differences Model
 - D. Synthetic Control Methods

References

(These are core references. References for applications will be given in class)

General References

Amemiya, T. (1985), Advanced Econometrics, Blackwell.

Cameron, A. C. and P. K. Triverdi (2005), *Microeconometrics: Methods and Applications*, Cambridge University Press.

Wooldridge, J. M. (2002), Econometric Analysis of Cross Section and Panel Data, The MIT Press.

Numerical Methods

Judd, K. L. (1998), Numerical Methods in Economics, The MIT Press.

Panel data

Anderson, T. W. and C. Hsiao (1981), "Estimation of Dynamic Models with Error Components", *Journal of the American Statistical Association*, 76, 598-606.

Anderson, T. W. and C. Hsiao (1982), "Formulation and Estimation of Dynamic Models Using Panel Data", *Journal of Econometrics*, 18, 47-82.

Arellano, M. (2003), Panel Data Econometrics, Oxford University Press.

Arellano, M. and S. Bond (1991), "Some Tests of Specification for Panel Data: Monte Carlo Evidence and an Application to Employment Equations", *Review of Economic Studies*, 58, 277-297.

Arellano, M. and O. Bover (1995), "Another Look at the Instrumental-Variable Estimation of Error-Components Models", *Journal of Econometrics*, 68, 29-51.

Arellano, M., and B. Honoré (2001), "Panel Data Models: Some Recent Developments", in J. J. Heckman and E. E. Leamer (Eds.), *Handbook of Econometrics*, Vol. 5, Ch. 53.

Balestra, P. and M. Nerlove (1966), "Pooling Cross Section and Time Series Data in the Estimation of a Dynamic Model: The Demand for Natural Gas", *Econometrica*, 34, 585-612.

Chamberlain, G. (1984), "Panel Data", in Z. Griliches and M. D. Intriligator (eds.), *Handbook of Econometrics*, Vol. 2, Ch. 22.

Hansen, L. P. (1982), "Large Sample Properties of Generalized Method of Moments Estimators", *Econometrica*, 50, 1029-1054.

Hausman, J. A. (1978), "Specification Tests in Econometrics", *Econometrica*, 46, 1251-1272.

Sargan, J. D. (1958), "The Estimation of Economic Relationships Using Instrumental Variables", *Econometrica*, 26, 393-415.

Windmeijer, F. (2005), "A Finite Sample Correction for the Variance of Linear Efficient Two-Step GMM Estimators", *Journal of Econometrics*, 126, 25-51.

Discrete choice

Arellano, M. and S. Bonhomme (2011), "Nonlinear Panel Data Analysis", *Annual Review of Economics*, Vol. 3, 395-424.

Manski, C. F., and D. L. McFadden, Eds. (1981), Structural Analysis of Discrete Data with Econometric Applications, MIT Press.

McFadden, D. L. (1973), "Conditional Logit Analysis of Qualitative Choice Behavior", in *Frontiers in Econometrics*, P. Zarembka (Ed.), New York, Academic Press.

McFadden, D. L. (1974), "The Measurement of Urban Travel Demand", *Journal of Public Economics*, 3, 303-328.

McFadden, D. L. (1984), "Econometric Analysis of Qualitative Response Models", in Z. Griliches and M. Intriligator (Eds.), *Handbook of Econometrics*, Vol. 2, 1395-1457.

Models with censored variables

Heckman J. (1979), "Sample Selection Bias and Specification Error", *Econometrica*, 47, 153-161.

Powell, J. L. (1986), "Symmetrically Trimmed Least Squares Estimation for Tobit Models", *Econometrica*, 54, 1435-1460.

Tobin, J. (1958), "Estimation of Relationships for Limited Dependent Variables", Econometrica, 26, 24-36.

Duration

Cox, D. R. (1972), "Regression Models and Life Tables (with Discussion)", *Journal of the Royal Statistical Society*, B, 34, 187-220.

Lancaster, T. (1979), "Econometric Models for the Duration of Unemployment", Econometrica, 47, 939-956.

Lancaster, T. (1990), The Econometric Analysis of Transition Data, Cambridge.

Van den Berg, G. (2001), "Duration Models: Specification, Identification and Multiple Durations", in J.J. Heckman and E. Leamer (eds.), *Handbook of Econometrics*, Vol. 5, Ch. 55.

Policy Evaluation Methods: Treatment Effects

Abadie, A. and J. Gardeazabal (2003), "The Economic Costs of Conflict: A Case Study of the Basque Country," *American Economic Review*, 93, 113-132.

Angrist, J. D. (1990), "Lifetime Earnings and the Vietnam Era Draft Lottery: Evidence from Social Security Administrative Records," *American Economic Review*, 80, 313-336.

Angrist, J. D. (1998), "Estimating the Labor Market Impact of Voluntary Military Service using Social Security Data on Military Applicants," *Econometrica*, 66, 249-288.

Angrist, J. D. and J.-S. Pischke (2009), Mostly Harmless Econometrics, An Empiricists Companion, Princeton University Press.

Angrist, J. D. and V. Lavy (1999), "Using Maimonides' Rule to Estimate the Effect of Class Size on Scholastic Achievement," *Quarterly Journal of Economics*, 114, 533-775.

Card, D. E. and A. B. Krueger (1994), "Minimum Wages and Employment: A Case Study of the Fast-Food Industry in New Jersey and Pennsylvania," *American Economic Review*, 84, 772-793.

Cool, T. and D. T. Campbell (1979), Quasi-Experimentation: Design & Analysis Issues of Field Settings, Chicago: Rand McNally College Publishing Company.

Dearden, L., C. Emmerson, C. Frayne, and C. Meghir (2009), "Conditional Cash Transfer and School Dropout Rates," *Journal of Human Resources*, 44, 827-857.

Dehejia, R. and S. Wahba (2002), "Propensity Score Matching Methods for Non-experimental Causal Studies," *Review of Economics and Statistics*, 84, 151-161.

Duflo, E. R. Glennerster and M. Kremer (2007), "Using Randomization in Development Economics Research: A Toolkit," CEPR Discussion Paper No. 6059.

Frölich, M. (2003), *Program Evaluation and Treatment Choice*, Berlin-Heidelberg: Springer-Verlag.

Ham, J. C. and R. J. LaLonde (1996) "The Effect of Sample Selection and Initial Conditions in Duration Models: Evidence from Experimental Data on Training," *Econometrica*, 64, 175-205.

Heckman, J. J. and E. Vytlacil (2005), "Structural Equations, Treatment Effects, and Econometric Policy Evaluation," *Econometrica* 73, 669-738.

Hirano, K. G. W. Imbens, and G. Ridder (2003), "Efficient Estimation of Average Treatment Effects Using the Estimated Propensity Score," *Econometrica*, 71, 1161-1189.

Imbens, G. W. and J. D. Angrist (1994), "Identification and Estimation of Local Average Treatment Effects," *Econometrica*, 62, 467-475.

Lee, D. S., and T. Lemieux (2009), "Regression Discontinuity Designs in Economics," Journal of Economic Literature, 48, 281-355.

Moffitt, R. A. (2003) Means-Tested Transfer Programs in the United States. Chicago: The University of Chicago Press.

Rosenbaum, P.R. and D.B. Rubin (1983), "The Central Role of the Propensity Score in Observational Studies for Causal Effects," *Biometrika*, 70, 41-55.

Snow, J. (1855), On the Mode of Communication of Cholera, Churchill, London. Reprinted by Hafner, New York, 1965.

Vytlacil, E. (2002), "Independence, Monotonicity, and Latent Index Models: An Equivalence Result," Econometrica, 70, 331-341.

Grading

50% Final Exam. 25% Problem sets. 25% Paper presentation.