CHAPTER 6. PANEL DATA

Joan Llull

Quantitative Statistical Methods II Barcelona GSE

Introduction

Panel data

The term **panel data** refers to data sets with **repeated observations** over time (or other dimensions) for a given cross-section of units.

Units can be persons, households, firms, countries,...

It is different from repeated cross-sections.

Main advantages of panel data:

- Permanent unobserved heterogeneity.
- Dynamic responses and error components.

$Cigarette\ Consumption$

We will use the same **example** throughout the chapter.

Consider the estimation of the demand for cigarettes:

$$\ln C_{it} = \beta_0 + \beta_1 \ln P_{it} + \beta_2 \ln Y_{it} + \eta_i + v_{it},$$

where:

- $\ln C_{it}$ is log consumption of cigarettes,
- $\ln P_{it}$ is log price of the cigarettes,
- $\ln Y_{it}$ is log income of the individual,
- $\eta_i + v_{it}$ is unobserved.

STATIC MODELS

General notation

We consider the following **model**:

$$y_{it} = \mathbf{x}'_{it}\boldsymbol{\beta} + (\eta_i + v_{it}).$$

where y_{it} and x_{it} are **observed**, and $\eta_i + v_{it}$ is **unobserved**.

Let $\{y_{it}, \boldsymbol{x}_{it}\}_{i=1,\dots,N}^{t=1,\dots,T}$ be our **sample**. We define:

$$egin{aligned} oldsymbol{y}_i \equiv egin{pmatrix} y_{i1} \ dots \ y_{iT} \end{pmatrix}, X_i = egin{pmatrix} oldsymbol{x}'_{i1} \ dots \ oldsymbol{x}'_{iT} \end{pmatrix}, oldsymbol{\eta}_i = \eta_i oldsymbol{\iota}_T, ext{ and } oldsymbol{v}_i = egin{pmatrix} v_{i1} \ dots \ v_{iT} \end{pmatrix}, \ oldsymbol{\eta}_1 oldsymbol{\chi}_1 oldsymbol{\iota}_1 oldsymbol{\chi}_1 oldsymbol{\iota}_1 oldsymbol{\chi}_1 oldsy$$

$$m{y} \equiv egin{pmatrix} m{y}_1 \ dots \ m{y}_N \end{pmatrix}, X = egin{pmatrix} X_1 \ dots \ X_N \end{pmatrix}, m{\eta} = egin{pmatrix} m{\eta}_1 \ dots \ m{\eta}_N \end{pmatrix}, ext{ and } m{v} = egin{pmatrix} m{v}_1 \ dots \ m{v}_N \end{pmatrix},$$

where ι_T is a size T vector of ones.

Hence, we can use **compact notation**: $\mathbf{y}_i = X_i \mathbf{\beta} + (\mathbf{\eta}_i + \mathbf{v}_i)$, and $\mathbf{y} = X \mathbf{\beta} + (\mathbf{\eta} + \mathbf{v})$.

$General\ assumptions\ for\ static\ models$

For static models, we assume:

- Fixed effects: $\mathbb{E}[\boldsymbol{x}_{it}\eta_i] \neq 0$ or random effects: $\mathbb{E}[\boldsymbol{x}_{it}\eta_i] = 0$.
- Strict exogeneity: $\mathbb{E}[\boldsymbol{x}_{it}v_{is}] = 0 \ \forall s,t$. This assumption rules out effects of past v_{is} on current \boldsymbol{x}_{it} (e.g. \boldsymbol{x}_{it} cannot include lagged dependent variables).
- Error components: $\mathbb{E}[\eta_i] = \mathbb{E}[v_{it}] = \mathbb{E}[\eta_i v_{it}] = 0.$
- Serially uncorrelated shocks: $\mathbb{E}[v_{it}v_{is}] = 0 \ \forall s \neq t$.
- Homoskedasticity and i.i.d. errors: $\eta_i \sim iid(0, \sigma_{\eta}^2)$ and $v_{it} \sim iid(0, \sigma_{v}^2)$, which does not affect any crucial result, but simplifies some derivations.

Pooled OLS

A simple approach: define: $u \equiv \eta + v$ and estimate β by OLS:

$$\hat{\boldsymbol{\beta}}_{OLS} = (X'X)^{-1}X'\boldsymbol{y}.$$

The **properties** of $\hat{\boldsymbol{\beta}}_{OLS}$ depend on $\mathbb{E}[\boldsymbol{x}_{it}\eta_i]$, as $\mathbb{E}[\boldsymbol{x}_{it}v_{it}] = 0$:

- $\bullet \ \ \text{If} \ \mathbb{E}[\boldsymbol{x}_{it}\eta_i] = 0 \underset{\mathbb{E}[\boldsymbol{x}_{it},\boldsymbol{y}_{it}] = 0}{\Rightarrow} \mathbb{E}[\boldsymbol{x}_ju_j] = 0 \ (\textbf{random effects}):$
 - $-\hat{\beta}_{OLS}$ is **consistent** as $N \to \infty$, or $T \to \infty$, or both.
 - it is **efficient** only if $\sigma_{\eta}^2 = 0$.
- If $\mathbb{E}[\boldsymbol{x}_{it}\eta_i] \neq 0 \Rightarrow \mathbb{E}[\boldsymbol{x}_ju_j] \neq 0$ (fixed effects):
 - $\hat{\boldsymbol{\beta}}_{OLS}$ is inconsistent as $N \to \infty$, or $T \to \infty$, or both.
 - cross-section results are also inconsistent (but panel helps in constructing a consistent alternative).

Pooled OLS in Cigarette Demand

In our previous example, we would **redefine** our regression as:

$$\ln C_j = \beta_0 + \beta_1 \ln P_j + \beta_2 \ln Y_j + u_j,$$

where I used subindex j to emphasize that each observation it is considered as one **independent** observation.

	OLS		
ln Prices (β_1) ln Income (β_2)	-0.083 -0.032	(0.015) (0.006)	

Potential problems:

- preferences,
- education,
- parental smoking behavior,...

The fixed effects model. Within groups estimation.

$Within\ groups\ estimator$

Write the model in **deviations from individual means**, $\tilde{y}_{it} \equiv y_{it} - \bar{y}_i$, where $\bar{y}_i \equiv T^{-1} \sum_{t=1}^{T} y_{it}$:

$$\tilde{y}_{it} = (\boldsymbol{x}_{it} - \bar{\boldsymbol{x}}_i)'\boldsymbol{\beta} + (\eta_i - \bar{\eta}_i) + (v_{it} - \bar{v}_i) = \tilde{\boldsymbol{x}}'_{it}\boldsymbol{\beta} + \tilde{v}_{it}.$$

Given the previous **assumptions**:

$$\mathbb{E}[\tilde{\boldsymbol{x}}_{it}\tilde{v}_{it}]=0.$$

Therefore, **OLS** on the transformed model:

$$\hat{\boldsymbol{\beta}}_{WG} = \left(\tilde{X}'\tilde{X}\right)^{-1}\tilde{X}'\tilde{y},$$

is a **consistent** estimator either if $\mathbb{E}[\mathbf{x}_{it}\eta_i] \neq 0$ or $\mathbb{E}[\mathbf{x}_{it}\eta_i] = 0$.

Strict exogeneity is a crucial assumption (see next slide).

The role of strict exogeneity

In the case where $N \to \infty$ and T is fixed, consistency depends on **strict exogeneity**.

To see it, recall that:

$$\tilde{x}_{it} = x_{it} - \frac{1}{T}(x_{i1} + ... + x_{iT}) \text{ and } \tilde{v}_{it} = v_{it} - \frac{1}{T}(v_{i1} + ... + v_{iT}).$$

Therefore $\mathbb{E}[\tilde{\boldsymbol{x}}_{it}\tilde{v}_{it}] = 0$ requires $\mathbb{E}[\boldsymbol{x}_{it}v_{is}] = 0 \ \forall \ s,t \text{ unless } T \to \infty.$

This has motivated the development of **dynamic panel data models**, to relax this assumption.

Pros and cons of within groups estimator

Advantage: consistent either if $\mathbb{E}[\mathbf{x}_{it}\eta_i] \neq 0$ or $\mathbb{E}[\mathbf{x}_{it}\eta_i] = 0$.

Limitations:

- Not efficient:
 - When $N \to \infty$ but T is fixed, less efficient that e.g. $\hat{\boldsymbol{\beta}}_{GLS}$ if $\mathbb{E}[\boldsymbol{x}_{it}\eta_i] = 0$.
 - Even if $\mathbb{E}[\boldsymbol{x}_{it}\eta_i] \neq 0$, differencing introduces correlation in the errors.
- It does not allow to identify coefficients for **time-invariant regressors**, and identification is through **switchers**.

Within Groups in Cigarette Demand

In our example:

	О	LS	V	VG
ln Prices (β_1) ln Income (β_2)		(0.015) (0.006)		'

Least Squares Dummy Variables

The Within Groups estimator can also be obtained by including a set of N individual dummy variables:

$$y_{it} = x'_{it}\beta + \eta_1 D_{1i} + ... + \eta_N D_{Ni} + v_{it},$$

where $D_{hi} = \mathbb{1}\{h = i\}$ (e.g. D_{1i} takes the value of 1 for the observations on individual 1 and 0 for all other observations).

OLS estimation of this model gives numerically equivalent estimates to WG (that's why $\hat{\beta}_{WG}$ is a.k.a. $\hat{\beta}_{LSDV}$).

LSDV in Cigarette Demand

We can generate individual (firm) dummies and estimate by OLS, to check that it delivers the same results:

	OLS	WG	LSDV
ln Prices (β_1)	-0.083	-0.292	-0.292
	(0.015)	(0.023)	(0.023)
$\ln \mathrm{In} \mathrm{com} \mathrm{e} \left(\beta_2 \right)$	-0.032	0.107	0.107
	(0.006)	(0.019)	(0.019)
Individual 1 $(\beta_0 + \eta_1)$			2.804
			(0.288)
Individual 2 $(\beta_0 + \eta_2)$			3.455
, ,			(0.398)
Individual 3 $(\beta_0 + \eta_3)$			2.891
			(0.416)
Individual 4 $(\beta_0 + \eta_4)$			2.908
			(0.384)
Individual 5 $(\beta_0 + \eta_5)$			3.490
			(0.433)
Individual 6 $(\beta_0 + \eta_6)$			2.092

First-Differenced Least Squares

Another transformation we can consider is **first differences**:

$$\Delta y_{it} = \Delta x'_{it} \boldsymbol{\beta} + \Delta v_{it}$$
, for $i = 1, ..., N; t = 2, ..., T$

where $\Delta y_{it} = y_{it} - y_{it-1}$.

Takes out time-invariant individual effects ($\Delta \eta_i = \eta_i - \eta_i = 0$), so OLS on the differenced model is **consistent**.

Consistency requires $\mathbb{E}[\Delta x_{it} \Delta v_{it}] = 0$ which is implied by but weaker than strict exogeneity.

WG more efficient than FDLS under classical assumptions.

FDLS more efficient if v_{it} random walk $(\Delta v_{it} = \varepsilon_{it} \sim iid(0, \sigma_{\varepsilon}^2))$.

FDLS in Cigarette Demand

To get FDLS we generate fist differences and estimate by OLS:

	OLS	WG	$_{ m LSDV}$	FDLS
ln Prices (β_1)	-0.083	-0.292	-0.292	-0.413
	(0.015)	(0.023)	(0.023)	(0.035)
ln Income (β_2)	-0.032	0.107	0.107	0.178
	(0.006)	(0.019)	(0.019)	(0.055)
Individual 1 $(\beta_0 + \eta_1)$			2.804	
			(0.288)	
Individual 2 $(\beta_0 + \eta_2)$			3.455	
V • /-/			(0.398)	
Individual 3 $(\beta_0 + \eta_3)$			2.891	
			(0.416)	
Individual 4 $(\beta_0 + \eta_4)$			2.908	
murvidual 4 $(\beta_0 + \eta_4)$				
			(0.384)	

The random effects model. Error components.

$Uncorrelated\ effects$

Now we assume uncorrelated or random effects: $\mathbb{E}[\boldsymbol{x}_{it}\eta_i] = 0$.

In this case, OLS is consistent, but not efficient.

The inefficiency is provided by the **serial correlation** induced by η_i :

$$\mathbb{E}[u_{it}u_{is}] = \mathbb{E}[(\eta_i + v_{it})(\eta_i + v_{is})] = \mathbb{E}[\eta_i^2] = \sigma_{\eta}^2.$$

The variance of the unobservables (under classical assumptions) is:

$$\mathbb{E}[u_{it}^2] = \mathbb{E}[\eta_i^2] + \mathbb{E}[v_{it}^2] = \sigma_\eta^2 + \sigma_v^2.$$

Error structure

Therefore, the variance-covariance matrix of the unobservables is:

$$\mathbb{E}[oldsymbol{u}_ioldsymbol{u}_i'] = egin{pmatrix} \sigma_\eta^2 + \sigma_v^2 & \sigma_\eta^2 & \dots & \sigma_\eta^2 \ \sigma_\eta^2 & \sigma_\eta^2 + \sigma_v^2 & \dots & \sigma_\eta^2 \ dots & dots & \ddots & dots \ \sigma_\eta^2 & \sigma_\eta^2 & \dots & \sigma_\eta^2 + \sigma_v^2 \end{pmatrix} = \Omega_i,$$

whose dimensions are $T \times T$, and $\mathbb{E}[\boldsymbol{u}_i \boldsymbol{u}_h'] = 0 \ \forall \ i \neq h$, or:

$$\mathbb{E}[oldsymbol{u}oldsymbol{u}'] = egin{pmatrix} \Omega_1 & 0 & \dots & 0 \ 0 & \Omega_2 & \dots & 0 \ dots & dots & \ddots & dots \ 0 & 0 & \dots & \Omega_N \end{pmatrix} = \Omega,$$

which is block-diagonal with dimension $NT \times NT$.

Generalized Least Squares

Under the classical assumptions, GLS (Balestra-Nerlove) estimator is **consistent** and efficient if $\mathbb{E}[\boldsymbol{x}_{it}\eta_i] = 0$:

$$\hat{\boldsymbol{\beta}}_{GLS} = \left(X' \Omega^{-1} X \right)^{-1} X' \Omega^{-1} \boldsymbol{y}.$$

If $\mathbb{E}[\boldsymbol{x}_{it}\eta_i] \neq 0$ GLS is **inconsistent** as $N \to \infty$ and T is fixed.

This estimator is **unfeasible** because we do not know σ_{η}^2 and σ_{v}^2 .

$Theta\mbox{-}differencing$

 $\hat{\boldsymbol{\beta}}_{GLS}$ is **equivalent** to OLS on the theta-differenced model:

$$y_{it}^* = \boldsymbol{x_{it}^*}'\boldsymbol{\beta} + u_{it}^*,$$

where:

$$y_{it}^* = y_{it} - (1 - \theta)\bar{y}_i,$$

and:

$$\theta^2 = \frac{\sigma_v^2}{\sigma_v^2 + T\sigma_\eta^2}.$$

Consistency relies on $\mathbb{E}[x_{it}\eta_i] = 0$ (as η_i not eliminated).

Two special cases:

- If $\sigma_{\eta}^2 = 0$ (i.e. no individual effect), OLS is efficient.
- If $T \to \infty$, then $\theta \to 0$, and $y_{it}^* \to \tilde{y}_{it} = y_{it} \bar{y}_i$: WG is efficient.

Feasible GLS

 $\hat{oldsymbol{eta}}_{GLS}$ is **unfeasible** because we do not know σ_{η}^2 and σ_{v}^2 .

A consistent estimator of σ_v^2 is provided by the **WG residuals**:

$$\hat{ ilde{v}}_{it} \equiv ilde{y}_{it} - ilde{m{x}}_{it}' \hat{m{eta}}_{WG}$$

$$\hat{\sigma}_v^2 = \frac{\hat{\boldsymbol{v}}'\hat{\boldsymbol{v}}}{N(T-1) - K}$$

Then, a consistent estimator of σ_n^2 is given by the **BG residuals**:

$$\bar{y}_i = \bar{x}_i' \beta + \bar{\eta}_i + \bar{v}_i, \quad i = 1, ..., N \Rightarrow \hat{\beta}_{BG}$$

$$\hat{\bar{u}}_i \equiv \bar{y}_i - \bar{\boldsymbol{x}}_i' \hat{\boldsymbol{\beta}}_{BG}$$

$$\hat{\sigma}_{\bar{u}}^2 = \left(\widehat{\sigma_{\eta}^2 + \frac{1}{T}} \sigma_v^2\right) = \frac{\hat{\boldsymbol{u}}' \hat{\boldsymbol{u}}}{N - K} \quad \Rightarrow \quad \hat{\sigma}_{\eta}^2 = \hat{\sigma}_{\bar{u}}^2 - \frac{1}{T} \hat{\sigma}_v^2.$$

Feasible GLS in Cigarette Demand

In our example, if we now estimate $\hat{\beta}_{FGLS}$, we get:

	OLS	WG	FGLS
ln Prices (β_1)	-0.083	-0.292	-0.122
	(0.015)	(0.023)	(0.014)
ln Income (β_2)	-0.032	0.107	-0.012
	(0.006)	(0.019)	(0.004)

Testing for correlated individual effects.

Testing for correlated effects (Hausman test)

 $\hat{\boldsymbol{\beta}}_{WG}$ is **consistent regardless** of $\mathbb{E}[\boldsymbol{x}_{it}\eta_i]$ being equal to zero or not.

$$\hat{\boldsymbol{\beta}}_{FGLS}$$
 is consistent only if $\mathbb{E}[\boldsymbol{x}_{it}\eta_i] = 0$.

 \Rightarrow we can test whether both estimates are similar!

The **Hausman test** does exactly this comparison:

$$h = \hat{\boldsymbol{q}}'[avar(\hat{\boldsymbol{q}})]^{-1}\hat{\boldsymbol{q}} \stackrel{a}{\sim} \chi^2(K),$$

under the **null hypothesis** $\mathbb{E}[\boldsymbol{x}_{it}\eta_i] = 0$, where:

$$\hat{m{q}} = \hat{m{eta}}_{WG} - \hat{m{eta}}_{FGLS},$$

and:

$$avar(\hat{\boldsymbol{q}}) = avar(\hat{\boldsymbol{\beta}}_{WG}) - avar(\hat{\boldsymbol{\beta}}_{FGLS}).$$

Requires classical assumptions (FGLS to be more efficient than WG).

Hausman test in Cigarette Demand

Output from software packages often includes the Hausman test. In our example:

	Statistic	P-value
Hausman test	24.661	0.000

DYNAMIC MODELS

Autoregressive models with individual effects

$Autor regressive\ panel\ data\ model$

We consider the following model:

$$y_{it} = \alpha y_{it-1} + \eta_i + v_{it} \quad |\alpha| < 1.$$

Other regressors can be included, but main results unaffected.

We assume:

- Error components: $\mathbb{E}[\eta_i] = \mathbb{E}[v_{it}] = \mathbb{E}[\eta_i v_{it}] = 0.$
- Serially uncorrelated shocks: $\mathbb{E}[v_{it}v_{is}] = 0 \ \forall \ s \neq t$.
- Predetermined initial cond.: $\mathbb{E}[y_{i0}v_{it}] = 0 \ \forall \ t = 1,...,T$.

Properties of pooled OLS and WG estimators

Even assuming $\mathbb{E}[y_{it-1}v_{it}] = 0$, still **OLS** delivers:

$$\underset{N \to \infty}{\text{plim}} \, \hat{\alpha}_{OLS} > \alpha,$$

because
$$\mathbb{E}[y_{it-1}\eta_i] = \sigma_\eta^2 \left(\frac{1-\alpha^{t-1}}{1-\alpha}\right) + \alpha^{t-1} \mathbb{E}[y_{i0}\eta_i] > 0.$$

Doing the within groups transformation we see that:

$$\underset{N \to \infty}{\text{plim}} \hat{\alpha}_{WG} < \alpha,$$

because
$$\mathbb{E}[\tilde{y}_{it-1}\tilde{v}_{it}] = -A\sigma_v^2 < 0$$
. $\left(A = \frac{(1-\alpha)\left(1+T\left(1-\alpha^{t-1}-\alpha^{T-1-t}\right)\right)+\alpha T\left(1-\alpha^{T-1}\right)}{T^2(1-\alpha)^2}\right)$

WG bias vanishes as $T \to \infty$ (bias not small even with T = 15).

Supposedly consistent estimators with $\hat{\alpha} >> \alpha_{OLS}$ or $\hat{\alpha} << \hat{\alpha}_{WG}$ should be seen with suspicion.

Anderson and Hsiao

Consider the model in first differences:

$$\Delta y_{it} = \alpha \Delta y_{it-1} + \Delta v_{it}.$$

OLS in first differences is **inconsistent**: $\mathbb{E}[\Delta y_{it-1} \Delta v_{it}] = -\sigma_v^2 < 0$.

However, y_{it-2} or Δy_{it-2} are valid **instruments** for Δy_{it-1} :

- Relevance: $\mathbb{E}[\Delta y_{it-2} \Delta y_{it-1}] \neq 0$, $\mathbb{E}[y_{it-2} \Delta y_{it-1}] \neq 0$.
- Orthogonality: $\mathbb{E}[\Delta y_{it-2} \Delta v_{it}] = \mathbb{E}[y_{it-2} \Delta v_{it}] = 0.$

Anderson and Hsiao (1981) proposed this **2SLS estimators**:

$$\hat{\alpha}_{AH} = \left(\widehat{\Delta y'_{-1}}\widehat{\Delta y_{-1}}\right)^{-1}\widehat{\Delta y'_{-1}}\Delta y,$$

where:

$$\widehat{\Delta \boldsymbol{y}_{-1}} = Z \left(Z'Z \right)^{-1} Z' \Delta \boldsymbol{y}_{-1},$$

where Z can be \boldsymbol{y}_{-2} or $\Delta \boldsymbol{y}_{-2}$.

Requires min. three periods $(T=2 \text{ and } y_{i0})$. Only efficient if T=2.

AR(1) Cigarette Demand (No Covariates)

In our example, we redefine the model to be an AR(1) process (for now without regressors):

$$\ln C_{it} = \alpha \ln C_{it-1} + \eta_i + v_{it}.$$

The Anderson-Hsiao results (together with OLS and WG) are:

	OLS	WG	${ m Anderson}$ -
Lagged cons. $(\ln C_{it-1})$	0.982	0.884	1.395
	(0.003)	(0.061)	(0.090)

Differenced GMM estimation.

GMM in 3 slides (I): the setup

GMM finds parameter estimates that come as close as possible to satisfy **orthogonality conditions** (or moment conditions) in the sample.

E.g., consider K regressors x_i and L "instruments" z_i :

$$u_i = y_i - f(\boldsymbol{x}_i, \boldsymbol{\beta})$$
 $\boldsymbol{z}_i = g(\boldsymbol{x}_i).$

The model specifies L moment conditions: $\mathbb{E}[\boldsymbol{z}_i u_i] = \mathbf{0}$.

Sample analogue:

$$\boldsymbol{b}_N(\boldsymbol{\beta}) = \frac{1}{N} \sum_{i=1}^{N} \boldsymbol{z}_i u_i(\boldsymbol{\beta}).$$

GMM in 3 slides (II): the estimation

Two possible cases cases:

- L = K (just identified): $b_N(\hat{\beta}_{GMM}) = 0$.
- L > K (overidentified): $\hat{\boldsymbol{\beta}}_{GMM} = \arg\min_{\boldsymbol{\beta}} \boldsymbol{b}_N(\boldsymbol{\beta})' W_N \boldsymbol{b}_N(\boldsymbol{\beta})$.

 W_N is a **positive definite** weighting matrix.

Optimal GMM (efficient) uses $\left(\frac{1}{N}\sum_{i=1}^{N}\mathbb{E}[\boldsymbol{z}_{i}u_{i}u'_{i}\boldsymbol{z}'_{i}]\right)^{-1}$, the inverse of the variance-covariance matrix, as weighting matrix.

GMM in 3 slides (III): asymptotic properties

 $\hat{\boldsymbol{\beta}}_{GMM}$ is a **consistent** estimator of $\boldsymbol{\beta}$.

It is **asymptotically normal**, with the following variance:

$$avar(\hat{\beta}_{GMM}) = (D'WD)^{-1}D'WS_0WD(D'WD)^{-1},$$

where:

$$egin{aligned} D &\equiv \min_{N o \infty} rac{\partial oldsymbol{b}_N(oldsymbol{eta})}{\partial oldsymbol{eta'}}, \ W &\equiv \min_{N o \infty} W_N, \ S_0 &\equiv rac{1}{N} \sum^{\mathrm{N}} \mathbb{E}[oldsymbol{z}_i u_i u_i' oldsymbol{z}_i']. \end{aligned}$$

Moment conditions

Given previous assumptions, several moment conditions:

Equation	Instruments	Orthogonality cond.
$\Delta y_{i2} = \alpha \Delta y_{i1} + \Delta v_{i2}$	y_{i0}	$\mathbb{E}[\Delta v_{i2}y_{i0}] = 0$
$\Delta y_{i3} = \alpha \Delta y_{i2} + \Delta v_{i3}$	y_{i0},y_{i1}	$\mathbb{E}\left[\Delta v_{i3}egin{pmatrix} y_{i0} \ y_{i1} \end{pmatrix} ight] = 0$
$\Delta y_{i4} = \alpha \Delta y_{i3} + \Delta v_{i4}$	y_{i0},y_{i1},y_{i2}	$\mathbb{E}\left[\Delta v_{i4}egin{pmatrix} y_{i0}\ y_{i1}\ y_{i2} \end{pmatrix} ight]=0$
:	:	:
$\Delta y_{iT} = \alpha \Delta y_{iT-1} + \Delta v_{iT}$	$y_{i0},y_{i1},y_{i2},,y_{iT-2}$	$\mathbb{E}\left[egin{aligned} \Delta v_{iT} \left(egin{array}{c} y_{i0} \ y_{i1} \ y_{i2} \ dots \ y_{iT-2} \end{aligned} ight) ight] = 0$

We end up with (T-1)T/2 moment conditions.

Moment conditions in matrix form

We can write these **moment conditions** as $\mathbb{E}[Z_i'\Delta v_i] = 0$, where:

$$Z_i = egin{pmatrix} y_{i0} & 0 & 0 & 0 & \dots & 0 & 0 & \dots & 0 \ 0 & y_{i0} & y_{i1} & 0 & \dots & 0 & 0 & \dots & 0 \ dots & dots \ 0 & 0 & 0 & 0 & \dots & y_{i0} & y_{i1} & \dots & y_{iT-2} \end{pmatrix} ext{ and } \Delta oldsymbol{v}_i = egin{pmatrix} \Delta v_{i2} \\ \Delta v_{i3} \\ dots \\ \Delta v_{iT} \end{pmatrix},$$

and the sample analogue is:

$$\boldsymbol{b}_N(\alpha) = rac{1}{N} \sum_{i=1}^{N} Z_i' \Delta \boldsymbol{v}_i(\alpha).$$

Hence, the **GMM estimator** (proposed by Arellano and Bond, 1991) is:

$$\hat{\alpha}_{GMM} = \arg\min_{\alpha} \left(\frac{1}{N} \sum_{i=1}^{N} \Delta \boldsymbol{v}_{i}'(\alpha) Z_{i} \right) W_{N} \left(\frac{1}{N} \sum_{i=1}^{N} Z_{i}' \Delta \boldsymbol{v}_{i}(\alpha) \right) =$$

$$= (\Delta \boldsymbol{y}_{-1}' Z W_{N} Z' \Delta \boldsymbol{y}_{-1})^{-1} \Delta \boldsymbol{y}_{-1}' Z W_{N} Z' \Delta \boldsymbol{y}.$$

$Optimal\ weighting\ matrix$

The optimal weighting matrix (efficient GMM) is:

$$W_N = \left(rac{1}{N}\sum_{\mathrm{i}=1}^{\mathrm{N}}\mathbb{E}[Z_i'\Deltaoldsymbol{v}_i\Deltaoldsymbol{v}_i'Z_i]
ight)^{-1}.$$

The sample analogue is obtained in a two-step procedure:

$$W_N = \left(\frac{1}{N} \sum_{i=1}^{N} [Z_i' \widehat{\Delta v_i(\hat{\alpha})} \widehat{\Delta v_i'(\hat{\alpha})} Z_i]\right)^{-1}.$$

Windeijer (2005) proposes a finite sample correction of the variance that accounts for α being estimated.

The most common one-step (and first-step) matrix uses the structure of $\mathbb{E}[\Delta v_i \Delta v_i']$:

$$\mathbb{E}[\Delta \boldsymbol{v}_i \Delta \boldsymbol{v}_i'] = \sigma_v^2 \begin{pmatrix} 2 & -1 & 0 & 0 & \dots & 0 \\ -1 & 2 & -1 & 0 & \dots & 0 \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & 0 & 0 & \dots & 2 \end{pmatrix}.$$

GMM in Cigarette Demand

GMM results in our example are:

	Coefficient	Standard Error
Least Squares (OLS)	0.982	(0.003)
Within Groups (WG)	0.884	(0.061)
${ m Anderson ext{-}Hsiao}$	1.395	(0.090)
One-step GMM	1.023	(0.104)
Two-step GMM	0.994	(0.040)
Two-step GMM small sample	0.994	(0.121)

Potential limitations of Arellano-Bond

Weak instruments:

- When $\alpha \to 1$, relevance of the instrument decreases.
- Instruments are still valid, but have **poor small sample** properties.
- Monte Carlo evidence shows that with $\alpha > 0.8$, estimator behaves poorly unless huge samples available.
- There are alternatives in the literature.

Overfitting:

- "Too many" instruments if T relative to N is relatively large.
- We might want to restrict the number of instruments used.
- It is always good practice to check **robustness** to different combinations of instruments.

$Dynamic\ linear\ model$

Once we include **regressors**, the model is:

$$y_{it} = \alpha y_{it-1} + \boldsymbol{x}'_{it}\boldsymbol{\beta} + \eta_i + v_{it} \quad |\alpha| < 1.$$

We maintain the **previous assumptions**: error components, serially uncorrelated shocks, and predetermined initial conditions.

Therefore, moment conditions of the kind:

$$\mathbb{E}[y_{it-s}\Delta v_{it}] = 0 \quad t = 2, ..., T, s \ge 2,$$

are still valid.

$Assumptions \ on \ regressors$

Different assumptions regarding x_{it} will enable different additional **orthogonality** conditions:

- x_{it} can be correlated or uncorrelated with η_i .
- x_{it} can endogenous, predetermined, or strictly exogenous with respect to v_{it} .

For instance, if assumptions are analogous to those for y_{it-1} , we may use \boldsymbol{x}_{it-1} (and longer lags) as instruments:

$$Z_i = egin{pmatrix} y_{i0} & oldsymbol{x}_{i0}' & oldsymbol{x}_{i1}' & \dots & 0 & \dots & 0 & oldsymbol{0}' & \dots & oldsymbol{0}' \\ dots & dots & dots & \ddots & dots & \ddots & dots & dots & dots & dots \\ 0 & oldsymbol{0}' & oldsymbol{0}' & \dots & y_{i0} & \dots & y_{iT-2} & oldsymbol{x}_{i0}' & \dots & oldsymbol{x}_{iT-1}' \end{pmatrix}.$$

Dynamic Cigarette Demand with Regressors

In our example, we rewrite the employment equations as follows:

$$\ln C_{it} = \alpha \ln C_{it-1} + \beta_1 \ln P_{it} + \beta_2 \ln Y_{it} + \eta_i + v_{it}.$$

Results are:

	OLS	WG	GMM
Lagged dep (α)	0.947 (0.011)	0.528 (0.064)	0.495 (0.127)
ln Prices (β_1)	0.010 (0.006)	-0.501 (0.098)	-0.607 (0.143)
$\text{ln Income } (\beta_2)$	0.049 (0.011)	0.369 (0.044)	$0.338 \ (0.051)$

System GMM estimation

$Additional\ orthogonality\ conditions$

Recall our (T-1)T/2 moment conditions:

$$\mathbb{E}[y_{it-s}\Delta v_{it}] = 0 \quad t = 2, ..., T; s \ge 2.$$

System GMM (Arellano and Bover, 1995) uses the assumption $\mathbb{E}[y_{i0}|\eta_i] = \frac{\eta_i}{1-\alpha}$:

$$\mathbb{E}[\Delta y_{it}\eta_i] = 0, \quad \forall t$$

or, alternatively:

$$\mathbb{E}[\Delta y_{iT-s}u_{iT}] = 0, \quad u_{iT} = \eta_i + v_{iT}, \quad s = 1, ..., T - 1.$$

The System GMM estimator

Analogously to the first-differenced GMM, the estimator is given by $\mathbb{E}[(Z^*)'u_i^*] = 0$:

$$\hat{\alpha}_{Sys-GMM} = ((X^*)'Z^*W_N(Z^*)'X^*)^{-1}X^*Z^*W_N(Z^*)'y^*,$$

where:

$$Z_i^* = \begin{pmatrix} Z_i & \mathbf{0} & \dots & \mathbf{0} \\ \mathbf{0}' & \Delta y_{i1} & \dots & \Delta y_{iT-1} \end{pmatrix}, \boldsymbol{u}_i^* = \begin{pmatrix} \Delta \boldsymbol{v}_i \\ \eta_i + v_{iT} \end{pmatrix}, X_i^* = \begin{pmatrix} \Delta \boldsymbol{y}_{-1i} \\ y_{iT-1} \end{pmatrix} \text{ and } \boldsymbol{y}_i^* = \begin{pmatrix} \Delta \boldsymbol{y}_i \\ y_{iT} \end{pmatrix},$$

This estimator is **more efficient**, as it uses additional moment conditions.

It reduces small sample bias, especially when $\alpha \to 1$.

$System\mbox{-}GMM$ in Cigarette Demand

GMM results in our example are:

	Coefficient	Standard Error
Least Squares (OLS)	0.982	(0.003)
Within Groups (WG)	0.884	(0.061)
Anderson-Hsiao	1.395	(0.090)
${ m One} ext{-step GMM}$	1.023	(0.104)
${\rm Two\text{-}step}\ {\rm GMM}$	0.994	(0.040)
Two-step GMM small sample	0.994	(0.121)
One-step System- GMM	0.926	(0.023)
Two-step System-GMM small	0.911	(0.032)

Specification tests

$Specification\ tests$

There are several relevant aspects for the validity of the estimation that can be tested formally.

- Orthogonality conditions: are they small enough to not reject that they are zero (overidentifying restrictions).
- Validity of a subset of more restrictive assumptions (difference Sargan test, Hausman test).
- Serial correlation in the data: vital for the validity of the instruments (Arellano-Bond test).

$Sargan/Hansen\ overidentifying\ restrictions\ test$

The null hypothesis is whether the **orthogonality** conditions are **satisfied** (i.e. moments are equal to zero).

The test can only be implemented if the problem is **overidentified** (otherwise the sample moments are exactly zero by construction).

The test is:

$$S = NJ_N(\beta) = N\left(\frac{1}{N}\sum_{i=1}^N \hat{\boldsymbol{\hat{a}}}_i' Z_i \left(\frac{1}{N}\sum_{i=1}^N Z_i' \hat{\boldsymbol{u}}_i \hat{\boldsymbol{u}}_i' Z_i\right)^{-1} \frac{1}{N}\sum_{i=1}^N Z_i' \hat{\boldsymbol{\hat{u}}}_i \right),$$

where \hat{u} are those predicted residuals from the first step and $\hat{\hat{u}}$ are predicted from the second stage, and:

$$S \stackrel{a}{\sim} \chi^2(L-K).$$

$Testing\ stronger\ assumptions$

Some of the assumptions that we make are **stronger** than others.

If the problem is overidentified, we can **test** whether results change if we **include or exclude** the orthogonality conditions generated by them.

If they are true, increase **efficiency**, but if not, **inconsistent**!

Two ways of testing it:

- Overidentifying restrictions (difference in Sargan should be close to zero: $\Delta S = S S^A \stackrel{a}{\sim} \chi^2(L L^A)$).
- ullet Differences in coefficients (Hausman test: $\hat{oldsymbol{q}} = \hat{oldsymbol{\delta}}_{GMM}^A \hat{oldsymbol{\delta}}_{GMM}).$

Direct test for serial correlation

The test was proposed by Arellano-Bond (1991).

Tests for the presence of **second order autocorrelation** in the first-differenced residuals.

If differences in residuals are second-order correlated, some **instruments would** not be valid!

The **test** is:

$$m_2 = \frac{\widehat{\Delta v}_{-2}' \widehat{\Delta v}_*}{se} \stackrel{a}{\sim} \mathcal{N}(0, 1),$$

where Δv_{-2} is the second lagged residual in differences, and Δv_* is the part of the vector of contemporaneous first differences for the periods that overlap with the second lagged vector.

Values close to zero do not reject the hypothesis of no serial correlation.