Advanced Econometrics Methods II Outline of the Course

Joan Llull

Advanced Econometric Methods II Master in Economics and Finance Barcelona GSE

Chapter 1: 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

References: Sargan (1958), Balestra and Nerlove (1966), Hausman (1978), Chamberlain (1984), Amemiya (1985), Anderson and Hsiao (1981, 1982), Hansen (1982), Arellano and Bond (1991), Arellano and Bover (1995), Arellano and Honoré (2001), Wooldridge (2002), Arellano (2003), Cameron and Trivedi (2005), Windmeijer (2005)

Chapter 2: 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 Datas

References: McFadden (1973, 1974, 1984), Manski and McFadden (1981), Amemiya (1985), Wooldridge (2002), Cameron and Trivedi (2005), Arellano and Bonhomme (2011)

Chapter 3: Dynamic Discrete Choice Models I: Full Solution Approaches

- I. Introduction
- II. General framework
 - A. Model primitives and decision problem

- B. Baseline assumptions
- C. Value functions, conditional choice probabilities, and log-likelihood
- III. Motivational example: Rust's engine replacement model
- IV. Estimation using full solution techniques
- V. Extensions: unobserved heterogeneity and equilibrium
 - A. Unobserved permanent heterogeneity
 - B. Estimation of competitive equilibrium models
 - C. Using randomized experimental data to validate structural models
- VI. Application: Llull (2018)

References: Berndt, Hall, Hall and Hausman (1974), Miller (1984), Wolpin (1984), Heckman and Singer (1984), Pakes (1986), Rust (1987), Eckstein and Wolpin (1989), Hotz and Miller (1993), Rust (1994), Keane and Wolpin (1994, 1997), Judd (1998), Miller (1999), Adda and Cooper (2003), Lee and Wolpin (2006), Todd and Wolpin (2006), Aguirregabiria and Mira (2010), Keane, Todd and Wolpin (2011), Llull (2018)

Chapter 4. Dynamic Discrete Choice Models II: Conditional Choice Probability (CCP) Estimation

- I. Introduction
- II. Conditional choice probability (CCP) representation
 - A. Models requiring only one-period-ahead choice probabilities
 - B. Finite dependence
 - C. Infinite-horizon stationary settings
- III. Estimation methods
 - A. CCPs and transition functions
 - B. Estimating the structural parameters
 - C. Forward simulation methods
 - D. Aguirregabiria and Mira's iterative approach
- IV. Extensions: unobserved heterogeneity and competitive equilibrium models
 - A. Unobserved heterogeneity
 - B. Competitive equilibrium models and aggregate shocks
- V. Application: Llull (2020)

References: Dempster, Laird and Rubin (1977), Heckman and Singer (1984), Hotz and Miller (1993), Hotz, Miller, Sanders and Smith (1994), Altuğ and Miller (1998), Miller (1999), Aguirregabiria and Mira (2002, 2010), Arcidiacono and Jones (2003), Arcidiacono and Ellickson (2011), Arcidiacono and Miller (2011), Keane, Todd and Wolpin (2011), Llull (2020)

REFERENCES

- Adda, Jérôme and Russell Cooper, Dynamic Economics: Quantitative Methods and Applications, Cambridge: MIT Press, 2003.
- **Aguirregabiria, Victor and Pedro Mira**, "Swapping the Nested Fixed Point Algorithm: a Class of Estimators for Discrete Markov Decision Models," *Econometrica*, July 2002, 70 (4), 1519–1543.
- and _ , "Dynamic Discrete Choice Structural Models: A Survey," Journal of Econometrics, May 2010, 156 (1), 38–67.
- **Altuğ, Sumru and Robert A. Miller**, "The Effect of Work Experience on Female Wages and Labor Supply," *Review of Economic Studies*, January 1998, 65 (1), 45–85.
- **Amemiya, Takeshi**, *Advanced Econometrics*, Cambridge: Harvard University Press, 1985.
- Anderson, Theodore W. and Cheng Hsiao, "Estimation of Dynamic Models with Error Components," *Journal of the American Statistical Association*, September 1981, 76 (375), 598–606.
- and _ , "Formulation and Estimation of Dynamic Models using Panel Data," Journal of Econometrics, January 1982, 18 (1), 47–82.
- **Arcidiacono, Peter and John Bailey Jones**, "Finite Mixture Distributions, Sequential Likelihood and the EM Algorithm," *Econometrica*, May 2003, 71 (3), 933–946.
- _ and Paul B. Ellickson, "Practical Methods for Estimation of Dynamic Discrete Choice Models," Annual Review of Economics, September 2011, 3 (1), 363–394.
- and Robert A. Miller, "Conditional Choice Probability Estimation of Dynamic Discrete Choice Models with Unobserved Heterogeneity," *Econometrica*, November 2011, 79 (6), 1823–1867.
- **Arellano, Manuel**, *Panel Data Econometrics*, Oxford: Oxford University Press, 2003.

- _ and Bo Honoré, "Panel Data Models: Some Recent Developments," in James J. Heckman and Edward E. Leamer, eds., Handbook of Econometrics, Vol. 5, Amsterdam: Elsevier Science, 2001, chapter 53, pp. 3229–3296.
- _ and Olympia Bover, "Another Look at the Instrumental Variable Estimation of Error-Components Models," Journal of Econometrics, July 1995, 68 (1), 29– 51.
- _ and Stéphane Bonhomme, "Nonlinear Panel Data Analysis," Annual Reviews of Economics, March 2011, 3, 395–424.
- and Stephen Bond, "Some Tests of Specification for Panel Data: Monte Carlo Evidence and an Application to Employment Equations," Review of Economic Studies, April 1991, 58 (2), 277–297.
- Balestra, Pietro and Marc Nerlove, "Pooling Cross Section and Time Series Data in the Estimation of a Dynamic Model: The Demand for Natural Gas," *Econometrica*, July 1966, 34 (3), 585–612.
- Berndt, Ernst R., Bronwyn H. Hall, Robert E. Hall, and Jerry A. Hausman, "Estimation and Inference in Nonlinear Structural Models," *Annals of Economic and Social Measurement*, October 1974, 3 (4), 653–666.
- Cameron, A. Colin and Pravin K. Trivedi, Microeconometrics: Methods and Applications, Cambridge: Cambridge University Press, 2005.
- Chamberlain, Gary, "Panel Data," in Zvi Griliches and Michael D. Intriligator, eds., Handbook of Econometrics, Vol. 2, Amsterdam: Elsevier Science, 1984, chapter 22, pp. 1247–1318.
- Dempster, Arthur P., Nan M. Laird, and Donald B. Rubin, "Maximum Likelihood from Incomplete Data via the EM Algorithm," *Journal of the Royal Statistical Society. Series B (Methodological)*, 1977, 39 (1), 1–38.
- Eckstein, Zvi and Kenneth I. Wolpin, "The Specification and Estimation of Dynamic Stochastic Discrete Choice Models: A Survey," *Journal of Human Resources*, Autumn 1989, 24 (4), 562–598.
- **Hansen, Lars Peter**, "Large Sample Properties of Generalized Method of Moment Estimators," *Econometrica*, July 1982, 50 (4), 1029–1054.
- **Hausman, Jerry A.**, "Specification Tests in Econometrics," *Econometrica*, November 1978, 46 (6), 1251–1271.
- **Heckman, James J. and Burton S. Singer**, "A Method for Minimizing the Impact of Distributional Assumptions in Econometric Models for Duration Data," *Econometrica*, March 1984, 52 (2), 271–320.

- **Hotz, V. Joseph and Robert A. Miller**, "Conditional Choice Probabilities and the Estimation of Dynamic Models," *Review of Economic Studies*, July 1993, 60 (3), 497–529.
- _ , _ , Seth Sanders, and Jeffrey Smith, "A Simulation Estimator for Dynamic Models of Discrete Choice," Review of Economic Studies, April 1994, 61 (2), 265–289.
- **Judd, Kenneth L.**, Numerical Methods in Economics, Cambridge: The MIT Press, 1998.
- **Keane, Michael P. and Kenneth I. Wolpin**, "The Solution and Estimation of Discrete Choice Dynamic Programming Models by Simulation and Interpolation: Monte Carlo Evidence," *Review of Economics and Statistics*, November 1994, 76 (4), 648–672.
- _ and _ , "The Career Decisions of Young Men," Journal of Political Economy, June 1997, 105 (3), 473–522.
- -, Petra E. Todd, and Kenneth I. Wolpin, "The Structural Estimation of Behavioral Models: Discrete Choice Dynamic Programming Methods and Applications," in Orley C. Ashenfelter and David E. Card, eds., *Handbook of Labor Economics*, Vol. 4A, Amsterdam: North-Holland Publishing Company, 2011, chapter 4, pp. 331–461.
- Lee, Donghoon and Kenneth I. Wolpin, "Intersectoral Labor Mobility and the Growth of the Service Sector," *Econometrica*, January 2006, 74 (1), 1–46.
- **Llull, Joan**, "Immigration, Wages, and Education: A Labor Market Equilibrium Structural Model," *Review of Economic Studies*, July 2018, 85 (3), 1852–1896.
- _ , "Selective Immigration Policies and the U.S. Labor Market," mimeo, Universitat Autònoma de Barcelona, June 2020.
- Manski, Charles F. and Daniel L. McFadden, Structural Analysis of Discrete Data with Econometric Application, Cambridge: The MIT Press, 1981.
- McFadden, Daniel L., "Conditional Logit Analysis of Qualitative Choice Behavior," in Paul Zarembka, ed., Frontiers in Econometrics, New York: Academic Press, 1973, chapter 4, pp. 105–142.
- _ , "The Measurement of Urban Travel Demand," Journal of Public Economics, Fall 1974, 3 (4), 303–328.
- _ , "Econometric Analysis of Qualitative Response Models," in Zvi Griliches and Michael D. Intriligator, eds., *Handbook of Econometrics*, Vol. 2, Amsterdam: Elsevier Science, 1984, chapter 24, pp. 1395–1457.

- Miller, Robert A., "Job Matching and Occupational Choice," *Journal of Political Economy*, December 1984, 92 (6), 1086–1120.
- _ , "Estimating Models of Dynamic Optimization with Microeconomic Data," in M. Hashem Pesaran and Peter Schmidt, eds., Handbook of Applied Econometrics, Vol. 2, New York: John Wiley and Sons, 1999, chapter 6, pp. 227–274.
- **Pakes, Ariel**, "Patents as Options: Some Estimates of the Value of Holding European Patent Stocks," *Econometrica*, July 1986, 54 (4), 755–784.
- Rust, John, "Optimal Replacement of GMC Bus Engines: An Empirical Model of Harold Zurcher," *Econometrica*, September 1987, 55 (5), 999–1033.
- _ , "Structural Estimation of Markov Decision Processes," in Robert F. Engle and Daniel L. McFadden, eds., *Handbook of Econometrics*, Vol. 4, Amsterdam: North-Holland Publishing Company, 1994, chapter 51, pp. 3081–3143.
- Sargan, J. Denis, "The Estimation of Economic Relationships using Instrumental Variables," *Econometrica*, July 1958, 26 (3), 393–415.
- **Todd, Petra E. and Kenneth I. Wolpin**, "Assessing the Impact of a School Subsidy Program in Mexico: Using a Social Experiment to Validate a Dynamic Behavioral Model of Child Schooling and Fertility," *American Economic Review*, December 2006, 96 (5), 1384–1417.
- Windmeijer, Frank, "A Finite Sample Correction for the Variance of Linear Efficient Two-Step GMM Estimators," *Journal of Econometrics*, May 2005, 126 (1), 25–51.
- Wolpin, Kenneth I., "An Estimable Dynamic Stochastic Model of Fertility and Child Mortality," *Journal of Political Economy*, October 1984, 92 (5), 852–874.
- Wooldridge, Jeffery M., Econometric Analysis of Cross Section and Panel Data, Cambridge: The MIT Press, 2002.