PRINCIPLES OF ECONOMETRICS 5TH EDITION

ANSWERS TO ODD-NUMBERED EXERCISES IN CHAPTER 9

EXERCISE 9.1

(a) Subtracting and adding the term $E(y_{T+1}|I_T)$ to $E[(\hat{y}_{T+1}-y_{T+1})^2|I_T]$ gives

$$E[(\hat{y}_{T+1} - y_{T+1})^{2} | I_{T}] = E[\{\hat{y}_{T+1} - E(y_{T+1} | I_{T}) + E(y_{T+1} | I_{T}) - y_{T+1}\}^{2} | I_{T}]$$

$$= E[\{(\hat{y}_{T+1} - E(y_{T+1} | I_{T})) - (y_{T+1} - E(y_{T+1} | I_{T}))\}^{2} | I_{T}]$$

(b) Expanding the right-hand side of the equation in part (a), we have

$$E\left[\left\{\left(\hat{y}_{T+1} - E\left(y_{T+1}|I_{T}\right)\right) - \left(y_{T+1} - E\left(y_{T+1}|I_{T}\right)\right)\right\}^{2} | I_{T}\right]$$

$$= E\left[\left(\hat{y}_{T+1} - E\left(y_{T+1}|I_{T}\right)\right)^{2} | I_{T}\right] + E\left[\left(y_{T+1} - E\left(y_{T+1}|I_{T}\right)\right)^{2} | I_{T}\right]$$

$$-2E\left[\left(\hat{y}_{T+1} - E\left(y_{T+1}|I_{T}\right)\right)\left(y_{T+1} - E\left(y_{T+1}|I_{T}\right)\right) | I_{T}\right]$$

$$= E\left[\left(\hat{y}_{T+1} - E\left(y_{T+1}|I_{T}\right)\right)^{2} | I_{T}\right] + E\left[\left(y_{T+1} - E\left(y_{T+1}|I_{T}\right)\right)^{2} | I_{T}\right]$$

$$-2\left(\hat{y}_{T+1} - E\left(y_{T+1}|I_{T}\right)\right) E\left[\left(y_{T+1} - E\left(y_{T+1}|I_{T}\right)\right) | I_{T}\right]$$

$$= E\left[\left(\hat{y}_{T+1} - E\left(y_{T+1}|I_{T}\right)\right)^{2} | I_{T}\right] + E\left[\left(y_{T+1} - E\left(y_{T+1}|I_{T}\right)\right)^{2} | I_{T}\right]$$

$$-2\left(\hat{y}_{T+1} - E\left(y_{T+1}|I_{T}\right)\right) \left(E\left(y_{T+1}|I_{T}\right) - E\left(y_{T+1}|I_{T}\right)\right)$$

$$= E\left[\left(\hat{y}_{T+1} - E\left(y_{T+1}|I_{T}\right)\right)^{2} | I_{T}\right] + E\left[\left(y_{T+1} - E\left(y_{T+1}|I_{T}\right)\right)^{2} | I_{T}\right]$$

Both terms in the last line of this equation are positive. The second term does not depend on \hat{y}_{T+1} . Thus, the mean-squared forecast error is minimized by making the first term zero which is achieved by setting $\hat{y}_{T+1} = E(y_{T+1}|I_T)$.

EXERCISE 9.3

Lagging the equation $y_t = \delta + \theta_1 y_{t-1} + \theta_2 y_{t-2} + e_t$ by one and multiplying it by ρ yields

$$\rho y_{t-1} = \rho \delta + \rho \theta_1 y_{t-2} + \rho \theta_2 y_{t-3} + \rho e_{t-1}$$

Subtracting this equation from $y_t = \delta + \theta_1 y_{t-1} + \theta_2 y_{t-2} + e_t$ gives

$$y_{t} - \rho y_{t-1} = \delta(1-\rho) + \theta_{1} y_{t-1} + (\theta_{2} - \rho \theta_{1}) y_{t-2} - \rho \theta_{2} y_{t-3} + e_{t} - \rho e_{t-1}$$
$$y_{t} = \delta(1-\rho) + (\theta_{1} + \rho) y_{t-1} + (\theta_{2} - \theta_{1}\rho) y_{t-2} - \theta_{2}\rho y_{t-3} + v_{t}$$

Taking expectations conditional on I_{t-1} yields

$$\begin{split} E\left(y_{t} \mid I_{t-1}\right) &= E\left[\left(\delta(1-\rho) + \left(\theta_{1} + \rho\right)y_{t-1} + \left(\theta_{2} - \theta_{1}\rho\right)y_{t-2} - \theta_{2}\rho y_{t-3} + v_{t}\right) \mid I_{t-1}\right] \\ &= \delta(1-\rho) + \left(\theta_{1} + \rho\right)y_{t-1} + \left(\theta_{2} - \theta_{1}\rho\right)y_{t-2} - \theta_{2}\rho y_{t-3} + E\left(v_{t} \mid I_{t-1}\right) \\ &= \delta(1-\rho) + \left(\theta_{1} + \rho\right)y_{t-1} + \left(\theta_{2} - \theta_{1}\rho\right)y_{t-2} - \theta_{2}\rho y_{t-3} \end{split}$$

If the errors e_t are autocorrelated, then $E(e_t | e_{t-s}) \neq 0$ for some s > 0. Now,

$$E(y_t | I_{t-1}) = \delta + \theta_1 y_{t-1} + \theta_2 y_{t-2} + E(e_t | I_{t-1})$$

Also, $E(e_t | e_{t-s}) \neq 0$ implies $E(e_t | I_{t-1}) \neq 0$ and thus $E(y_t | I_{t-1}) \neq \delta + \theta_1 y_{t-1} + \theta_2 y_{t-2}$.

EXERCISE 9.5

(a) From $e_t = \rho e_{t-1} + v_t$, we have $e_{t-s}e_t = \rho e_{t-s}e_{t-1} + e_{t-s}v_t$ and hence, and assuming stationarity,

$$E(e_{t-1}e_t) = \rho E(e_{t-1}^2) + E(e_{t-1}v_t) = \rho \sigma_e^2$$

$$E(e_{t-2}e_t) = \rho E(e_{t-2}e_{t-1}) + E(e_{t-2}v_t) = \rho(\rho \sigma_e^2) = \rho^2 \sigma_e^2$$

$$E(e_{t-3}e_t) = \rho E(e_{t-3}e_{t-1}) + E(e_{t-3}v_t) = \rho(\rho^2 \sigma_e^2) = \rho^3 \sigma_e^2$$

$$\vdots$$

Then, $\rho_s = E(e_t e_{t-s}) / \text{var}(e_t) = \rho^s \sigma_e^2 / \sigma_e^2 = \rho^s$.

(b) From $e_t = \phi v_{t-1} + v_t$, we have

$$\begin{aligned} e_{t}e_{t-1} &= (\phi v_{t-1} + v_{t})(\phi v_{t-2} + v_{t-1}) = \phi^{2}v_{t-1}v_{t-2} + \phi v_{t-1}^{2} + \phi v_{t}v_{t-2} + v_{t}v_{t-1} \\ &\qquad \qquad E(e_{t}e_{t-1}) = E(\phi v_{t-1}^{2}) = \phi \sigma_{v}^{2} \\ e_{t}e_{t-s} &= (\phi v_{t-1} + v_{t})(\phi v_{t-s-1} + v_{t-s}) = \phi^{2}v_{t-1}v_{t-s-1} + \phi v_{t-1}v_{t-s} + \phi v_{t}v_{t-s-1} + v_{t}v_{t-s} \end{aligned}$$

For $s \ge 2$, the expectations of all terms on the right-hand side of the above equation are zero and hence, $E(e_t e_{t-s}) = 0$ for $s \ge 2$. Also,

$$\operatorname{var}(e_t) = \phi^2 \operatorname{var}(v_{t-1}) + \operatorname{var}(v_t) = (\phi^2 + 1) \sigma_v^2$$

Then.

$$\rho_1 = E(e_i e_{t-1}) / \operatorname{var}(e_t) = \phi \sigma_v^2 / (1 + \phi^2) \sigma_v^2 = \phi / (1 + \phi^2)$$

$$\rho_s = E(e_t e_{t-s}) / \operatorname{var}(e_t) = 0 / (1 + \phi^2) \sigma_v^2 = 0 \quad \text{for } s \ge 2$$

The autocorrelations for the AR(1) error are always nonzero, but decline geometrically as the time between errors increases, eventually becoming negligible. For the MA(1) error, only errors that are one period apart have a nonzero correlation. Errors which are two or more periods apart are uncorrelated.

EXERCISE 9.7

(a) In this question, we assume all results are conditional on the sample \mathbf{x} , although the conditioning is not made explicit. Then,

$$\operatorname{var}(e_1^*) = (1 - \rho^2) \operatorname{var}(e_1) = (1 - \rho^2) \frac{\sigma_v^2}{1 - \rho^2} = \sigma_v^2$$

To show that e_1^* is uncorrelated with v_t , t = 2, 3, ..., T, we note that

$$e_1^* = (1 - \rho^2)^{1/2} e_1 = (1 - \rho^2)^{1/2} (v_1 + \rho v_0 + \rho^2 v_{-1} + \rho^3 v_{-2} + \cdots)$$

Because e_1^* depends only on current and past values of v, and the v_t are uncorrelated, e_1^* will be uncorrelated with all future values of v_t , t = 2, 3, ..., T.

(b) For t = 2,3,...,T, the transformed model is obtained by subtracting $\rho y_{t-1} = \rho \alpha + \rho \beta_0 x_{t-1} + \rho e_{t-1}$ from $y_t = \alpha + \beta_0 x_t + e_t$ to yield

$$y_t - \rho y_{t-1} = \alpha (1-\rho) + \beta_0 (x_t - \rho x_{t-1}) + e_t - \rho e_{t-1}$$

or

$$y_t^* = \alpha x_{0t}^* + \beta_0 x_t^* + e_t^*$$
 for $t = 2, 3, ..., T$

For t = 1, the transformed model $y_1^* = \alpha x_{01}^* + \beta_0 x_1^* + e_1^*$ is obtained by multiplying both sides of the equation $y_1 = \alpha + \beta_0 x_1 + e_1$ by $\sqrt{1 - \rho^2}$.

OLS applied to the transformed model for t = 1, 2, 3, ..., T, will yield a minimum variance estimator because the error terms $(e_1^*, v_2, v_3, ..., v_T) = (e_1^*, e_2^*, e_3^*, ..., e_T^*)$ are uncorrelated and have minimum variance.

EXERCISE 9.9

- (a) The number of degrees of freedom is 157-2-4=151.
- (b) Overall, advertising has a positive impact on sales revenue. There is a positive effect in the current week and in the following two weeks, but no effect after 3 weeks. The greatest impact is generated after one week. The total effect of a sustained \$1 million increase in advertising expenditure is given by

total multiplier =
$$b_0 + b_1 + b_2 = 1.006 + 3.926 + 2.372 = 7.304$$

(c) Relevant information for the significance tests is given in the following table. The 5% and 10% critical values for a two-tail test are $t_{(0.975,151)}=1.976$ and $t_{(0.95,151)}=1.655$, respectively. The 5% and 10% critical values for a one-tail test are $t_{(0.95,151)}=1.655$ and $t_{(0.90,151)}=1.287$, respectively. We use * to denote significance at a 10% level and ** to denote significance at the 5% level. No * implies a lack of significance. We find that b_1 and b_2 are significant for both types of test and for both significance levels; b_0 is only significant at the 10% level using a one-tail test.

Coefficient	Standard Error	t-Value	Two-tail <i>p</i> -value	One-tail <i>p</i> -value
b_0	0.6941	1.449	0.149	0.075*
b_1	0.8471	4.635	0.000**	0.000**
b_2	0.6865	3.455	0.001**	0.000**

(d) Using $t_c = t_{(0.975, 151)} = 1.976$, the 95% confidence interval for the impact multiplier is given by

$$b_0 \pm t_c \times \text{se}(b_0) = 1.006 \pm 1.976 \times 0.6941 = (-0.366, 2,378)$$

The one-period interim multiplier is $b_0 + b_1 = 4.932$, with standard error given by $se(b_0 + b_1) = 0.7246$. The 95% confidence interval for the one-period interim multiplier is

$$(b_0 + b_1) \pm t_c \times \text{se}(b_0 + b_1) = 4.932 \pm 1.976 \times 0.7246 = (3.500, 6.364)$$

The total multiplier is $b_0 + b_1 + b_2 = 7.304$, with standard error given by $se(b_0 + b_1 + b_2) = 0.6186$. The 95% confidence interval for the total multiplier is given by

$$(b_0 + b_1 + b_2) \pm t_c \times se(b_0 + b_1 + b_2) = 7.304 \pm 1.976 \times 0.6186 = (6.082, 8.526)$$

EXERCISE 9.11

(a) The first three autocorrelations are $r_1 = 0.4882$, $r_2 = 0.3369$, and $r_3 = 0.0916$.

To test whether the autocorrelations are significantly different from zero, the null and alternative hypotheses are $H_0: \rho_k = 0$ and $H_1: \rho_k \neq 0$, and the test statistic is given by $z_k = \sqrt{T} r_k = 15.8114 \, r_k$. At a 5% level of significance, the critical values are ± 1.96 ; thus, we reject the null hypothesis if $|z_k| > 1.96$. The test results are provided in the table below.

Autocorrelations	z-statistic	Critical value	Decision
$r_1 = 0.4882$	7.719	± 1.96	Reject H_0
$r_2 = 0.3369$	5.327	± 1.96	Reject H_0
$r_3 = 0.0916$	1.448	± 1.96	Do not reject H_0

The significance bounds for the correlogram are $\pm 1.96/\sqrt{250} = \pm 0.124$. It leads us to the same conclusion as the hypothesis tests.

(b) The least-squares estimates for θ_1 and δ are $\hat{\theta}_1 = 0.4892$, and $\hat{\delta} = 0.8480$. The estimated value $\hat{\theta}$ is slightly larger than r_1 because the summation in the denominator for r_1 has one more squared term than the summation in the denominator for $\hat{\theta}$. The means are also slightly different.

EXERCISE 9.13

(a) Ignoring for the moment the error terms that are considered in part (e), the ARDL model can be written as $y_t = (1 - \theta_1 L - \theta_3 L^3)^{-1} (\delta + \delta_1 L x_t)$ and the IDL representation as

$$y_{t} = \alpha + (\beta_{0} + \beta_{1}L + \beta_{2}L^{2} + \beta_{3}L^{3} + \cdots)x_{t}$$

Equating the two formulations, we have

$$(1 - \theta_1 L - \theta_3 L^3)^{-1} (\delta + \delta_1 L x_t) = \alpha + (\beta_0 + \beta_1 L + \beta_2 L^2 + \beta_3 L^3 + \cdots) x_t$$

$$\delta + \delta_1 L x_t = (1 - \theta_1 L - \theta_3 L^3) \alpha + (1 - \theta_1 L - \theta_3 L^3) (\beta_0 + \beta_1 L + \beta_2 L^2 + \beta_3 L^3 + \cdots) x_t$$

from which we obtain

$$\delta = (1 - \theta_1 - \theta_3)\alpha$$

$$\delta_1 L = (1 - \theta_1 L - \theta_3 L^3)(\beta_0 + \beta_1 L + \beta_2 L^2 + \beta_3 L^3 + \cdots)$$

$$= \beta_0 + \beta_1 L + \beta_2 L^2 + \beta_3 L^3 + \beta_4 L^4 + \beta_5 L^5 + \cdots$$

$$-\theta_1 \beta_0 L - \theta_1 \beta_1 L^2 - \theta_1 \beta_2 L^3 - \theta_1 \beta_3 L^4 - \theta_1 \beta_4 L^5 - \cdots$$

$$-\theta_3 \beta_0 L^3 - \theta_3 \beta_1 L^4 - \theta_3 \beta_2 L^5 - \cdots$$

Equating coefficients of like powers of the lag operator yields

$$\begin{split} \beta_0 = 0 \qquad \beta_1 - \theta_1 \beta_0 = \delta_1 \qquad \beta_2 - \theta_1 \beta_1 = 0 \qquad \beta_3 - \theta_1 \beta_2 - \theta_3 \beta_0 = 0 \\ \beta_4 - \theta_1 \beta_3 - \theta_3 \beta_1 = 0 \qquad \beta_5 - \theta_1 \beta_4 - \theta_3 \beta_2 = 0 \end{split}$$

From which we obtain,

$$\beta_0 = 0 \qquad \beta_1 = \delta_1 \qquad \beta_2 = \theta_1 \beta_1 \qquad \beta_3 = \theta_1 \beta_2 \qquad \beta_s = \theta_1 \beta_{s-1} + \theta_3 \beta_{s-3} \quad s \ge 4$$

Also, from $\delta = (1 - \theta_1 - \theta_3)\alpha$, it follows that $\alpha = \delta/(1 - \theta_1 - \theta_3)$.

(b) Estimates of the first 12 lag weights are:

$$\begin{split} \hat{\beta}_0 &= 0, \ \hat{\beta}_1 = -0.3, \ \hat{\beta}_2 = -0.1692, \ \hat{\beta}_3 = -0.09543, \ \hat{\beta}_4 = -0.15372, \ \hat{\beta}_5 = -0.14304, \\ \hat{\beta}_6 &= -0.11245, \ \hat{\beta}_7 = -0.11461, \ \hat{\beta}_8 = -0.11228, \ \hat{\beta}_9 = -0.10077, \ \hat{\beta}_{10} = -0.09500 \\ \hat{\beta}_{11} &= -0.09097, \ \hat{\beta}_{12} = -0.08486 \end{split}$$

The greatest impact of changes in the unemployment rate occurs after one quarter, then it declines after quarters 2 and 3, increasing again at quarter 4. After quarter 4, the impact continues to decline very very slowly; the effect of a changing unemployment rate on inflation continues for a long time. If we consider more lags, we find $\hat{\beta}_{40} = -0.01522$ and $\hat{\beta}_{80} = -0.00131$.

(c) The rate of inflation consistent with a constant unemployment rate is given by the equilibrium value for INF when DU = 0. That is,

$$INF_E = \frac{0.094}{1 - 0.564 - 0.333} = 0.91$$

That is, an inflation rate of 0.91% per quarter.

(d) The test statistic for testing H_0 : $e_t = \theta_1 e_{t-1} + \theta_3 e_{t-3} + v_t$ is

$$T \times R^2 = 241 \times \left(1 - \frac{47.619}{48.857}\right) = 6.11$$

The 5% critical value is $\chi^2_{(0.95,2)} = 5.99$. Thus, we reject H_0 ; we cannot conclude that the e_t follow the specified AR(3) process. It implies that the least-squares estimates for the model in part (b) are not consistent.

EXERCISE 9.15

(a) To write the AR(1) error model in lag operator notation, we have

$$e_{t} = \rho e_{t-1} + v_{t}$$

$$e_{t} - \rho e_{t-1} = v_{t}$$

$$(1 - \rho L)e_{t} = v_{t}$$

(b) Since $(1 - \rho L)(1 - \rho L)^{-1} = 1$, we can show that $(1 - \rho L)^{-1} = 1 + \rho L + \rho^2 L^2 + \rho^3 L^3 + \cdots$ by showing

$$(1-\rho L)(1+\rho L+\rho^2L^2+\rho^3L^3+\cdots)=(1+\rho L+\rho^2L^2+\rho^3L^3+\cdots)-(\rho L+\rho^2L^2+\rho^3L^3+\cdots)=1$$

Thus, we have $(1-\rho L)e_t = v_t$, and

$$e_t = (1 - \rho L)^{-1} v_t = (1 + \rho L + \rho^2 L^2 + \rho^3 L^3 + \cdots) v_t$$
$$= v_t + \rho v_{t-1} + \rho^2 v_{t-2} + \rho^3 v_{t-3} + \cdots$$

EXERCISE 9.17

Estimates of the AR(1) model $G_t = \alpha + \phi G_{t-1} + v_t$ are:

Dependent Variable: G Method: Least Square Sample (adjusted): 19 Included observations	s 148Q2 2016Q1	ments		
Variable	Coefficient	Std. Error	t-Statistic	Prob.
C G(-1)	0.767330 0.509556	0.101620 0.052481	7.550965 9.709371	0.0000 0.0000
S.E. of regression	0.969785			

From Exercise 9.4, the point forecasts are given by

$$\hat{U}_{2016O2} = 4.94987$$
 $\hat{U}_{2016O3} = 5.05482$ $\hat{U}_{2016O4} = 5.1716$

Making use of the results in Exercise 9.16, the standard errors of the forecast errors are

$$\hat{\sigma}_{f1} = 0.291923$$
 $\hat{\sigma}_{f2} = 0.53638$ $\hat{\sigma}_{f3} = 0.7506$

The 95% forecast intervals are

$$\hat{U}_{2016Q2} \pm t_{(0.975,267)} \hat{\sigma}_{f1} = (4.375, 5.525)$$

$$\hat{U}_{2016Q3} \pm t_{(0.975,267)} \hat{\sigma}_{f2} = (3.999, 6.111)$$

$$\hat{U}_{2016Q4} \pm t_{(0.975,267)} \hat{\sigma}_{f3} = (3.694, 6.649)$$

EXERCISE 9.19

(a) The LM test results for the two models for lags 1 to 4 are given in the following table. Using a 5% significance level, they suggest the existence of serial correlation in the errors when p = 4 and q = 3, but that serial correlation has been eliminated when (p,q) are extended to p = 6 and q = 5.

ARDL(4,3)		ARD	L(6,5)	
\overline{k}	Test	<i>p</i> -value	Test	<i>p</i> -value
	value	p varue	value	p varae
1	3.552	0.0595	0.035	0.8518
2	7.600	0.0224	1.766	0.4136
3	7.854	0.0491	2.391	0.4954
4	10.274	0.0361	4.286	0.3687

(b) The residual correlograms for the two models are displayed below. In contrast to the results from the LM tests, both correlograms are very similar. In both, there is very little evidence of serial correlation in the errors. The only autocorrelation that exceeds the significance bounds (drawn at ± 0.12) is r_8 , and it's values, -0.205 and -0.236, are not very large.

Figure 19.9(a) Residual correlogram for p = 4 and q = 3

Figure 19.9(b) Residual correlogram for p = 6 and q = 5

EXERCISE 9.21

(a) In the following table, the estimates in the column headed "(XR9.21.1) NLS estimates" are those derived from the NLS estimates in Table 9.10 on page 455 of POE5. The derivation is provided in the question for this exercise. The estimates in the column headed "(XR9.21.2) OLS estimates" are those from direct OLS estimation of the ARDL(1,1) model in equation (XR9.21.2). The standard errors, t-values and p-values relate to these estimates. We observe that, except for the coefficient for DU_{t-1} , there is very little difference between the two sets of estimates.

	(XR9.21.1)	(XR9.21.2)			
	NLS	OLS			
Variable	estimates	estimates	Std. Error	t-Statistic	<i>p</i> -value
С	0.3513	0.348308	0.091337	3.813446	0.0002
<i>INF</i> (-1)	0.5001	0.499240	0.120583	4.140206	0.0001
DU	-0.3830	-0.372761	0.164564	-2.265142	0.0254
<i>DU</i> (-1)	0.1915	0.017143	0.164509	0.104209	0.9172

(b) The results from re-estimating (XR9.21.2) with DU_{t-1} dropped follow. It is reasonable to drop DU_{t-1} because the *p*-value for testing whether its estimated coefficient is significantly different from zero was 0.9172.

Dependent Variable: If Method: Least Square: Sample (adjusted): 19 Included observations HAC standard errors 8 bandwidth = 5.000	s 87Q2 2016Q1 : 116 after adjust & covariance (Bart		wey-West fixed	i
Variable	Coefficient	Std. Error	t-Statistic	Prob.
C INF(-1) DU	0.349085 0.497954 -0.363522	0.091386 0.121305 0.172806	3.819905 4.104972 -2.103643	0.0002 0.0001 0.0376

(c) When $INF_t^E = \delta + \theta_1 INF_{t-1} + \theta_4 INF_{t-4}$, the model becomes

$$INF_{t} = \delta + \theta_1 INF_{t-1} + \theta_4 INF_{t-4} + \delta_0 DU_t + e_t$$

The notation for the coefficient of DU_t has been changed from β_0 to δ_0 in line with the general ARDL notation. The estimates for this model are:

Dependent Variable: II Method: Least Square Sample (adjusted): 19 Included observations HAC standard errors & bandwidth = 5.000	s 88Q1 2016Q1 : 113 after adjust k covariance (Bar		wey-West fixed	i
Variable	Coefficient	Std. Error	t-Statistic	Prob.
C INF(-1) INF(-4) DU	0.172202 0.328246 0.378919 -0.565260	0.078344 0.108646 0.070941 0.158264	2.198028 3.021228 5.341327 -3.571628	0.0301 0.0031 0.0000 0.0005

(d) Inclusion of DU_{t-4} in part (c) is justified from the significance of its estimated coefficient (*p*-value = 0.0000). Also, in the residual correlogram from the model estimated in part (b), there is a significant autocorrelation at lag 4. The residual correlogram from the model in part (c) has no significant autocorrelations. In the diagrams below, the significance bounds are drawn at ± 0.18 .

Figure 9.21(a) Residual correlogram for ARDL(1,0) model in part (b)

Figure 9.21(b) Residual correlogram for ARDL(4,0) model in part (c)

Having established that the model in part (c) is preferable to that in part (b), we can ask whether the model in part (c) can be improved by including the intervening lags DU_{t-2} and DU_{t-3} . Estimating this model, we obtain the following:

Dependent Variable: INF Method: Least Squares Sample (adjusted): 1988Q1 2016Q1 Included observations: 113 after adjustments HAC standard errors & covariance (Bartlett kernel, Newey-West fixed bandwidth = 5.0000)Variable Coefficient Std. Error t-Statistic Prob. C 0.115167 0.073289 1.571414 0.1190 INF(-1) 0.252154 0.123615 2.039822 0.0438 INF(-2) 0.143427 0.094164 1.523164 0.1307 INF(-3) 0.069465 0.089130 0.779365 0.4375 INF(-4) 0.318156 0.068159 4.667828 0.0000 -0.617214 0.160291 -3.8505770.0002

The estimated coefficients for both DU_{t-2} and DU_{t-3} are not significantly different from zero (*p*-values of 0.1307 and 0.4375, respectively). Moreover, a test of the joint significance of these coefficients gives an *F*-value of 1.171, with corresponding *p*-value of 0.3139. Thus, we conclude that inclusion of DU_{t-2} and DU_{t-3} does not improve the model; the empirical evidence supports choice of the model in part (c).

EXERCISE 9.23

Estimates of the equation $INF_t = \delta + \theta_1 INF_{t-1} + \theta_4 INF_{t-4} + \delta_0 DU_t + v_t$ follow.

Dependent Variable: INF Method: Least Squares Sample (adjusted): 1988Q1 2016Q1 Included observations: 113 after adjustments HAC standard errors & covariance (Bartlett kernel, Newey-West fixed bandwidth = 5.0000) Variable Coefficient Std. Error t-Statistic Prob. C 0.172202 0.078344 2.198028 0.0301 INF(-1) 3.021228 0.328246 0.108646 0.0031 INF(-4) 0.378919 0.070941 5.341327 0.0000 -0.565260 0.158264 -3.571628

(a) Using

$$\beta_0 = \delta_0$$
 and $\beta_s = \theta_1 \beta_{s-1}$ for $s = 1, 2, 3$ and $\beta_s = \theta_1 \beta_{s-1} + \theta_4 \beta_{s-4}$ for $s \ge 4$

we obtain the following lag weights.

I ()	Lag weight
Lag(s)	estimate (β_s)
0	-0.565260
1	-0.185544
2	-0.060904
3	-0.019992
4	-0.220750
5	-0.142767
6	-0.069940
7	-0.030533
8	-0.093669

An estimate of the total multiplier is -1.9303

(b) To test whether e_t follows the AR(4) process $e_t = \theta_1 e_{t-1} + \theta_4 e_{t-4} + v_t$, we can assume it follows a general AR(4) process

$$e_{t} = \psi_{1}e_{t-1} + \psi_{2}e_{t-2} + \psi_{1}e_{t-3} + \psi_{4}e_{t-4} + v_{t}$$

and test the hypothesis $H_0: \psi_1 = \theta_1, \psi_2 = 0, \psi_3 = 0, \psi_4 = \theta_4$. Alternatively, we can assume a priori that $\psi_2 = 0$ and $\psi_3 = 0$, and test $H_0: \psi_1 = \theta_1, \psi_4 = \theta_4$. In both cases the first step is to find the least squares residuals

$$\hat{u}_{t} = INF_{t} - \hat{\delta} - \hat{\theta}_{1}INF_{t-1} - \hat{\theta}_{4}INF_{t-4} - \hat{\delta}_{0}DU_{t}$$

and then, after setting $\hat{e}_1 = \hat{e}_2 = \hat{e}_3 = \hat{e}_4 = 0$, compute recursively

$$\hat{e}_{t} = \hat{\theta}_{1}\hat{e}_{t-1} + \hat{\theta}_{4}e_{t-4} + \hat{u}_{t}$$
 $t = 5, 6, ..., T$

Then, for testing $H_0: \psi_1 = \theta_1, \psi_2 = 0, \psi_3 = 0, \psi_4 = \theta_4$, we compute the statistic $\chi^2 = (T - 4) \times R^2$ from the regression

$$\hat{u}_{t} = \delta + \theta_{1} INF_{t-1} + \theta_{4} INF_{t-4} + \delta_{0} DU_{t} + \gamma_{1} \hat{e}_{t-1} + \gamma_{2} \hat{e}_{t-2} + \gamma_{3} \hat{e}_{t-3} + \gamma_{4} \hat{e}_{t-4} + error$$

The test value is $\chi^2=113\times0.068377=7.727$. The 5% critical value is $\chi^2_{(0.95,4)}=9.488$. Thus, there is insufficient evidence to reject $H_0: \psi_1=\theta_1, \psi_2=0, \psi_3=0, \psi_4=\theta_4$. In other words, there is insufficient evidence to reject the AR(4) error model $e_t=\theta_1e_{t-1}+\theta_4e_{t-4}+v_t$.

However, the opposite conclusion is reached if we assume a priori that $\psi_2 = 0$ and $\psi_3 = 0$, and test $H_0: \psi_1 = \theta_1, \psi_4 = \theta_4$. In this case the relevant regression is

$$\hat{u}_{t} = \delta + \theta_{1} INF_{t-1} + \theta_{4} INF_{t-4} + \delta_{0} DU_{t} + \gamma_{1} \hat{e}_{t-1} + \gamma_{4} \hat{e}_{t-4} + error$$

The test value is $\chi^2 = 113 \times 0.064419 = 7.279$. The 5% critical value is $\chi^2_{(0.95,2)} = 5.991$. Hence, we reject $H_0: \psi_1 = \theta_1, \psi_4 = \theta_4$, and also the AR(4) model $e_t = \theta_1 e_{t-1} + \theta_4 e_{t-4} + v_t$.

EXERCISE 9.25

(a) Estimates of the two models follow:

Dependent Variable: DC Method: Least Squares Sample (adjusted): 1960Q1 2015Q4 Included observations: 224 after adjustments Variable Coefficient Std. Error t-Statistic Prob. С 479.1078 74.77646 6.407202 0.0000 DC(-1) 0.337633 0.060506 5.580144 0.0000 DΥ 0.098540 0.021963 4.486745 0.0000

Dependent Variable: DC Method: Least Squares Sample (adjusted): 1960Q3 2015Q4 Included observations: 222 after adjustments Variable Coefficient Std. Error t-Statistic Prob. С 65.48353 0.0000 683.1192 10.43192 DY 0.119069 0.022809 5.220230 0.0000 DY(-3) 0.063653 0.023194 2.744410 0.0066 (b)

	Mo	del		Mo	del
	$DC_{t} = \delta + \theta_{1}DC$	$C_{t-1} + \delta_0 D Y_t + e_{1t}$	Actual	$DC_t = \alpha + \beta_0 DY$	$Y_t + \beta_3 DY_{t-3} + e_{2t}$
Quarter	\widehat{DC}	Ĉ	С	DC	Ĉ
2015Q4			234633		
2016Q1	1755.855	236389	236523	1237.813	235871
2016Q2	1226.257	237615	237613	789.0600	236660
2016Q3	1161.754	238777	238664	951.1129	237611

(c) For the model
$$DC_t = \delta + \theta_1 DC_{t-1} + \delta_0 DY_t + e_{1t}$$
, we have $\sum_{t=2016Q1}^{2016Q3} (\hat{C}_t - C_t)^2 / 3 = 10246$.
For the model $DC_t = \alpha + \beta_0 DY_t + \beta_3 DY_{t-3} + e_{2t}$, we have $\sum_{t=2016Q1}^{2016Q3} (\hat{C}_t - C_t)^2 / 3 = 814213$.
Using this criterion, the first model is the better model.

EXERCISE 9.27

(a) The estimated equation for Canada is

$$\widehat{SHARE}_t = 17.8080 - 0.106867 TAX_t - 0.174148 YEAR_t + 0.00190973 YEAR_t^2$$

(OLS se) (0.4751) (0.017749) (0.039542) (0.00037857)
(HAC se) (1.2234) (0.040066) (0.083959) (0.00075884)

The two 95% interval estimates for α_2 , using $t_{(0.975,76)} = 1.9917$, are

The HAC interval is noticeably wider than that from OLS, suggesting that autocorrelated errors may be making the OLS standard errors incorrect.

- (b) With pre-sample lagged residuals set to zero, the LM test with three lagged residuals gives F = 58.7455 with p-value $Pr(F_{(3,73)} > 58.7455) = 0.0000$ and $\chi^2 = T \times R^2 = 56.5684$ with p-value $Pr(\chi^2_{(3)} > 56.5684) = 0.0000$. We conclude that the errors are serially correlated, and so the use of HAC standard errors in part (a) is justified.
- (c) Applying least squares to the equation $\hat{e}_t = \rho \hat{e}_{t-1} + \hat{v}_t$ yields the estimate $\hat{\rho} = 0.8477$. The critical assumption we are making when estimating this equation is that the v_t are not autocorrelated. Another way of expressing this assumption is to say that the AR(1) error assumption is adequate to capture the autocorrelation. The complete set of assumptions for v_t are

$$E(v_{t} | TAX_{t}, TAX_{t-1}, ..., YEAR_{t}, YEAR_{t-1}, ...) = 0$$

$$var(v_{t} | TAX_{t}, YEAR_{t}) = \sigma_{v}^{2}$$

$$cov(v_{t}, v_{s} | TAX_{t}, YEAR_{t}, TAX_{s}, YEAR_{s}) = 0 \text{ for } t \neq s$$

(d) Estimating the equation by generalized least squares, we obtain

$$\widehat{SHARE}_t = 2.9900 - 0.041093TAX_t - 0.367993YEAR_t + 0.00374374YEAR_t^2$$

(GLS se) (0.3293) (0.016286) (0.108480) (0.00111030)
(HAC se) (0.6957) (0.017190) (0.184920) (0.00172308)

The two 95% interval estimates for α_2 , using $t_{(0.975,75)} = 1.9921$, are

These two intervals are approximately the same, a consequence of similar standard errors, which in turn suggests GLS estimation has eliminated the autocorrelation. They are very different from the intervals in part (a), largely because the estimate of α_2 has changed considerably. Also, the HAC standard error in part (a) is much bigger, reflecting the inefficiency of OLS relative to GLS.

- (e) With pre-sample lagged residuals set to zero, the LM test with three lagged residuals gives F = 2.2122 with p-value $Pr(F_{(3,72)} > 2.2122) = 0.0940$ and $\chi^2 = T \times R^2 = 6.6672$ with p-value $Pr(\chi^2_{(3)} > 56.5684) = 0.0833$. At a 5% significance level, we conclude there is insufficient evidence to suggest the errors are serially correlated. There is no reason to use HAC standard errors in part (d).
- (f) For the exogeneity assumption required for consistent estimation of α_2 to be satisfied, TAX_t must be uncorrelated with omitted variables whose effects are included in the error term. It is unlikely that this condition will be satisfied. Both the income share of the top 1% of earners and the tax that they pay are likely to be correlated with the growth rate of the economy whose impact will be felt through the error term. For OLS to be consistent e_t must be uncorrelated with current and past values of TAX. For GLS to be consistent e_t must be uncorrelated with the future value TAX_{t+1} as well as current and past values. In other words, if TAX is correlated with the growth rate in the previous period, GLS will be inconsistent. This is the likely cause of the discrepancy in the OLS and GLS estimates for α_2 .

EXERCISE 9.29

(a) From the equation $\ln \left(AREA_{t} \right) = \alpha + \gamma \ln \left(PRICE_{t+1}^{*} \right) + e_{t}$, we can write

$$\ln\left(AREA_{t}\right) = \alpha + \gamma \ln\left(PRICE_{t+1}^{*}\right) + e_{t} = \alpha + \gamma \sum_{s=0}^{q} \gamma_{s} \ln\left(PRICE_{t-s}\right) + e_{t}$$

$$= \alpha + \sum_{s=0}^{q} \gamma \gamma_{s} \ln\left(PRICE_{t-s}\right) + e_{t} = \alpha + \sum_{s=0}^{q} \beta_{s} \ln\left(PRICE_{t-s}\right) + e_{t}$$

(b) Estimating the model with q = 3 and HAC standard errors, we obtain

Variable	Coefficient	Std. Error	<i>t</i> -Value	<i>p</i> -value
C	3.777650	0.147867	25.54767	0.0000
LN_PRICE	1.415993	0.366930	3.859030	0.0003
LN_PRICE(-1)	0.498076	0.264124	1.885762	0.0638
LN_PRICE(-2)	0.234863	0.240563	0.976304	0.3325
LN_PRICE(-3)	0.293958	0.281839	1.042999	0.3008

The estimated delay and interim elasticities are given in the following table.

Multipliers for unrestricted model

Lag	Delay	Interim
0	1.4160	
1	0.4981	1.9141
2	0.2349	2.1489
3	0.2940	2.4429

For the estimates to satisfy the a priori restriction $\gamma_0 > \gamma_1 > \cdots > \gamma_q$, we require $\hat{\beta}_0 > \hat{\beta}_1 > \hat{\beta}_2 > \hat{\beta}_3$.

We find $\hat{\beta}_0 > \hat{\beta}_1 > \hat{\beta}_2$, but $\hat{\beta}_2 < \hat{\beta}_3$. The delay elasticities decline until lag 2 but that at lag 3 is greater than that for lag 2. However, the last two delay elasticities are not precisely estimated. Using one-tail tests, their estimates are not significantly different from zero at a 10% significance level.

The first four autocorrelations for the residuals are $r_1 = 0.391$, $r_2 = 0.223$, $r_3 = 0.183$ and $r_4 = -0.050$, with the first two being significantly different from zero at a 5% level.

Substituting
$$\beta_s = \alpha_0 + \alpha_1 s$$
 into $\ln(AREA_t) = \alpha + \sum_{s=0}^q \beta_s \ln(PRICE_{t-s}) + e_t$, we obtain
$$\ln(AREA_t) = \alpha + \sum_{s=0}^q (\alpha_0 + \alpha_1 s) \ln(PRICE_{t-s}) + e_t$$
$$= \alpha + \alpha_0 \sum_{s=0}^3 \ln(PRICE_{t-s}) + \alpha_1 \sum_{s=1}^3 s \ln(PRICE_{t-s}) + e_t$$
$$= \alpha + \alpha_0 z_{t0} + \alpha_1 z_{t1} + e_t$$

(d) Using

$$z_{t0} = \ln(PRICE_{t}) + \ln(PRICE_{t-1}) + \ln(PRICE_{t-2}) + \ln(PRICE_{t-3})$$
$$z_{t1} = \ln(PRICE_{t-1}) + 2\ln(PRICE_{t-2}) + 3\ln(PRICE_{t-3})$$

and HAC standard errors, we obtain the results

			<i>p</i> -value
<i>Z0</i> 1.	781549 0.1427 145263 0.3264 362193 0.1416	3.508375	0.0008

In this case the estimates are significantly different from zero at a 5% level, and the coefficients for z_{t0} and z_{t1} have their expected signs, positive and negative, respectively.

(e) The new estimates for β_s , s = 0,1,2,3, are given by $\hat{\beta}_0 = 1.14526$, $\hat{\beta}_1 = 0.78307$, $\hat{\beta}_2 = 0.42088$, and $\hat{\beta}_3 = 0.05869$. These new weights decline with the lag length, and hence now satisfy a priori expectations. The original problem has been cured. We no longer have $\hat{\beta}_2 < \hat{\beta}_3$.

(f) The new delay and interim elasticities are given by

Multipliers for restricted model

Lag	Delay	Interim
0	1.1453	
1	0.7831	1.9283
2	0.4209	2.3492
3	0.0587	2.4079

Imposing the restriction has increased the delay elasticities at lags 1 and 2 and reduced those at lags 1 and 3. The interim elasticities were less sensitive to imposition of the restrictions.

EXERCISE 9.31

(a) Estimates of the equation $DU_t = \alpha + \beta_0 G_t + e_t$ and their two sets of standard errors follow. We estimate that an increase in the growth rate of one percentage point is associated with a decrease in the unemployment rate of 0.11 percentage points. The HAC standard error for the intercept estimate is slightly larger than the conventional standard error. However, for the coefficient of G there is very little difference in the two standard errors.

Dependent Variable: DU Method: Least Squares Sample (adjusted): 2000Q1 2012Q4 Included observations: 52 after adjustments Variable Coefficient Std. Error t-Statistic Prob. С 0.118188 0.065075 1.816171 0.0753 G -0.1112170.019058 -5.835642 0.0000

Dependent Variable: DU Method: Least Squares Sample (adjusted): 2000Q1 2012Q4 Included observations: 52 after adjustments HAC standard errors & covariance (Bartlett kernel, Newey-West fixed bandwidth = 4.0000) Variable Coefficient Std. Error t-Statistic Prob. С 0.118188 0.089129 1.326035 0.1909 G -0.111217 0.018381 -6.050792 0.0000

(b) For a 5% significance level and the significance bounds $\pm 1.96/\sqrt{52} = \pm 0.272$, the correlogram in the diagram below displays significant autocorrelation at lags 1, 4 and 5. Thus, there is evidence of autocorrelation in the errors.

(c) The results in parts (a) and (b) might be viewed as contradictory. Because the residuals are autocorrelated, it is reasonable to expect a noticeable difference between the HAC and conventional standard errors for $\hat{\beta}_0$. They are similar in magnitude, however. This puzzle can be resolved by examining the correlogram for $q_t = G_t \times \hat{e}_t$, displayed below with 5% significance bounds ± 0.272 . From equations (9.62) and (9.63) in *POE5*, and the surrounding discussion, we see that the contribution of autocorrelation to the HAC standard errors depends on the magnitude of the term $2\sum_{s=1}^{T_0} \left(\frac{T_0 - s}{T_0}\right) \hat{\tau}_s$ where T_0 is a truncated number of lags and the $\hat{\tau}_s$ are the sample autocorrelations for $q_t = G_t \times \hat{e}_t$. From the correlogram for q_t , we see that the $\hat{\tau}_s$ are relatively small and the positive value for $\hat{\tau}_1$ is likely to be offset by the negative values for $\hat{\tau}_2$, $\hat{\tau}_3$ and $\hat{\tau}_4$.

(d) Estimates for the equation $DU_t = \alpha + \beta_0 G_t + \beta_1 G_{t-1} + \beta_2 G_{t-2} + e_t$ are given in the output below. Because $\hat{\beta}_1$ is significantly different from zero at a 5% level of significance, and, if a one-tail test is used, $\hat{\beta}_2$ is also significant at a 5% level, we conclude that there is evidence of a lagged effect of growth on unemployment.

Dependent Variable: DU Method: Least Squares Sample (adjusted): 2000Q1 2012Q4 Included observations: 52 after adjustments HAC standard errors & covariance (Bartlett kernel, Newey-West fixed bandwidth = 4.0000)					
Variable	Coefficient	Std. Error	t-Statistic	Prob.	
C G G(-1) G(-2)	0.229224 -0.074765 -0.041937 -0.043167	0.083919 0.021878 0.018412 0.022104	2.731498 -3.417395 -2.277744 -1.952927	0.0088 0.0013 0.0272 0.0567	

Using $t_{(0.975,48)} = 2.01063$ and $\operatorname{se}(\hat{\beta}_0 + \hat{\beta}_1 + \hat{\beta}_2) = 0.021065$, a 95% interval estimate for the total multiplier is (-0.2022, -0.1175). Using $t_{(0.975,50)} = 2.00856$ and $\operatorname{se}(\hat{\beta}_0) = -0.111217$, from part (a), a 95% interval estimate for the total multiplier is (-0.1481, -0.0743). Allowing for lags reveals a greater effect of growth on unemployment, but also lowers the precision of estimation of this effect.

Estimates of all ARDL(p,q) models $DU_t = \delta + \sum_{s=1}^p \theta_s DU_{t-s} + \sum_{r=0}^q \delta_r G_{t-r} + e_t$ for p = 1, 2, 3 and (e) q = 0,1,2 are provided below. The model with the largest number of lags whose coefficients are significantly different from zero at a 5% level is the ARDL(2,0) model

$$\widehat{DU}_t = 0.0404 + 1.2234DU_{t-1} - 0.5619DU_{t-2} - 0.03627G_t$$

(se) $(0.0232)(0.0936)$ (0.0913) (0.00817)

$U_t = 0.0404 + 1.2234DU_{t-1} - 0.5619DU_{t-2} - 0.0362/G_t$ (0.0232) (0.0936) (0.0913) (0.00817)					
	, (,			
ARDL10 Workfile: >	(R9-31::Apap\		-		
Variable	Coefficient	Std. Error	t-Statistic	Prob.	
C	0.088708	0.042382	2.093077	0.0417	
DU(-1) G	0.682268 -0.062288	0.060720 0.013658	11.23635 -4.560550	0.0000	
	-0.002200	0.013030	4.500550	0.0000	
ARDL11 Workfile: 2	XR9-31::Apap\			×	
Variable	Coefficient	Std. Error	t-Statistic	Prob.	
С	0.099785	0.049135	2.030838	0.0479	
DU(-1)	0.653240	0.071112	9.186032	0.0000	
G	-0.058664	0.014725	-3.983846	0.0002	
G(-1)	-0.010436	0.018369	-0.568132	0.5726	
ARDL12 Workfile:)	KR9-31::Apap\				
Variable	Coefficient	Std. Error	t-Statistic	Prob.	
С	0.093381	0.055702	1.676443	0.1004	
DU(-1)	0.665855	0.081601	8.159876	0.0000	
G	-0.058038	0.014199	-4.087439	0.0002	
G(-1)	-0.012009	0.016994	-0.706642	0.4834	
G(-2)	0.004535	0.016616	0.272912	0.7861	
ADDICE W. LCI VIDO 24 A .)					
ARDL20 Workfile: X	(R9-31::Apap\				
ARDL20 Workfile: X	(R9-31::Apap\ Coefficient	Std. Error	t-Statistic	Prob.	
Variable	Coefficient			Prob.	
Variable C	Coefficient 0.040395	0.023199	t-Statistic 1.741233 13.07251	Prob. 0.0883	
Variable C DU(-1)	Coefficient		1.741233	Prob. 0.0883 0.0000	
Variable C	0.040395 1.223381	0.023199 0.093584	1.741233 13.07251	Prob. 0.0883	
Variable C DU(-1) DU(-2) G	0.040395 1.223381 -0.561912 -0.036271	0.023199 0.093584 0.091328	1.741233 13.07251 -6.152681	Prob. 0.0883 0.0000 0.0000 0.0001	
Variable C DU(-1) DU(-2)	0.040395 1.223381 -0.561912 -0.036271	0.023199 0.093584 0.091328	1.741233 13.07251 -6.152681	Prob. 0.0883 0.0000 0.0000	
Variable C DU(-1) DU(-2) G	0.040395 1.223381 -0.561912 -0.036271	0.023199 0.093584 0.091328	1.741233 13.07251 -6.152681	Prob. 0.0883 0.0000 0.0000 0.0001	
Variable C DU(-1) DU(-2) G ARDL21 Workfile:)	0.040395 1.223381 -0.561912 -0.036271	0.023199 0.093584 0.091328 0.008169	1.741233 13.07251 -6.152681 -4.439854	Prob. 0.0883 0.0000 0.0000 0.0001	
Variable C DU(-1) DU(-2) G ARDL21 Workfile: Variable C DU(-1)	0.040395 1.223381 -0.561912 -0.036271 (R9-31::Apap\	0.023199 0.093584 0.091328 0.008169 Std. Error	1.741233 13.07251 -6.152681 -4.439854 t-Statistic	Prob. 0.0883 0.0000 0.0000 0.0001 Prob.	
Variable C DU(-1) DU(-2) G ARDL21 Workfile: Variable C	0.040395 1.223381 -0.561912 -0.036271 (R9-31::Apap\ Coefficient 0.036258 1.237572 -0.566090	0.023199 0.093584 0.091328 0.008169 Std. Error 0.028870 0.099308 0.092958	1.741233 13.07251 -6.152681 -4.439854 t-Statistic 1.255924 12.46201 -6.089740	Prob. 0.0883 0.0000 0.0000 0.0001 Prob. 0.2156 0.0000 0.0000	
Variable C DU(-1) DU(-2) G ARDL21 Workfile: Variable C DU(-1) DU(-2) G	Coefficient 0.040395 1.223381 -0.561912 -0.036271 (R9-31::Apap\ Coefficient 0.036258 1.237572 -0.566090 -0.037238	0.023199 0.093584 0.091328 0.008169 Std. Error 0.028870 0.099308 0.092958 0.008783	1.741233 13.07251 -6.152681 -4.439854 t-Statistic 1.255924 12.46201 -6.089740 -4.239818	Prob. 0.0883 0.0000 0.0000 0.0001 Prob. 0.2156 0.0000 0.0001	
Variable C DU(-1) DU(-2) G ARDL21 Workfile: Variable C DU(-1) DU(-2)	0.040395 1.223381 -0.561912 -0.036271 (R9-31::Apap\ Coefficient 0.036258 1.237572 -0.566090	0.023199 0.093584 0.091328 0.008169 Std. Error 0.028870 0.099308 0.092958	1.741233 13.07251 -6.152681 -4.439854 t-Statistic 1.255924 12.46201 -6.089740	Prob. 0.0883 0.0000 0.0000 0.0001 Prob. 0.2156 0.0000 0.0000	
Variable C DU(-1) DU(-2) G ARDL21 Workfile:) Variable C DU(-1) DU(-2) G G G(-1)	Coefficient 0.040395 1.223381 -0.561912 -0.036271 (R9-31::Apap\ Coefficient 0.036258 1.237572 -0.566090 -0.037238	0.023199 0.093584 0.091328 0.008169 Std. Error 0.028870 0.099308 0.092958 0.008783	1.741233 13.07251 -6.152681 -4.439854 t-Statistic 1.255924 12.46201 -6.089740 -4.239818	Prob. 0.0883 0.0000 0.0000 0.0001 Prob. 0.2156 0.0000 0.0001	
Variable C DU(-1) DU(-2) G ARDL21 Workfile:) Variable C DU(-1) DU(-2) G G G(-1)	Coefficient 0.040395 1.223381 -0.561912 -0.036271 Coefficient 0.036258 1.237572 -0.566090 -0.037238 0.003554	0.023199 0.093584 0.091328 0.008169 Std. Error 0.028870 0.099308 0.092958 0.008783	1.741233 13.07251 -6.152681 -4.439854 t-Statistic 1.255924 12.46201 -6.089740 -4.239818 0.299088	Prob. 0.0883 0.0000 0.0000 0.0001 Prob. 0.2156 0.0000 0.0000 0.0001 0.7662	
Variable C DU(-1) DU(-2) G ARDL21 Workfile: Variable C DU(-1) DU(-2) G G(-1) ARDL22 Workfile: Variable	Coefficient 0.040395 1.223381 -0.561912 -0.036271 Coefficient 0.036258 1.237572 -0.566090 -0.037238 0.003554 Coefficient Coefficient	0.023199 0.093584 0.091328 0.008169 Std. Error 0.028870 0.099308 0.092958 0.008783 0.011884	1.741233 13.07251 -6.152681 -4.439854 t-Statistic 1.255924 12.46201 -6.089740 -4.239818 0.299088 t-Statistic	Prob. 0.0883 0.0000 0.0000 0.0001 Prob. 0.2156 0.0000 0.0001 0.7662 Prob.	
Variable C DU(-1) DU(-2) G ARDL21 Workfile: Variable C DU(-1) DU(-2) G G(-1) ARDL22 Workfile: Variable C Variable	Coefficient 0.040395 1.223381 -0.561912 -0.036271 Coefficient 0.036258 1.237572 -0.566090 -0.037238 0.003554 CR9-31::Apap\ Coefficient 0.043094	0.023199 0.093584 0.091328 0.008169 Std. Error 0.028870 0.099308 0.092958 0.008783 0.011884 Std. Error	1.741233 13.07251 -6.152681 -4.439854 t-Statistic 1.255924 12.46201 -6.089740 -4.239818 0.299088 t-Statistic	Prob. 0.0883 0.0000 0.0000 0.0001 Prob. 0.2156 0.0000 0.0001 0.7662 Prob. 0.1317	
Variable C DU(-1) DU(-2) G ARDL21 Workfile: Variable C DU(-1) DU(-2) G G(-1) ARDL22 Workfile: Variable C DU(-1) Outles (C) C DU(-1)	Coefficient 0.040395 1.223381 -0.561912 -0.036271 Coefficient 0.036258 1.237572 -0.566090 -0.037238 0.003554 Coefficient Coefficient	0.023199 0.093584 0.091328 0.008169 Std. Error 0.028870 0.099308 0.092958 0.008783 0.011884 Std. Error 0.028054 0.103519	1.741233 13.07251 -6.152681 -4.439854 t-Statistic 1.255924 12.46201 -6.089740 -4.239818 0.299088 t-Statistic	Prob. 0.0883 0.0000 0.0000 0.0001 Prob. 0.2156 0.0000 0.0001 0.7662 Prob. 0.1317 0.0000	
Variable C DU(-1) DU(-2) G ARDL21 Workfile: Variable C DU(-1) DU(-2) G G(-1) ARDL22 Workfile: Variable C Variable	Coefficient 0.040395 1.223381 -0.561912 -0.036271 Coefficient 0.036258 1.237572 -0.566090 -0.037238 0.003554 COefficient 0.043094 1.230767	0.023199 0.093584 0.091328 0.008169 Std. Error 0.028870 0.099308 0.092958 0.008783 0.011884 Std. Error	1.741233 13.07251 -6.152681 -4.439854 t-Statistic 1.255924 12.46201 -6.089740 -4.239818 0.299088 t-Statistic 1.536132 11.88924	Prob. 0.0883 0.0000 0.0000 0.0001 Prob. 0.2156 0.0000 0.0001 0.7662 Prob. 0.1317	
Variable C DU(-1) DU(-2) G ARDL21 Workfile: Variable C DU(-1) DU(-2) G G(-1) ARDL22 Workfile: Variable C DU(-1) DU(-2) C DU(-1) DU(-2)	Coefficient 0.040395 1.223381 -0.561912 -0.036271 Coefficient 0.036258 1.237572 -0.566090 -0.037238 0.003554 CR9-31::Apap\ Coefficient 0.043094 1.230767 -0.576348	0.023199 0.093584 0.091328 0.008169 Std. Error 0.028870 0.099308 0.092958 0.008783 0.011884 Std. Error 0.028054 0.103519 0.090440	1.741233 13.07251 -6.152681 -4.439854 t-Statistic 1.255924 12.46201 -6.089740 -4.239818 0.299088 t-Statistic 1.536132 11.88924 -6.372730	Prob. 0.0883 0.0000 0.0000 0.0001 Prob. 0.2156 0.0000 0.0001 0.7662 Prob. 0.1317 0.0000 0.0000	

(f) The lag coefficients are given by

$$\begin{split} \beta_0 &= \delta_0 \qquad \beta_1 - \theta_1 \beta_0 = 0 \qquad \beta_s - \theta_1 \beta_{s-1} - \theta_2 \beta_{s-2} \ \text{for} \ s \geq 2 \ . \\ \beta_0 &= \delta_0 \qquad \beta_1 = \theta_1 \beta_0 \qquad \beta_s = \theta_1 \beta_{s-1} + \theta_2 \beta_{s-2} \ \text{for} \ s \geq 2 \end{split}$$

The total multiplier estimate is -0.107141.

The impact multiplier estimate is $\hat{\beta}_0 = -0.036271$. The first three delay multipliers are

$$\hat{\beta}_1 = -0.044373 \qquad \quad \hat{\beta}_2 = -0.033904 \qquad \quad \hat{\beta}_3 = -0.016544$$

(g) With $t_{(0.975,46)} = 2.012896$, and standard error 0.021112, a 95% interval estimate for the total multiplier is (-0.1496, -0.0646). Using $se(\hat{\beta}_0 + \hat{\beta}_1 + \hat{\beta}_2) = 0.020111$, a 95% interval estimate for the two-period interim multiplier is (-0.1550, -0.0741). Relative to these two intervals, the interval in part (d) has overstated the impact of growth on unemployment. The intervals from the ARDL(2,0) model are more in line with the interval from part (a).

EXERCISE 9.33

(a) The time series plot for *NER* wanders, suggesting a nonstationary series or, at best, one that is highly autocorrelated. Also, in the following correlogram, the autocorrelations exceed the significance bound $1.96/\sqrt{276} = 0.118$ for all lags up to 35. They do die out, but very slowly, suggesting a series that is not weakly dependent.

(b) A plot of the first difference $DNER_t = NER_t - NER_{t-1}$ and its autocorrelations are presented below. DNER does not wander; it appears to fluctuate randomly around a mean of approximately zero, suggesting a stationary series. Also, the autocorrelations are all small, suggesting a weakly dependent series.

Copyright © 2018 Wiley

(c) Estimates for the model $DNER_t = \alpha + \beta_0 DINF_t + \beta_1 DINF_{t-1} + \gamma_0 DI6_t + \gamma_1 DI6_{t-1} + e_t$ are given below.

Dependent Variable: DNER Method: Least Squares Sample (adjusted): 1986M03 2008M12 Included observations: 274 after adjustments HAC standard errors & covariance (Bartlett kernel, Newey-West fixed bandwidth = 6.0000)					
Variable Coefficient Std. Error t-Statistic Pro					
C DINF DINF(-1) DI6 DI6(-1)	0.003185 -0.182505 0.170398 -0.054243 0.059315	0.136571 0.240329 0.184450 0.020346 0.014615	0.023323 -0.759395 0.923817 -2.666007 4.058450	0.9814 0.4483 0.3564 0.0081 0.0001	

We expect $\beta_0 < 0$, $\beta_1 < 0$, $\gamma_0 > 0$ and $\gamma_1 > 0$. With these expectations, $\hat{\beta}_0$ and $\hat{\gamma}_1$ have the correct signs, but $\hat{\beta}_1$ and $\hat{\gamma}_0$ do not. Using one-tail tests and a 5% significance level, $\hat{\gamma}_1$ is the only estimated coefficient that is significantly different from zero (*p*-value < 0.0001); $\hat{\beta}_0$ (*p*-value = 0.224), $\hat{\beta}_1$ (*p*-value = 0.822) and $\hat{\gamma}_0$ (*p*-value = 0.996) are not significantly different from zero.

(d) Dropping $DINF_{t-1}$ and $DI6_t$ from the model gives $DNER_t = \alpha + \beta_0 DINF_t + \gamma_1 DI6_{t-1} + e_t$, leading to the following estimates.

Dependent Variable: DNER Method: Least Squares Sample (adjusted): 1986M03 2008M12 Included observations: 274 after adjustments HAC standard errors & covariance (Bartlett kernel, Newey-West fixed bandwidth = 6.0000)						
Variable	Variable Coefficient Std. Error t-Statistic Prob.					
C DINF DI6(-1)	-0.004906 -0.333560 0.045297	0.145109 0.253699 0.014726	-0.033812 -1.314784 3.076072	0.9731 0.1897 0.0023		

The one-tail p-values for significance of $\hat{\beta}_0$ and $\hat{\gamma}_1$ are 0.095 and 0.001, respectively. Thus, at a 5% level, $\hat{\gamma}_1$ is significantly different from zero, but $\hat{\beta}_0$ is not. Testing the residuals for

autocorrelation, we obtain an LM statistic value (using 1 lag and initial missing residuals set to zero) of $\chi^2 = T \times R^2 = 5.889$, with corresponding *p*-value of 0.0152. This result suggests the residuals are autocorrelated. Evidence from the correlogram below is not as strong; r_1 slightly exceeds the 5% significance bound $1.96/\sqrt{274} = 0.118$.

(e) The first step towards feasible generalized least squares (FGLS) estimation is to use the residuals \hat{e}_t from the estimated equation in part (d) to estimate ρ from the equation $\hat{e}_t = \rho \hat{e}_{t-1} + \hat{v}_t$. Doing so, we obtain the following results.

Dependent Variable: E Method: Least Square Sample (adjusted): 19 Included observations	s 86M04 2008M12			
Variable	Coefficient	Std. Error	t-Statistic	Prob.
EHAT(-1)	0.143831	0.060014	2.396618	0.0172

After transforming the variables, we obtain the following FGLS results, one with conventional standard errors and one with HAC standard errors.

Dependent Variable: DNER_TR Method: Least Squares Sample (adjusted): 1986M04 2008M12 Included observations: 273 after adjustments					
Variable Coefficient Std. Error t-Statistic Prob.					
C DINF_TR DI6_TR	-0.011780 -0.323896 0.051742	0.134951 0.204489 0.016917	-0.087292 -1.583930 3.058547	0.9305 0.1144 0.0024	

Dependent Variable: D Method: Least Square: Sample (adjusted): 19 Included observations HAC standard errors 8 bandwidth = 6.000	s 86M04 2008M12 : 273 after adjust : covariance (Bart	ments	wey-West fixed	i	
Variable Coefficient Std. Error t-Statistic Prot					
C DINF_TR DI6_TR	-0.011780 -0.323896 0.051742	0.129900 0.236437 0.015263	-0.090686 -1.369904 3.390031	0.9278 0.1719 0.0008	

The FGLS estimates are only slightly different from those obtained using OLS. Also, the significance of the coefficient estimates has not changed. With one-tail HAC p-values of 0.086 and 0.0004 for $\hat{\beta}_0$ and $\hat{\gamma}_1$, respectively, $\hat{\beta}_0$ is again not significantly different from zero at a 5% level and $\hat{\gamma}_1$ retains its significance. Similar conclusions are reached from the conventional standard errors.

(f) Estimates of the model $DNER_t = \delta + \theta_1 DNER_{t-1} + \delta_1 DINF_{t-1} + \phi_1 DI6_{t-1} + e_t$ using observations up to 2007M12 follow. The lack of significance of two of the coefficient estimates, and the very low R^2 suggest this model would be a poor one for forecasting.

Dependent Variable: DNER Method: Least Squares Sample (adjusted): 1986M03 2007M12 Included observations: 262 after adjustments						
Variable Coefficient Std. Error t-Statistic Prob.						
C 0.060817 0.124076 0.490158 0.6244 DNER(-1) 0.043757 0.061965 0.706158 0.4807 DINF(-1) 0.174223 0.199843 0.871800 0.3841 DI6(-1) 0.047346 0.019028 2.488200 0.0135						
R-squared	0.028138	Mean dependent var 0.069084				

(g) The one-month ahead forecasts for NER are

Month	NER	NER	$ NER-\widehat{NER} $
2008M01	88.10022	88.80000	0.699778
2008M02	91.51812	94.70000	3.181875
2008M03	95.78876	91.80000	3.988764
2008M04	92.41902	93.40000	0.980980
2008M05	93.35701	95.60000	2.242991
2008M06	94.67551	96.30000	1.624486
2008M07	95.72220	94.30000	1.422203
2008M08	94.87491	86.40000	8.474907
2008M09	85.69087	80.00000	5.690867
2008M10	80.27388	66.80000	13.47388
2008M11	67.62575	65.70000	1.925754
2008M12	68.16406	69.00000	0.835943

The forecasts for the earlier part of the year are reasonably accurate, but the model was unable to capture the rapid fall in the exchange rate from M08 to M10. The average absolute forecast error is $\sum_{t=2008\text{M1}}^{2008\text{M12}} \left| \widehat{NER}_t - NER_t \right| / 12 = 3.712$.

EXERCISE 9.35

(a) Estimating the equation $INF_t = \delta + \sum_{s=1}^p \theta_s INF_{t-s} + \sum_{r=1}^q \delta_r INFEX_{t-r} + \sum_{j=1}^m \gamma_j GAP_{t-j} + e_t$ for values p = 2, q = 1, 2, 3, 4 and m = 1, 2, 3, 4, and in each case using 92 observations, leads to the Schwarz values given in the following table.

	$SC = \ln(SSE/92) + K \ln(92)/92$						
	q						
	1 2 3 4						
	1	-1.8329	-1.8393	-1.8325	-1.8457		
100	2	-1.8280	-1.8211	-1.8220	-1.8410		
m	3	-1.7802	-1.7730	-1.7792	-1.7964		
	4	-1.7435	-1.7366	-1.7829	-1.7794		

The values that lead to the smallest SC are q = 4 and m = 1. The estimated equation for these values is:

Dependent Variable: I Method: Least Square Sample: 1991Q1 201 Included observations	s 3Q4			
Variable	Coefficient	Std. Error	t-Statistic	Prob.
С	0.297392	0.116387	2.555205	0.0124
INF(-1)	0.957088	0.120498	7.942787	0.0000
INF(-2)	-0.318956	0.110082	-2.897428	0.0048
INFEX(-1)	0.379311	0.239329	1.584893	0.1167
INFEX(-2)	0.220481	0.290096	0.760028	0.4494
INFEX(-3)	-0.900956	0.296265	-3.041046	0.0031
INFEX(-4)	0.475882	0.204767	2.324016	0.0225
GAP(-1)	0.063496	0.041560	1.527816	0.1303
R-squared	0.812745	Mean depend	1.706391	

(b) Although the Schwarz criterion has selected this model, not all of its coefficient estimates are significantly different from zero. In paticular, $\hat{\delta}_1$, $\hat{\delta}_2$ and $\hat{\gamma}_1$ are not significant. In the correlogram below, there is one relatively small autocorrelation at lag 4 that is significant at a 5% level, namely $r_4 = -0.250$. Apart from this value, there is no evidence of autocorrelation in the errors.

(c) The forecast values, standard errors and 95% forecast intervals are given in the following table, along with the actual values for *INF*. We observe that the forecasts miss the mark quite badly – the forecast errors are large, but, nevertheless, the actual values do lie within the 95% forecast intervals.

				Forecast interval	
	INF	$\widehat{\mathit{INF}}$	se(f)	Lower	Upper
2014Q1	0.669	0.8796	0.3417	0.2002	1.5590
2014Q2	0.666	1.2666	0.4729	0.3262	2.2071
2014Q3	0.380	1.2180	0.5150	0.1938	2.2422
2014Q4	0.285	1.1983	0.5230	0.1583	2.2383

To prove that $\sigma_{f4}^2 = \left[\left(\theta_1^3 + 2\theta_1 \theta_2 \right)^2 + \left(\theta_1^2 + \theta_2 \right)^2 + \theta_1^2 + 1 \right] \sigma^2$, note that the forecast error for the 4th quarter is given by $f_4 = \theta_1 f_3 + \theta_2 f_2 + e_{T+4}$. Then, from equations (9.39) and (9.40) in *POE5*, we can write

$$\begin{split} f_4 &= \theta_1 \Big[\Big(\theta_1^2 + \theta_2 \Big) e_{T+1} + \theta_1 e_{T+2} + e_{T+3} \Big] + \theta_2 \Big[\theta_1 e_{T+1} + e_{T+2} \Big] + e_{T+4} \\ &= \Big(\theta_1^3 + 2\theta_1 \theta_2 \Big) e_{T+1} + \Big(\theta_1^2 + \theta_2 \Big) e_{T+2} + \theta_1 e_{T+3} + e_{T+4} \\ &\qquad \qquad \sigma_{f\,4}^2 &= \mathrm{var} \Big(f_4 \Big) = \Big[\Big(\theta_1^3 + 2\theta_1 \theta_2 \Big)^2 + \Big(\theta_1^2 + \theta_2 \Big)^2 + \theta_1^2 + 1 \Big] \sigma^2 \end{split}$$

(d) For the standard errors of the forecast errors to be valid, we need to assume the errors are uncorrelated, and have constant variance. Also, we are ignoring estimation error in the estimation of the coefficients.