Econometrics project MODS202

Prof. Patrick Waelbroeck

Academic year 2023-2024

PART 1 - CROSS-SECTION DATA

This part uses the dataset HPRICE2.RAW described in HPRICE2.DES.

- 1. State the fundamental hypothesis under which the Ordinary Least Squares (OLS) estimators are unbiased.
- 2. Show that under this assumption the OLS estimators are indeed unbiased.
- 3. Explain the sample selection bias with an example from the course.
- 4. Explain the omitted variable bias with an example from the course
- 5. Explain the problem of multicollinearity. Is it a problem in this dataset?
- 6. Create three categories of *nox* levels (low, medium, high), corresponding to the following percentiles: 0-25%, 26%-74%, 75%-100%
- 7. Compute for each category of *nox* level the average median price and comment on your results
- 8. Produce a scatter plot with the variable *price* on the y-axis and the variable *nox* on the x-axis. Is this a ceteris paribus effect?
- 9. Run a regression of *price* on a *constant, crime, nox, rooms, proptax*. Comment on the histogram of the residuals. Interpret all coefficients.
- 10. Run a regression of *Iprice* on a *constant, crime, nox, rooms, proptax*. Comment on the histogram of the residuals. Interpret all coefficients.
- 11. Run a regression of *lprice* on a *constant, crime, lnox, rooms, lproptax*. Comment on the histogram of the residuals. Interpret all coefficients.
- 12. In the specification of question 10, test the hypothesis H_0 : β_{nox} <0 vs. H_1 : β_{nox} > 0 at the 1% level
- 13. In the specification of question 10, test the hypothesis H_0 : $\beta_{nox} = 0$ vs. H_1 : $\beta_{nox} \neq 0$ at the 1% level using the p-value of the test
- 14. In the specification of question 10, test the hypothesis H₀: $\beta_{crime} = \beta_{proptax}$ at the 10% level
- 15. In the specification of question 10, test the hypothesis H_0 : $\beta_{nox} = 0$, $\beta_{proptax} = 0$ at the 10% level
- 16. In the specification of question 10, test the hypothesis H₀: β_{nox} = -500, β_{proptax} = -100 at the 10% level using the p-value of the test
- 17. In the specification of question 10, test the hypothesis H₀: $\beta_{\text{nox}} + \beta_{\text{proptax}} = -1000$ at the 10% level using the p-value of the test
- 18. In the specification of question 10, test the hypothesis that all coefficients are the same for observations with low levels of *nox* vs. medium and high levels of *nox*.
- 19. Repeat the test of question 18 but now assuming that only the coefficients of *nox* and *proptax* can change between the two groups of observations. State and test H_0 .

PART 2 - HETEROSKEDASTICITY

- 20. Explain the problem of heteroskedasticity with an example of the course.
- 21. Suppose that Eu u' = $\sigma^2\Omega$. Show that the GLS estimator is the best linear unbiased estimator.
- 22. In the specification of question 10, test the hypothesis of no heteroskedasticity of linear form, i.e. in the regression of u^2 on *constant, crime, nox, rooms, proptax*, test H₀: δ_{crime} , δ_{nox} , δ_{room} , δ_{proptax} = 0, where the coefficients δ_k (k = crime, nox, rooms, proptax) are associated with the corresponding explanatory variables.
- 23. In the specification of question 11, test the hypothesis of no heteroskedasticity of linear form
- 24. In the specification of question 12, test the hypothesis of no heteroskedasticity of linear form
- 25. Comment on the differences between your results of questions 22,23, 24.
- 26. Regardless of the results of the test of question 22, identify the most significant variable causing heteroskedasticity using the student statistics and run a WLS regression with the identified variable as weight.

PART 3 - TIME SERIES DATA

This part uses the threecenturies_v2.3 datasets. Import Real GDP at market prices, unemployment rate and consumer price inflation for the period 1900-2000 in Python from the A1 worksheet.

- 27. Define strict and weak stationarity.
- 28. Explain ergodicity and state the ergodic theorem. Illustrate with an example.
- 29. Why do we need both stationarity and ergodicity?
- 30. Explain "spurious regression".
- 31. Define a moving average and explain the trade-off involved in the choice of the size of the window and of whether to center or not the moving average.
- 32. Make all time series stationary by computing the difference between the original variable and a moving average of order 10.
- 33. Compute the difference between the resulting time series of question 32 and a moving average of order 5. Give the exact formula for the weights after the two transformations.
- 34. Using the original dataset, test the unit root hypothesis for all variables.
- 35. Transform all variables so that they are stationary using either your answers to questions 32-33 or to question 34.
- 36. Explain the difference between ACF and PACF.
- 37. Plot and comment on the ACF and PACF of all variables.
- 38. Explain the principle of parsimony and its relationship with Ockham's razor using the theory of information criterion.
- 39. Explain the problem of auto-correlation of the errors.
- 40. Using only stationary variables, run a regression of GDP on constant, unemployment and inflation and test the hypothesis of no-autocorrelation of errors.
- 41. Regardless of your answer to question 40, correct auto-correlation with GLS. Comment on the difference with question 40.
- 42. For all variables, construct their lag 1 and lag 2 variables.
- 43. Run a regression of GDP on constant, lag 1 unemployment, lag 2 unemployment, lag 1 inflation, lag 2 inflation. What is the number of observations and why?
- 44. State and test the no-Granger causality hypothesis of unemployment on GDP at the 1% level
- 45. Divide the sample in two groups: 1900-1960 and 1961-2000. Test the stability of coefficients between the two periods.

46. Test the structural breakpoint using a trim ratio of 30% at the 1% level