Lecture 4: Heteroskedasticity

Econometric Methods - Warsaw School of Economics

Andrzej Torój

Outline

- What is heteroskedasticity?
- Testing for heteroskedasticity
 - White
 - Goldfeld-Quandt
 - Breusch-Pagan
- Oealing with heteroskedasticity
 - Robust standard errors
 - Weighted Least Squares estimator

Outline

- What is heteroskedasticity?
- Testing for heteroskedasticity
- Dealing with heteroskedasticity

Recall: variance-covariance matrix of arepsilon

$$OLS \underset{=}{\textit{assumptions}} \begin{bmatrix} \sigma^2 & 0 & \dots & 0 \\ 0 & \sigma^2 & \dots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \dots & \sigma^2 \end{bmatrix}$$

Heteroskedasticity

$$\begin{bmatrix} var\left(\varepsilon_{1}\right) & cov\left(\varepsilon_{1},\varepsilon_{2}\right) & \cdots & cov\left(\varepsilon_{1},\varepsilon_{T}\right) \\ cov\left(\varepsilon_{1},\varepsilon_{2}\right) & var\left(\varepsilon_{2}\right) & \cdots & cov\left(\varepsilon_{2},\varepsilon_{T}\right) \\ \vdots & \vdots & \ddots & \vdots \\ cov\left(\varepsilon_{1},\varepsilon_{T}\right) & cov\left(\varepsilon_{2},\varepsilon_{T}\right) & var\left(\varepsilon_{T}\right) \end{bmatrix} = \sigma^{2} \begin{bmatrix} \omega_{1} & 0 & \cdots & 0 \\ 0 & \omega_{2} & \cdots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & & \omega_{T} \end{bmatrix}$$

Non-spherical disturbances

variance-covariance matrix		serial correlation		
of the error term		absent present		
skedasticity	absent	$\begin{bmatrix} 0 & \sigma^2 & \cdots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ \vdots & \vdots & \ddots & \ddots \end{bmatrix} \begin{bmatrix} \sigma^2 & \omega_{12} \\ \vdots & \vdots & \ddots & \vdots \\ \vdots & \vdots & \ddots & \vdots \\ \end{bmatrix}$	$\begin{bmatrix} \omega_{12} & \cdots & \omega_{1T} \\ 1 & \cdots & \omega_{2T} \\ \vdots & \ddots & \vdots \\ \omega_{2T} & 1 \end{bmatrix}$	
hetero-	present	$\sigma^2 \left[\begin{array}{ccccc} \omega_1 & 0 & \cdots & 0 \\ 0 & \omega_2 & \cdots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & & \omega_T \end{array} \right]$	ດ (???)	

Consequences of heteroskedasticity

Common features of non-spherical disturbances (see serial correlation):

- no bias, no inconsistency...
- ...but inefficiency!

of OLS estimates.

Unlike serial correlation...

heteroskedasticity can occur both in

- time series data (e.g. high- and low-volatility periods in financial markets)
- cross-section data (e.g. variance of disturbances depends on unit size or some key explanatory variables)

Exercise (1/3)

Credit cards

Based on client-level data, we fit a model that that explains the credit-card-settled expenditures with:

- age;
- income;
- squared income;
- house ownership dummy.

Outline

- What is heteroskedasticity?
- 2 Testing for heteroskedasticity
- 3 Dealing with heteroskedasticity

White test (1)

• Step 1: OLS regression

$$y_i = \mathbf{x}_i \boldsymbol{\beta} + \varepsilon_i$$
 $\hat{\boldsymbol{\beta}} = (\mathbf{X}^T \mathbf{X})^{-1} \mathbf{X}^T \mathbf{y}$ $\hat{\varepsilon}_i = y_i - \mathbf{x}_i \hat{\boldsymbol{\beta}}$

• Step 2: auxiliary regression equation $\hat{\varepsilon}_i^2 = \sum x_k : x_l : \beta_k : l + v_i$

E.g. in a model with a constant and 3 regressors x_{1t} , x_{2t} , x_{3t} , the auxiliary model contains the following explanatory variables:

constant,
$$x_{1t}, x_{2t}, x_{3t}, x_{1t}^2, x_{2t}^2, x_{3t}^2, \underbrace{x_{1t} \cdot x_{2t}, x_{2t} \cdot x_{3t}, x_{1t} \cdot x_{3t}}_{}$$

 IDEA: Without heteroskedasticity, the R² of the auxiliary equation should be low.

White test (1)

• Step 1: OLS regression

$$y_i = \mathbf{x}_i \boldsymbol{\beta} + \varepsilon_i$$
 $\hat{\boldsymbol{\beta}} = (\mathbf{X}^T \mathbf{X})^{-1} \mathbf{X}^T \mathbf{y}$ $\hat{\varepsilon}_i = y_i - \mathbf{x}_i \hat{\boldsymbol{\beta}}$

• Step 2: auxiliary regression equation

$$\hat{\varepsilon}_i^2 = \sum_{l,l} x_{k,i} x_{l,i} \beta_{k,l} + v_i$$

E.g. in a model with a constant and 3 regressors x_{1t} , x_{2t} , x_{3t} , the auxiliary model contains the following explanatory variables:

constant,
$$x_{1t}, x_{2t}, x_{3t}, x_{1t}^2, x_{2t}^2, x_{3t}^2, x_{1t} \cdot x_{2t}, x_{2t} \cdot x_{3t}, x_{1t} \cdot x_{3t}$$

cross terr

 IDEA: Without heteroskedasticity, the R² of the auxiliary equation should be low

White test (1)

• Step 1: OLS regression

$$y_i = \mathbf{x}_i \boldsymbol{\beta} + \varepsilon_i$$
 $\hat{\boldsymbol{\beta}} = (\mathbf{X}^T \mathbf{X})^{-1} \mathbf{X}^T \mathbf{y}$ $\hat{\varepsilon}_i = y_i - \mathbf{x}_i \hat{\boldsymbol{\beta}}$

• Step 2: auxiliary regression equation

$$\hat{\varepsilon}_i^2 = \sum_{k,l} x_{k,i} x_{l,i} \beta_{k,l} + v_i$$

E.g. in a model with a constant and 3 regressors x_{1t} , x_{2t} , x_{3t} , the auxiliary model contains the following explanatory variables:

constant,
$$x_{1t}, x_{2t}, x_{3t}, x_{1t}^2, x_{2t}^2, x_{3t}^2, \underbrace{x_{1t} \cdot x_{2t}, x_{2t} \cdot x_{3t}, x_{1t} \cdot x_{3t}}_{X_{1t} \cdot X_{2t}}$$

 IDEA: Without heteroskedasticity, the R² of the auxiliary equation should be low.

White test (2)

White test

 H_0 : heteroskedasticity absent H_1 : heteroskedasticity present

 $W = TR^2 \sim \chi^2(k^*)$

 k^* – number of explanatory variables in the auxiliary regresson (excluding constant)

CAUTION! It's a weak test (i.e. low power to reject the null)

Goldfeld-Quandt

Goldfeld-Quandt test

- split the sample (T observations) into 2 subsamples ($T = n_1 + n_2$)
- test for equality of error term variance in both subsamples

Goldfeld-Quandt

 $H_0: \sigma_1^2 = \sigma_2^2$ equal variance in both subsamples (homoskedasticity) $H_1: \sigma_1^2 > \sigma_2^2$ higher variance in the subsample indexed as 1

$$F(n_1 - k, n_2 - k) = \frac{\sum_{i=1}^{n_1} \hat{\varepsilon}_i^2 / (n_1 - k)}{\sum_{i=n_1+1}^T \hat{\varepsilon}_i^2 / (n_2 - k)}$$

CAUTION! This makes sense only when we index the subsample with higher variance as 1. Otherwise we never reject H_0 .

•0

Breusch-Pagan

Breusch-Pagan test

ullet variance of the disturbances can be explained with a variable set contained in matrix Z (like explanatory variables for y in the matrix X)

Breusch-Pagan test

 H_0 : homoskedasticity

 H_1 : heteroskedasticity

$$BP = \frac{\left(\hat{\varepsilon^2} - \hat{\sigma}^2 \mathbf{1}\right)^T Z (Z^T Z)^{-1} Z^T \left(\hat{\varepsilon^2} - \hat{\sigma}^2 \mathbf{1}\right)}{\sum\limits_{i=1}^n \hat{\varepsilon}_i^2 / (n-k)}$$

where $\hat{\varepsilon^2} = \begin{bmatrix} \varepsilon_1^2 & \varepsilon_2^2 & \dots & \varepsilon_T^2 \end{bmatrix}^T$, $\mathbf{1} = \begin{bmatrix} 1 & 1 & \dots & 1 \end{bmatrix}^T$. The test statistic is χ^2 -distributed with degrees of freedom equal to the number of regressors in the matrix \mathbf{Z} .

Breusch-Pagan

Exercise (2/3)

Credit cards

- Open Does the White test detect heteroskedasticity?
- Split the sample into two equal subsamples: high-income and low-income. Check if the variance differs between the two sub-samples. (You need to sort the data and restrict the sample to a sub-sample twice, each time calculating the appropriate statistics.)
- Perform the Breusch-Pagan test, assuming that the variance depends only on the income and squared income (and a constant).

Outline

- What is heteroskedasticity?
- Testing for heteroskedasticity
- 3 Dealing with heteroskedasticity

Robust standard errors

White robust SE

- unlike Newey-West robust SE (robust to both serial correlation and heteroskedasticity), White's SE robust only to heteroskedasticity (the former were proposed later and generalized White's work)
- White (1980):

$$Var\left(\hat{\boldsymbol{\beta}}\right) = \left(\boldsymbol{X}^{T}\boldsymbol{X}\right)^{-1} \left(\sum_{t=1}^{T} \hat{\varepsilon}_{t}^{2} \mathbf{x}_{t} \mathbf{x}_{t}^{T}\right) \left(\boldsymbol{X}^{T}\boldsymbol{X}\right)^{-1}$$

 they share the same features as Newey-West SE (see: serial correlation), i.e. correct statistical inference without improving estimation efficiency of the parameters themselves Robust standard errors

White robust SE

- unlike Newey-West robust SE (robust to both serial correlation and heteroskedasticity), White's SE robust only to heteroskedasticity (the former were proposed later and generalized White's work)
- White (1980):

$$Var\left(\hat{oldsymbol{eta}}
ight) = \left(oldsymbol{X}^{T}oldsymbol{X}
ight)^{-1} \left(\sum\limits_{t=1}^{T} \hat{arepsilon}_{t}^{2} oldsymbol{\mathsf{x}}_{t} oldsymbol{\mathsf{x}}_{t}^{T}
ight) \left(oldsymbol{X}^{T}oldsymbol{X}
ight)^{-1}$$

 they share the same features as Newey-West SE (see: serial correlation), i.e. correct statistical inference without improving estimation efficiency of the parameters themselves

White robust SE

- unlike Newey-West robust SE (robust to both serial correlation and heteroskedasticity), White's SE robust only to heteroskedasticity (the former were proposed later and generalized White's work)
- White (1980):

$$Var\left(\hat{oldsymbol{eta}}
ight) = \left(oldsymbol{X}^{T}oldsymbol{X}
ight)^{-1} \left(\sum\limits_{t=1}^{T} \hat{arepsilon}_{t}^{2} oldsymbol{\mathsf{x}}_{t} oldsymbol{\mathsf{x}}_{t}^{T}
ight) \left(oldsymbol{X}^{T}oldsymbol{X}
ight)^{-1}$$

 they share the same features as Newey-West SE (see: serial correlation), i.e. correct statistical inference without improving estimation efficiency of the parameters themselves

Weighted Least Squares estimator (1)

•
$$\mathbf{y} = \mathbf{X}\boldsymbol{\beta} + \boldsymbol{\varepsilon}$$
 $\varepsilon \sim (E[\varepsilon] = \mathbf{0}, E[\varepsilon \varepsilon^T] = \boldsymbol{\Omega})$

Recall the GLS estimator. Under heteroskedasticity, we know that

the variance-covariance matrix
$$\mathbf{\Omega} = \left[egin{array}{cccc} \omega_1 & 0 & \dots & 0 \\ 0 & \omega_2 & \dots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \dots & \omega_T \end{array}
ight]$$
 , which

implies
$$\mathbf{\Omega}^{-1} = \begin{bmatrix} \frac{1}{\omega_1} & 0 & \dots & 0 \\ 0 & \frac{1}{\omega_2} & \dots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \dots & \frac{1}{\omega_T} \end{bmatrix}$$

Weighted Least Squares estimator (1)

- $\mathbf{y} = \mathbf{X}\boldsymbol{\beta} + \boldsymbol{\varepsilon}$ $\varepsilon \sim (E[\boldsymbol{\varepsilon}] = \mathbf{0}, E[\boldsymbol{\varepsilon}\boldsymbol{\varepsilon}^T] = \mathbf{\Omega})$
- Recall the GLS estimator. Under heteroskedasticity, we know that

the variance-covariance matrix
$$\mathbf{\Omega} = \left[egin{array}{cccc} \omega_1 & 0 & \dots & 0 \\ 0 & \omega_2 & \dots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \dots & \omega_T \end{array}
ight]$$
, which

implies
$$\mathbf{\Omega}^{-1}=\left[egin{array}{cccc} rac{1}{\omega_1} & 0 & \dots & 0 \\ 0 & rac{1}{\omega_2} & \dots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \dots & rac{1}{\omega_T} \end{array}
ight].$$

Weighted Least Squares estimator (2)

• Knowing the vector $\begin{bmatrix} \frac{1}{\omega_1} & \frac{1}{\omega_2} & \cdots & \frac{1}{\omega_T} \end{bmatrix}$ we can immediately apply GLS:

$$\hat{\beta}^{WLS} = \begin{bmatrix} \mathbf{X}^T \mathbf{\Omega}^{-1} \mathbf{X} \end{bmatrix}^{-1} \mathbf{X}^T \mathbf{\Omega}^{-1} \mathbf{y} = \\ = \begin{bmatrix} \begin{bmatrix} \mathbf{x}_1^T & \mathbf{x}_2^T & \dots & \mathbf{x}_T^T \end{bmatrix} \begin{bmatrix} \frac{1}{\omega_1} & 0 & \dots & 0 \\ 0 & \frac{1}{\omega_2} & \dots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \dots & \frac{1}{\omega_T} \end{bmatrix} \begin{bmatrix} \mathbf{x}_1 \\ \mathbf{x}_2 \\ \vdots & \vdots & \ddots & \vdots \\ \mathbf{x}_T \end{bmatrix}^{-1} \\ \cdot \begin{bmatrix} \mathbf{x}_1^T & \mathbf{x}_2^T & \dots & \mathbf{x}_T^T \end{bmatrix} \begin{bmatrix} \frac{1}{\omega_1} & 0 & \dots & 0 \\ 0 & \frac{1}{\omega_2} & \dots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \dots & \frac{1}{\omega_T} \end{bmatrix} \begin{bmatrix} \mathbf{y}_1 \\ \mathbf{y}_2 \\ \vdots \\ \mathbf{y}_T \end{bmatrix} = \\ = \begin{bmatrix} \sum_{i=1}^T \frac{1}{\omega_i} \mathbf{x}_i^T \mathbf{x}_i \end{bmatrix}^{-1} \begin{pmatrix} \sum_{i=1}^T \frac{1}{\omega_i} \mathbf{x}_i^T \mathbf{y}_i \end{pmatrix}$$

• This vector can hence be interpreted as a **vector of weights**, associated with individual observations in the estimation (hence: "weighted" least squares).

$$\hat{\boldsymbol{\beta}}^{WLS} = \left(\sum_{i=1}^{T} \frac{1}{\omega_i} \mathbf{x}_i^T \mathbf{x}_i\right)^{-1} \left(\sum_{i=1}^{n} \frac{1}{\omega_i} \mathbf{x}_i^T \mathbf{y}_i\right) = \left(\sum_{i=1}^{n} \frac{\mathbf{x}_i}{\sqrt{\omega_i}} \frac{\mathbf{x}_i^T}{\sqrt{\omega_i}}\right)^{-1} \left(\sum_{i=1}^{T} \frac{\mathbf{x}_i^T}{\sqrt{\omega_i}} \frac{\mathbf{y}_i}{\sqrt{\omega_i}}\right)$$

 The WLS estimation is hence equivalent to OLS estimation using data transformed in the following way:

$$\mathbf{y}^* = \begin{bmatrix} y_1/\sqrt{\omega_1} \\ y_2/\sqrt{\omega_2} \\ \vdots \\ y_T/\sqrt{\omega_T} \end{bmatrix} \qquad \mathbf{X}^* = \begin{bmatrix} \mathbf{x}_1/\sqrt{\omega_1} \\ \mathbf{x}_2/\sqrt{\omega_2} \\ \vdots \\ \mathbf{x}_T/\sqrt{\omega_T} \end{bmatrix}$$

Conclusion

Weights for individual observations are the inverse of the disturbance variance in individual periods. Under OLS, these weights are a unit vector.

$$\hat{\boldsymbol{\beta}}^{WLS} = \left(\sum_{i=1}^{T} \frac{1}{\omega_i} \boldsymbol{x}_i^T \boldsymbol{x}_i\right)^{-1} \left(\sum_{i=1}^{n} \frac{1}{\omega_i} \boldsymbol{x}_i^T \boldsymbol{y}_i\right) = \left(\sum_{i=1}^{n} \frac{x_i}{\sqrt{\omega_i}} \frac{x_i^T}{\sqrt{\omega_i}}\right)^{-1} \left(\sum_{i=1}^{T} \frac{x_i^T}{\sqrt{\omega_i}} \frac{y_i}{\sqrt{\omega_i}}\right)$$

 The WLS estimation is hence equivalent to OLS estimation using data transformed in the following way:

$$\mathbf{y}^* = \begin{bmatrix} y_1/\sqrt{\omega_1} \\ y_2/\sqrt{\omega_2} \\ \vdots \\ y_T/\sqrt{\omega_T} \end{bmatrix} \qquad \mathbf{X}^* = \begin{bmatrix} \mathbf{x}_1/\sqrt{\omega_1} \\ \mathbf{x}_2/\sqrt{\omega_2} \\ \vdots \\ \mathbf{x}_T/\sqrt{\omega_T} \end{bmatrix}$$

Conclusion

Weights for individual observations are the inverse of the disturbance variance in individual periods. Under OLS, these weights are a unit vector.

$$\hat{\boldsymbol{\beta}}^{WLS} = \left(\sum_{i=1}^{T} \frac{1}{\omega_i} \boldsymbol{x}_i^T \boldsymbol{x}_i\right)^{-1} \left(\sum_{i=1}^{n} \frac{1}{\omega_i} \boldsymbol{x}_i^T y_i\right) = \left(\sum_{i=1}^{n} \frac{\mathbf{x}_i}{\sqrt{\omega_i}} \frac{\mathbf{x}_i^T}{\sqrt{\omega_i}}\right)^{-1} \left(\sum_{i=1}^{T} \frac{\mathbf{x}_i^T}{\sqrt{\omega_i}} \frac{y_i}{\sqrt{\omega_i}}\right)$$

 The WLS estimation is hence equivalent to OLS estimation using data transformed in the following way:

$$\mathbf{y}^* = \left[egin{array}{c} y_1/\sqrt{\omega_1} \ y_2/\sqrt{\omega_2} \ dots \ y_T/\sqrt{\omega_T} \end{array}
ight] \qquad \mathbf{X}^* = \left[egin{array}{c} \mathbf{x}_1/\sqrt{\omega_1} \ \mathbf{x}_2/\sqrt{\omega_2} \ dots \ \mathbf{x}_T/\sqrt{\omega_T} \end{array}
ight]$$

Conclusion

Weights for individual observations are the inverse of the disturbance variance in individual periods. Under OLS, these weights are a unit vector.

How to find $\omega_1, \omega_2, ..., \omega_T$?

Unknown and, with T observations, cannot be estimated. The most popular solutions include:

• Way 1:

- Split the sample into subsamples.
- Estimate the model in each subsample via OLS to obtain the vector $\hat{\epsilon}$
- In every subsample i estimate the variance of error terms $\hat{\sigma}_i^2$.
- Assign the weight $\frac{1}{\hat{\sigma}_i^2}$ to all the observations in the subsample *i*.

How to find ω_1 , ω_2 , ..., ω_T ?

Unknown and, with T observations, cannot be estimated. The most popular solutions include:

• Way 1:

- Split the sample into subsamples.
- Estimate the model in each subsample via OLS to obtain the vector $\hat{\varepsilon}$.
- In every subsample i estimate the variance of error terms $\hat{\sigma}_i^2$.
- Assign the weight $\frac{1}{\hat{\sigma}_i^2}$ to all the observations in the subsample *i*.

How to find $\omega_1, \omega_2, ..., \omega_T$?

Unknown and, with T observations, cannot be estimated. The most popular solutions include:

Way 1:

- Split the sample into subsamples.
- Estimate the model in each subsample via OLS to obtain the vector $\hat{\boldsymbol{\varepsilon}}$.
- In every subsample *i* estimate the variance of error terms $\hat{\sigma}_i^2$.
- Assign the weight $\frac{1}{\hat{\sigma}_i^2}$ to all the observations in the subsample *i*.

How to find $\omega_1, \omega_2, ..., \omega_T$?

Unknown and, with T observations, cannot be estimated. The most popular solutions include:

Way 1:

- Split the sample into subsamples.
- Estimate the model in each subsample via OLS to obtain the vector $\hat{\mathcal{E}}$
- In every subsample *i* estimate the variance of error terms $\hat{\sigma}_i^2$.
- Assign the weight $\frac{1}{\hat{\sigma}^2}$ to all the observations in the subsample i.

How to find
$$\omega_1, \omega_2, ..., \omega_T$$
?

Unknown and, with T observations, cannot be estimated. The most popular solutions include:

• Way 1:

- Split the sample into subsamples.
- Estimate the model in each subsample via OLS to obtain the vector $\hat{\mathcal{E}}$
- In every subsample *i* estimate the variance of error terms $\hat{\sigma}_i^2$.
- Assign the weight $\frac{1}{\hat{\sigma}_i^2}$ to all the observations in the subsample *i*.

- Estimate the model via OLS to obtain the vector $\hat{\boldsymbol{\varepsilon}}$.
- Regress $\hat{\varepsilon}_t^2$ against a set of potential explanatory variables (when done automatically, usually all the regressors from the base equation plus possibly their squares).
- Take theoretical value of $\hat{\varepsilon}_t^2$ from this regression say, \mathbf{e}_t^2 as a proxy of variance (one cannot use $\hat{\varepsilon}_t^2$ itself, as it does not measure variance adequately it is just one draw from a distribution, while the theoretical value summarizes a number of draws made under similar conditions regarding the explanatory variables for variance).
- Use $\frac{1}{e^2}$ as weights for individual observations t.
- In practice, it is common to regress $\ln\left(\hat{\varepsilon}_t^2\right)$ rather than $\hat{\varepsilon}_t^2$. In this way we compute $\left(\hat{\varepsilon}_t^2\right) = \exp\left(\ln\left(\hat{\varepsilon}_t^2\right)\right)$ which blocks negative values of error terms' variance.

- Estimate the model via OLS to obtain the vector $\hat{\boldsymbol{\varepsilon}}$.
- Regress $\hat{\varepsilon}_t^2$ against a set of potential explanatory variables (when done automatically, usually all the regressors from the base equation plus possibly their squares).
- Take theoretical value of $\hat{\varepsilon}_t^2$ from this regression say, \mathbf{e}_t^2 as a proxy of variance (one cannot use $\hat{\varepsilon}_t^2$ itself, as it does not measure variance adequately it is just one draw from a distribution, while the theoretical value summarizes a number of draws made under similar conditions regarding the explanatory variables for variance).
- Use $\frac{1}{e^2}$ as weights for individual observations t.
- In practice, it is common to regress $\ln\left(\hat{\varepsilon}_t^2\right)$ rather than $\hat{\varepsilon}_t^2$. In this way we compute $\left(\hat{\varepsilon}_t^2\right) = \exp\left(\ln\left(\hat{\varepsilon}_t^2\right)\right)$ which blocks negative values of error terms' variance.

- Estimate the model via OLS to obtain the vector $\hat{\varepsilon}$.
- Regress $\hat{\varepsilon}_t^2$ against a set of potential explanatory variables (when done automatically, usually all the regressors from the base equation plus possibly their squares).
- Take theoretical value of $\hat{\varepsilon}_t^2$ from this regression say, e_t^2 as a proxy of variance (one cannot use $\hat{\varepsilon}_t^2$ itself, as it does not measure variance adequately it is just one draw from a distribution, while the theoretical value summarizes a number of draws made under similar conditions regarding the explanatory variables for variance).
- Use $\frac{1}{e^2}$ as weights for individual observations t.
- In practice, it is common to regress $\ln\left(\hat{\varepsilon}_t^2\right)$ rather than $\hat{\varepsilon}_t^2$. In this way we compute $\left(\hat{\varepsilon}_t^2\right) = \exp\left(\ln\left(\hat{\varepsilon}_t^2\right)\right)$ which blocks negative values of error terms' variance.

- Estimate the model via OLS to obtain the vector $\hat{\boldsymbol{\varepsilon}}$.
- Regress $\hat{\varepsilon}_t^2$ against a set of potential explanatory variables (when done automatically, usually all the regressors from the base equation plus possibly their squares).
- Take theoretical value of $\hat{\varepsilon}_t^2$ from this regression say, e_t^2 as a proxy of variance (one cannot use $\hat{\varepsilon}_t^2$ itself, as it does not measure variance adequately it is just one draw from a distribution, while the theoretical value summarizes a number of draws made under similar conditions regarding the explanatory variables for variance).
- Use $\frac{1}{e_r^2}$ as weights for individual observations t.
- In practice, it is common to regress $\ln\left(\hat{\varepsilon}_t^2\right)$ rather than $\hat{\varepsilon}_t^2$. In this way we compute $\left(\hat{\varepsilon}_t^2\right) = \exp\left(\ln\left(\hat{\varepsilon}_t^2\right)\right)$ which blocks negative values of error terms' variance.

- Estimate the model via OLS to obtain the vector $\hat{\boldsymbol{\varepsilon}}$.
- Regress $\hat{\varepsilon}_t^2$ against a set of potential explanatory variables (when done automatically, usually all the regressors from the base equation plus possibly their squares).
- Take theoretical value of $\hat{\varepsilon}_t^2$ from this regression say, e_t^2 as a proxy of variance (one cannot use $\hat{\varepsilon}_t^2$ itself, as it does not measure variance adequately it is just one draw from a distribution, while the theoretical value summarizes a number of draws made under similar conditions regarding the explanatory variables for variance).
- Use $\frac{1}{e_r^2}$ as weights for individual observations t.
- In practice, it is common to regress $\ln\left(\hat{\varepsilon}_t^2\right)$ rather than $\hat{\varepsilon}_t^2$. In this way we compute $\left(\hat{\varepsilon}_t^2\right) = \exp\left(\ln\left(\hat{\varepsilon}_t^2\right)\right)$ which blocks negative values of error terms' variance.

Exercise (3/3)

Credit cards

- Split the sample into two equal subsamples and use WLS (way 1).
- Use all the explanatory variables and their squres as the regressors in the variance equation and use WLS (way 2).
- Ompare the parameter values between OLS and the two variants of WLS;
- Ompare variable significance between OLS, OLS with White's robust standard errors and the two variants of WLS.

Readings

 Greene: chapter "Generalized Regression Model and Heteroscedasticity"

Homework

Gasoline demand model

Verify the presence of heteroskedasticity in the model considered in the previous lecture.

Programming

Write an R-function performing an automated heteroskedasticity correction a la "way 2" in this presentation, using WLS, and using all the right-hand side variables as potential determinants of error term variance.