Problems and Solution for the GMM

GholamReza Keshavarz-Haddad

Sharif University of Technology, GSME G.K.Haddad@sharif.edu

October 19, 2021

Outline

A simple example of GMM

 $\ensuremath{\mathsf{OLS}}$ estimator is the MM estimator which both of them are the one step $\ensuremath{\mathsf{GMM}}$

 $\ensuremath{\mathsf{IV}}$ estimator is the MM estimator which both of them are the one step $\ensuremath{\mathsf{GMM}}$

Question 1

Example

- Observations in sample **A** are assumed to have been drawn from a distribution with mean equal to μ .
- Observations in sample **B** are assumed to have been drawn from a distribution with a mean equal to $\mu + 5$.
- All observations are uncorrelated. The sample means are $\bar{y}_A = 7$ and $\bar{y}_A = 9$, and their variances are estimated to be $Var(\bar{y}_A) = 1$ and $Var(\bar{y}_B) = 0.2$.

Example (Cont.)

- 1. Write a quadratic form that is a function of μ and that is minimized at the asymptotically efficient GMM estimate of μ .
- 2. Compute the numerical value of this GMM estimate.
- Compute the value of the GMM test statistic for testing the assumption about the relationship between the means of samples A and B. State the asymptotic null distribution of this test statistic, including degrees of freedom.

Question 1: Solution

1. Write a quadratic form that is a function of μ and that is minimized at the asymptotically efficient GMM estimate of μ .

$$J(\mu, y_A, y_B) = \begin{bmatrix} \bar{y}_A - \mu \\ \bar{y}_B - (\mu + 5) \end{bmatrix}' \begin{bmatrix} 1 & 0 \\ 0 & 0.2 \end{bmatrix}^{-1} \begin{bmatrix} \bar{y}_A - \mu \\ \bar{y}_B - (\mu + 5) \end{bmatrix}$$
$$J(\mu, y_A, y_B) = (7 - \mu)^2 + 5(4 - \mu)^2$$

- Note: Variance of $(\bar{y} + \alpha)$ is $var(\bar{y}) + 0$, $\bar{m} = \bar{y}$ and $m = \mu$.
- 2. Compute the numerical value of this GMM estimate. Minimize $J(\mu, y_A, y_B)$ with respect to μ , where J(.) is the formula from (1). Then

$$\frac{\partial(\mu, y_A, y_B)}{\partial \mu} = -2(7 - \mu) - 2(5)(4 - \mu) = 0$$

$$\hat{\mu} = 4.5$$

Question 1: Solution

 Compute the value of the GMM test statistic for testing the assumption about relationship between the means of samples A and B. State the asymptotic null distribution of this test statistic, including degrees of freedom.

This statistic is obtained by substituting the GMM estimate of $\hat{\mu}$ into the quadratic form $J(\mu, y_A, y_B)$ that it minimizes,

$$J(\mu, y_A, y_B) = (2.5)^2 + 5(-0.5) = 7.5$$

Now one can pustulate the hypothesis that:

$$H_0: E(y|B) = E(y|A) + 5$$

this hypothesis can be tested by the $J(\mu, y_A, y_B)$ statistic which is aymptotically distrebuted as χ_2 with 1 degree of freedom.

Question 2: Solution

Example (OLS estimator is the MM estimator which both of them are the one step GMM)

■ Consider the simple regression model with no intercept term:

$$y_t = \beta x_t + u_t$$

show that the its GMM estimator is the same as OLS(or MM) **Solution:**

• The quadratice form is $J(\beta, y, x) = \left[\sum x_t(y_t - x_t\beta)\right]' W\left[\sum x_t(y_t - x_t\beta)\right]$ $= W\left[\sum x_t(y_t - x_t\beta)\right]^2$ $\frac{\partial J(.)}{\partial \beta} = -2W\sum x_t^2 \left[\sum x_t y_t - \sum x_t^2 \beta\right] = 0$

■ The same is true for $\mathbf{Y} = \mathbf{X}\beta + \mathbf{U}$, How?

Question 2: Solution

Example (OLS estimator is the MM estimator which both of them are the one step GMM)

- The same is true for $\mathbf{Y} = \mathbf{X}\beta + \mathbf{U}$, How?
 - The objective function of GMM for moment equations of the multivariate linear regression is:

$$J(\beta, y, x) = \left[\mathbf{X}'(\mathbf{Y} - \mathbf{X}\beta) \right]' \mathbf{W} \left[\mathbf{X}'(\mathbf{Y} - \mathbf{X}\beta) \right]$$

then the first order conditions for the minimization proiblem in vector form is:

$$\frac{\partial J(.)}{\partial \beta} = -2\mathbf{X}'\mathbf{X}\mathbf{W}' \left[\mathbf{X}'\mathbf{Y} - \mathbf{X}'\mathbf{X}\beta \right] = \mathbf{0}$$

■ The similar results are also proved for IV estimators as th GMM.

Question 3

Example (IV estimator is the MM estimator which both of them are the one step GMM)

- The similar results are also proved for IV estimators of $\mathbf{Y} = \mathbf{X}\beta + \mathbf{U}$, How?
 - The objective function of GMM for moment equations of the multivariate linear regression with endogenous covariates is:

$$J(\beta, y, x) = \left[\mathbf{Z}'(\mathbf{Y} - \mathbf{X}\beta) \right]' \mathbf{W} \left[\mathbf{Z}'(\mathbf{Y} - \mathbf{X}\beta) \right]$$

then the first order conditions for the minimization problem in vector form is:

$$\frac{\partial J(.)}{\partial \beta} = -2\mathbf{Z}'\mathbf{Z}\mathbf{W}'\left[\mathbf{Z}'\mathbf{Y} - \mathbf{Z}'\mathbf{X}\beta\right] = \mathbf{0}$$

Where, the **W** is a $q \times q$ and symmetric matrix, why?

The similar results are also proved for MLE estimators as th GMM.