9

THE GENERALIZED REGRESSION MODEL AND HETEROSCEDASTICITY

9.1 INTRODUCTION

In this and the next several chapters, we will extend the multiple regression model to disturbances that violate Assumption A.4 of the classical regression model. The generalized linear regression model is

$$\mathbf{y} = \mathbf{X}\boldsymbol{\beta} + \boldsymbol{\varepsilon},$$

$$E[\boldsymbol{\varepsilon} \mid \mathbf{X}] = \mathbf{0},$$

$$E[\boldsymbol{\varepsilon} \boldsymbol{\varepsilon}' \mid \mathbf{X}] = \sigma^2 \boldsymbol{\Omega} = \boldsymbol{\Sigma},$$
 (9-1)

where Ω is a positive definite matrix. (The covariance matrix is written in the form $\sigma^2 \Omega$ at several points so that we can obtain the classical model, $\sigma^2 \mathbf{I}$, as a convenient special case.)

The two leading cases we will consider in detail are heteroscedasticity and autocorrelation. Disturbances are heteroscedastic when they have different variances. Heteroscedasticity arises in volatile high-frequency time-series data such as daily observations in financial markets and in cross-section data where the scale of the dependent variable and the explanatory power of the model tend to vary across observations. Microeconomic data such as expenditure surveys are typical. The disturbances are still assumed to be uncorrelated across observations, so $\sigma^2 \Omega$ would be

$$\sigma^{2}\mathbf{\Omega} = \sigma^{2} \begin{bmatrix} \omega_{1} & 0 & \cdots & 0 \\ 0 & \omega_{2} & \cdots & 0 \\ & & \vdots & \\ 0 & 0 & \cdots & \omega_{n} \end{bmatrix} = \begin{bmatrix} \sigma_{1}^{2} & 0 & \cdots & 0 \\ 0 & \sigma_{2}^{2} & \cdots & 0 \\ & & \vdots & \\ 0 & 0 & \cdots & \sigma_{n}^{2} \end{bmatrix}.$$

(The first mentioned situation involving financial data is more complex than this and is examined in detail in Chapter 20.)

Autocorrelation is usually found in time-series data. Economic time series often display a "memory" in that variation around the regression function is not independent from one period to the next. The seasonally adjusted price and quantity series published by government agencies are examples. Time-series data are usually homoscedastic, so $\sigma^2 \mathbf{\Omega}$ might be

$$\sigma^{2} \mathbf{\Omega} = \sigma^{2} \begin{bmatrix} 1 & \rho_{1} & \cdots & \rho_{n-1} \\ \rho_{1} & 1 & \cdots & \rho_{n-2} \\ & \vdots & & \vdots \\ \rho_{n-1} & \rho_{n-2} & \cdots & 1 \end{bmatrix}.$$

23:20

258 PART II ♦ Generalized Regression Model and Equation Systems

The values that appear off the diagonal depend on the model used for the disturbance. In most cases, consistent with the notion of a fading memory, the values decline as we move away from the diagonal.

Panel data sets, consisting of cross sections observed at several points in time, may exhibit both characteristics. We shall consider them in Chapter 11. This chapter presents some general results for this extended model. We will examine the model of heteroscedasticity in this chapter and in Chapter 14. A general model of autocorrelation appears in Chapter 20. Chapters 10 and 11 examine in detail specific types of generalized regression models.

Our earlier results for the classical model will have to be modified. We will take the following approach on general results and in the specific cases of heteroscedasticity and serial correlation:

- 1. We first consider the consequences for the least squares estimator of the more general form of the regression model. This will include assessing the effect of ignoring the complication of the generalized model and of devising an appropriate estimation strategy, still based on least squares.
- We will examine alternative estimation approaches that can make better use of the characteristics of the model. Minimal assumptions about Ω are made at this point.
- We then narrow the assumptions and begin to look for methods of detecting the failure of the classical model—that is, we formulate procedures for testing the specification of the classical model against the generalized regression.
- The final step in the analysis is to formulate **parametric models** that make specific assumptions about Ω . Estimators in this setting are some form of generalized least squares or maximum likelihood which is developed in Chapter 14.

The model is examined in general terms in this chapter. Major applications to panel data and multiple equation systems are considered in Chapters 11 and 10, respectively.

INEFFICIENT ESTIMATION BY LEAST SQUARES AND INSTRUMENTAL VARIABLES

The essential results for the classical model with **spherical disturbances**

 $E[\boldsymbol{\varepsilon} \mid \mathbf{X}] = \mathbf{0}$

and

$$E\left[\boldsymbol{\varepsilon}\boldsymbol{\varepsilon}' \mid \mathbf{X}\right] = \sigma^2 \mathbf{I}$$
 (9-2)

are presented in Chapters 2 through 6. To reiterate, we found that the ordinary least squares (OLS) estimator

$$\mathbf{b} = (\mathbf{X}'\mathbf{X})^{-1}\mathbf{X}'\mathbf{y} = \boldsymbol{\beta} + (\mathbf{X}'\mathbf{X})^{-1}\mathbf{X}'\boldsymbol{\varepsilon}$$
 (9-3)

is best linear unbiased (BLU), consistent and asymptotically normally distributed (CAN), and if the disturbances are normally distributed, like other maximum likelihood estimators considered in Chapter 14, asymptotically efficient among all CAN estimators. We now consider which of these properties continue to hold in the model of (9-1).

To summarize, the least squares estimators retain only some of their desirable properties in this model. Least squares remains unbiased, consistent, and asymptotically 23:20

normally distributed. It will, however, no longer be efficient—this claim remains to be verified—and the usual inference procedures are no longer appropriate.

FINITE-SAMPLE PROPERTIES OF ORDINARY 9.2.1 **LEAST SQUARES**

By taking expectations on both sides of (9-3), we find that if $E[\varepsilon \mid \mathbf{X}] = \mathbf{0}$, then

$$E[\mathbf{b}] = E_{\mathbf{X}}[E[\mathbf{b} \mid \mathbf{X}]] = \boldsymbol{\beta}. \tag{9-4}$$

Therefore, we have the following theorem.

THEOREM 9.1 Finite-Sample Properties of b in the Generalized **Regression Model**

If the regressors and disturbances are uncorrelated, then the unbiasedness of least squares is unaffected by violations of assumption (9-2). The least squares estimator is unbiased in the generalized regression model. With nonstochastic regressors, or conditional on **X**, the sampling variance of the least squares estimator is

$$\operatorname{Var}[\mathbf{b} \mid \mathbf{X}] = E[(\mathbf{b} - \boldsymbol{\beta})(\mathbf{b} - \boldsymbol{\beta})' \mid \mathbf{X}]$$

$$= E[(\mathbf{X}'\mathbf{X})^{-1}\mathbf{X}'\boldsymbol{\varepsilon}\boldsymbol{\varepsilon}'\mathbf{X}(\mathbf{X}'\mathbf{X})^{-1} \mid \mathbf{X}]$$

$$= (\mathbf{X}'\mathbf{X})^{-1}\mathbf{X}'(\sigma^{2}\boldsymbol{\Omega})\mathbf{X}(\mathbf{X}'\mathbf{X})^{-1}$$

$$= \frac{\sigma^{2}}{n} \left(\frac{1}{n}\mathbf{X}'\mathbf{X}\right)^{-1} \left(\frac{1}{n}\mathbf{X}'\boldsymbol{\Omega}\mathbf{X}\right) \left(\frac{1}{n}\mathbf{X}'\mathbf{X}\right)^{-1}.$$
(9-5)

If the regressors are stochastic, then the unconditional variance is $E_{\mathbf{X}}[Var[\mathbf{b} \mid \mathbf{X}]]$. In (9-3), **b** is a linear function of ε . Therefore, if ε is normally distributed, then

$$\mathbf{b} \mid \mathbf{X} \sim N[\boldsymbol{\beta}, \sigma^2(\mathbf{X}'\mathbf{X})^{-1}(\mathbf{X}'\boldsymbol{\Omega}\mathbf{X})(\mathbf{X}'\mathbf{X})^{-1}].$$

The end result is that **b** has properties that are similar to those in the classical regression case. Because the variance of the least squares estimator is not $\sigma^2(\mathbf{X}'\mathbf{X})^{-1}$, however, statistical inference based on $s^2(\mathbf{X}'\mathbf{X})^{-1}$ may be misleading. Not only is this the wrong matrix to be used, but s^2 may be a biased estimator of σ^2 . There is usually no way to know whether $\sigma^2(\mathbf{X}'\mathbf{X})^{-1}$ is larger or smaller than the true variance of **b**, so even with a good estimator of σ^2 , the conventional estimator of $Var[\mathbf{b} \mid \mathbf{X}]$ may not be particularly useful. Finally, because we have dispensed with the fundamental underlying assumption, the familiar inference procedures based on the F and t distributions will no longer be appropriate. One issue we will explore at several points following is how badly one is likely to go awry if the result in (9-5) is ignored and if the use of the familiar procedures based on $s^2(\mathbf{X}'\mathbf{X})^{-1}$ is continued.

9.2.2 ASYMPTOTIC PROPERTIES OF ORDINARY LEAST SQUARES

If $Var[\mathbf{b} \mid \mathbf{X}]$ converges to zero, then **b** is mean square consistent. With well-behaved regressors, $(\mathbf{X}'\mathbf{X}/n)^{-1}$ will converge to a constant matrix. But $(\sigma^2/n)(\mathbf{X}'\mathbf{\Omega}\mathbf{X}/n)$ need

not converge at all. By writing this product as

$$\frac{\sigma^2}{n} \left(\frac{\mathbf{X}' \mathbf{\Omega} \mathbf{X}}{n} \right) = \left(\frac{\sigma^2}{n} \right) \left(\frac{\sum_{i=1}^n \sum_{j=1}^n \omega_{ij} \mathbf{x}_i \mathbf{x}_j'}{n} \right)$$
(9-6)

we see that though the leading constant will, by itself, converge to zero, the matrix is a sum of n^2 terms, divided by n. Thus, the product is a scalar that is O(1/n) times a matrix that is, at least at this juncture, O(n), which is O(1). So, it does appear at first blush that if the product in (9-6) does converge, it might converge to a matrix of nonzero constants. In this case, the covariance matrix of the least squares estimator would not converge to zero, and consistency would be difficult to establish. We will examine in some detail, the conditions under which the matrix in (9-6) converges to a constant matrix.¹ If it does, then because σ^2/n does vanish, ordinary least squares is consistent as well as unbiased.

THEOREM 9.2 **Consistency of OLS in the Generalized Regression Model**

If $\mathbf{Q} = \text{plim}(\mathbf{X}'\mathbf{X}/n)$ and $\text{plim}(\mathbf{X}'\mathbf{\Omega}\mathbf{X}/n)$ are both finite positive definite matrices, then **b** is consistent for β . Under the assumed conditions,

$$plim \mathbf{b} = \boldsymbol{\beta}$$
.

The conditions in Theorem 9.2 depend on both **X** and Ω . An alternative formula² that separates the two components is as follows. Ordinary least squares is consistent in the generalized regression model if:

- 1. The smallest characteristic root of **X'X** increases without bound as $n \to \infty$, which implies that $p\lim(X'X)^{-1} = 0$. If the regressors satisfy the Grenander conditions **G1** through **G3** of Section 4.4.1, Table 4.2, then they will meet this requirement.
- The largest characteristic root of Ω is finite for all n. For the heteroscedastic model, the variances are the characteristic roots, which requires them to be finite. For models with autocorrelation, the requirements are that the elements of Ω be finite and that the off-diagonal elements not be too large relative to the diagonal elements. We will examine this condition at several points below.

The least squares estimator is asymptotically normally distributed if the limiting distribution of

$$\sqrt{n}(\mathbf{b} - \boldsymbol{\beta}) = \left(\frac{\mathbf{X}'\mathbf{X}}{n}\right)^{-1} \frac{1}{\sqrt{n}} \mathbf{X}' \boldsymbol{\varepsilon}$$
 (9-7)

is normal. If $p\lim(X'X/n) = \mathbf{Q}$, then the limiting distribution of the right-hand side is the same as that of

$$\mathbf{v}_{n,LS} = \mathbf{Q}^{-1} \frac{1}{\sqrt{n}} \mathbf{X}' \boldsymbol{\varepsilon} = \mathbf{Q}^{-1} \frac{1}{\sqrt{n}} \sum_{i=1}^{n} \mathbf{x}_{i} \boldsymbol{\varepsilon}_{i},$$
(9-8)

¹In order for the product in (9-6) to vanish, it would be sufficient for $(\mathbf{X}'\Omega\mathbf{X}/n)$ to be $O(n^{\delta})$ where $\delta < 1$.

²Amemiya (1985, p. 184).

where x' is a row of X (assuming, of course, that the limiting distribution exists at all). The question now is whether a central limit theorem can be applied directly to v. If the disturbances are merely heteroscedastic and still uncorrelated, then the answer is generally yes. In fact, we already showed this result in Section 4.4.2 when we invoked the Lindeberg-Feller central limit theorem (D.19) or the Lyapounov theorem (D.20). The theorems allow unequal variances in the sum. The exact variance of the sum is

$$E_{\mathbf{x}}\left[\operatorname{Var}\left[\frac{1}{\sqrt{n}}\sum_{i=1}^{n}\mathbf{x}_{i}\boldsymbol{\varepsilon}_{i}\right]\middle|_{\mathbf{x}_{i}^{\prime}}\right] = \frac{\sigma^{2}}{n}\sum_{i=1}^{n}\omega_{i}\mathbf{Q}_{i},$$

which, for our purposes, we would require to converge to a positive definite matrix. In our analysis of the classical model, the heterogeneity of the variances arose because of the regressors, but we still achieved the limiting normal distribution in (4-27) through (4-33). All that has changed here is that the variance of ε varies across observations as well. Therefore, the proof of asymptotic normality in Section 4.4.2 is general enough to include this model without modification. As long as X is well behaved and the diagonal elements of Ω are finite and well behaved, the least squares estimator is asymptotically normally distributed, with the covariance matrix given in (9-5). That is;

In the heteroscedastic case, if the variances of ε_i are finite and are not dominated by any single term, so that the conditions of the Lindeberg-Feller central limit theorem apply to $\mathbf{v}_{n,LS}$ in (9-8), then the least squares estimator is asymptotically normally distributed with covariance matrix

Asy. Var[
$$\mathbf{b}$$
] = $\frac{\sigma^2}{n} \mathbf{Q}^{-1} \text{plim} \left(\frac{1}{n} \mathbf{X}' \mathbf{\Omega} \mathbf{X} \right) \mathbf{Q}^{-1}$. (9-9)

For the most general case, asymptotic normality is much more difficult to establish because the sums in (9-8) are not necessarily sums of independent or even uncorrelated random variables. Nonetheless, Amemiya (1985, p. 187) and Anderson (1971) have established the asymptotic normality of **b** in a model of autocorrelated disturbances general enough to include most of the settings we are likely to meet in practice. We will revisit this issue in Chapters 20 and 21 when we examine time-series modeling. We can conclude that, except in particularly unfavorable cases, we have the following theorem.

THEOREM 9.3 Asymptotic Distribution of b in the GR Model

If the regressors are sufficiently well behaved and the off-diagonal terms in Ω diminish sufficiently rapidly, then the least squares estimator is asymptotically normally distributed with mean β and covariance matrix given in (9-9).

ROBUST ESTIMATION OF ASYMPTOTIC 9.2.3 **COVARIANCE MATRICES**

There is a remaining question regarding all the preceding results. In view of (9-5), is it necessary to discard ordinary least squares as an estimator? Certainly if Ω is known, then, as shown in Section 9.6.1, there is a simple and efficient estimator available based

on it, and the answer is yes. If Ω is unknown, but its structure is known and we can estimate Ω using sample information, then the answer is less clear-cut. In many cases, basing estimation of β on some alternative procedure that uses an $\hat{\Omega}$ will be preferable to ordinary least squares. This subject is covered in Chapters 10 and 11. The third possibility is that Ω is completely unknown, both as to its structure and the specific values of its elements. In this situation, least squares or instrumental variables may be the only estimator available, and as such, the only available strategy is to try to devise an estimator for the appropriate asymptotic covariance matrix of **b**.

If $\sigma^2 \Omega$ were known, then the *estimator* of the asymptotic covariance matrix of **b** in (9-10) would be

$$\mathbf{V}_{\text{OLS}} = \frac{1}{n} \left(\frac{1}{n} \mathbf{X}' \mathbf{X} \right)^{-1} \left(\frac{1}{n} \mathbf{X}' [\sigma^2 \mathbf{\Omega}] \mathbf{X} \right) \left(\frac{1}{n} \mathbf{X}' \mathbf{X} \right)^{-1}.$$

The matrix of sums of squares and cross products in the left and right matrices are sample data that are readily estimable. The problem is the center matrix that involves the unknown $\sigma^2 \Omega$. For estimation purposes, note that σ^2 is not a separate unknown parameter. Because Ω is an unknown matrix, it can be scaled arbitrarily, say, by κ , and with σ^2 scaled by $1/\kappa$, the same product remains. In our applications, we will remove the indeterminacy by assuming that $tr(\Omega) = n$, as it is when $\sigma^2 \Omega = \sigma^2 I$ in the classical model. For now, just let $\Sigma = \sigma^2 \Omega$. It might seem that to estimate $(1/n)X'\Sigma X$, an estimator of Σ , which contains n(n+1)/2 unknown parameters, is required. But fortunately (because with n observations, this method is going to be hopeless), this observation is not quite right. What is required is an estimator of the K(K+1)/2 unknown elements in the matrix

$$\operatorname{plim} \mathbf{Q}_* = \operatorname{plim} \frac{1}{n} \sum_{i=1}^n \sum_{j=1}^n \sigma_{ij} \mathbf{x}_i \mathbf{x}_j'.$$

The point is that \mathbf{Q}_* is a matrix of sums of squares and cross products that involves σ_{ij} and the rows of X. The least squares estimator **b** is a consistent estimator of β , which implies that the least squares residuals e_i are "pointwise" consistent estimators of their population counterparts ε_i . The general approach, then, will be to use **X** and **e** to devise an estimator of \mathbf{Q}_* .

This (perhaps somewhat counterintuitive) principle is exceedingly useful in modern research. Most important applications, including general models of heteroscedasticity, autocorrelation, and a variety of panel data models, can be estimated in this fashion. The payoff is that the estimator frees the analyst from the necessity to assume a particular structure for Ω . With tools such as the robust covariance estimator in hand, one of the distinct trends in current research is away from narrow assumptions and toward broad, robust models such as these. The heteroscedasticity and autocorrelation cases are considered in Section 9.4 and Chapter 20, respectively, while several models for panel data are detailed in Chapter 11.

INSTRUMENTAL VARIABLE ESTIMATION

Chapter 8 considered cases in which the regressors, X, are correlated with the disturbances, ε . The instrumental variables (IV) estimator developed there enjoys a kind of robustness that least squares lacks in that it achieves consistency whether or not X and ε are correlated, while **b** is neither unbiased not consistent. However, efficiency was not

CHAPTER 9 ♦ The Generalized Regression Model

a consideration in constructing the IV estimator. We will reconsider the IV estimator here, but since it is inefficient to begin with, there is little to say about the implications of nonspherical disturbances for the efficiency of the estimator, as we examined for \bf{b} in the previous section. As such, the relevant question for us to consider here would be, essentially, does IV still "work" in the generalized regression model? Consistency and asymptotic normality will be the useful properties.

The IV estimator is

$$\begin{aligned} \mathbf{b}_{\text{IV}} &= [\mathbf{X}'\mathbf{Z}(\mathbf{Z}'\mathbf{Z})^{-1}\mathbf{Z}'\mathbf{X}]^{-1}\mathbf{X}'\mathbf{Z}(\mathbf{Z}'\mathbf{Z})^{-1}\mathbf{Z}'\mathbf{y} \\ &= \boldsymbol{\beta} + [\mathbf{X}'\mathbf{Z}(\mathbf{Z}'\mathbf{Z})^{-1}\mathbf{Z}'\mathbf{X}]^{-1}\mathbf{X}'\mathbf{Z}(\mathbf{Z}'\mathbf{Z})^{-1}\mathbf{Z}'\boldsymbol{\varepsilon}, \end{aligned}$$
(9-10)

where **X** is the set of K regressors and **Z** is a set of $L \geq K$ instrumental variables. We now consider the extension of Theorems 9.2 and 9.3 to the IV estimator when $E[\boldsymbol{\varepsilon}\boldsymbol{\varepsilon}'|\mathbf{X}] = \sigma^2 \mathbf{\Omega}.$

Suppose that **X** and **Z** are well behaved as assumed in Section 8.2. That is,

 $plim(1/n)\mathbf{Z}'\mathbf{Z} = \mathbf{Q}_{\mathbf{Z}\mathbf{Z}}$, a positive definite matrix,

 $plim(1/n)\mathbf{Z}'\mathbf{X} = \mathbf{Q}_{\mathbf{Z}\mathbf{X}} = \mathbf{Q}'_{\mathbf{X}\mathbf{Z}}$, a nonzero matrix,

 $plim(1/n)X'X = Q_{XX}$, a positive definite matrix.

To avoid a string of matrix computations that may not fit on a single line, for convenience let

$$\mathbf{Q_{XXZ}} = \left[\mathbf{Q_{XZ}Q_{ZZ}^{-1}Q_{ZX}}\right]^{-1}\mathbf{Q_{XZ}Q_{ZZ}^{-1}}$$

$$= p\lim\left[\left(\frac{1}{n}\mathbf{X'Z}\right)\left(\frac{1}{n}\mathbf{Z'Z}\right)^{-1}\left(\frac{1}{n}\mathbf{Z'X}\right)\right]^{-1}\left(\frac{1}{n}\mathbf{X'Z}\right)\left(\frac{1}{n}\mathbf{Z'Z}\right)^{-1}.$$

If **Z** is a valid set of instrumental variables, that is, if the second term in (9-10) vanishes asymptotically, then

$$\operatorname{plim} \mathbf{b}_{\text{IV}} = \boldsymbol{\beta} + \mathbf{Q}_{\mathbf{XX},\mathbf{Z}} \operatorname{plim} \left(\frac{1}{n} \mathbf{Z}' \boldsymbol{\varepsilon} \right) = \boldsymbol{\beta}.$$

This result is exactly the same one we had before. We might note that at the several points where we have established unbiasedness or consistency of the least squares or instrumental variables estimator, the covariance matrix of the disturbance vector has played no role; unbiasedness is a property of the means. As such, this result should come as no surprise. The large sample behavior of \mathbf{b}_{IV} depends on the behavior of

$$\mathbf{v}_{n,\mathrm{IV}} = \frac{1}{\sqrt{n}} \sum_{i=1}^{n} \mathbf{z}_{i} \boldsymbol{\varepsilon}_{i}.$$

This result is exactly the one we analyzed in Section 4.4.2. If the sampling distribution of \mathbf{v}_n converges to a normal distribution, then we will be able to construct the asymptotic distribution for \mathbf{b}_{IV} . This set of conditions is the same that was necessary for \mathbf{X} when we considered $\bf b$ above, with $\bf Z$ in place of $\bf X$. We will once again rely on the results of Anderson (1971) or Amemiya (1985) that under very general conditions,

$$\frac{1}{\sqrt{n}} \sum_{i=1}^{n} \mathbf{z}_{i} \varepsilon_{i} \stackrel{d}{\longrightarrow} \mathbf{N} \left[\mathbf{0}, \sigma^{2} \operatorname{plim} \left(\frac{1}{n} \mathbf{Z}' \mathbf{\Omega} \mathbf{Z} \right) \right].$$

With the other results already in hand, we now have the following.

THEOREM 9.4 Asymptotic Distribution of the IV Estimator in the Generalized Regression Model

If the regressors and the instrumental variables are well behaved in the fashions discussed above, then

$$\mathbf{b}_{\mathrm{IV}} \stackrel{a}{\sim} N[\boldsymbol{\beta}, \mathbf{V}_{\mathrm{IV}}],$$

where

$$\mathbf{V}_{\mathrm{IV}} = \frac{\sigma^2}{n}(\mathbf{Q}_{\mathbf{XX}.\mathbf{Z}}) \operatorname{plim}\left(\frac{1}{n}\mathbf{Z}'\mathbf{\Omega}\mathbf{Z}\right)(\mathbf{Q}'_{\mathbf{XX}.\mathbf{Z}}).$$

Theorem 9.4 is the instrumental variable estimation counterpart to Theorems 9.2 and 9.3 for least squares.

9.3 **EFFICIENT ESTIMATION BY GENERALIZED** LEAST SQUARES

Efficient estimation of β in the generalized regression model requires knowledge of Ω . To begin, it is useful to consider cases in which Ω is a known, symmetric, positive definite matrix. This assumption will occasionally be true, though in most models, Ω will contain unknown parameters that must also be estimated. We shall examine this case in Section 9.6.2.

9.3.1 **GENERALIZED LEAST SQUARES (GLS)**

Because Ω is a positive definite symmetric matrix, it can be factored into

$$\Omega = C\Lambda C'$$
.

where the columns of C are the characteristic vectors of Ω and the characteristic roots of Ω are arrayed in the diagonal matrix Λ . Let $\Lambda^{1/2}$ be the diagonal matrix with ith diagonal element $\sqrt{\lambda_i}$, and let $\mathbf{T} = \mathbf{C} \mathbf{\Lambda}^{1/2}$. Then $\mathbf{\Omega} = \mathbf{T} \mathbf{T}'$. Also, let $\mathbf{P}' = \mathbf{C} \mathbf{\Lambda}^{-1/2}$, so $\Omega^{-1} = \mathbf{P}'\mathbf{P}$. Premultiply the model in (9-1) by **P** to obtain

$$\mathbf{P}\mathbf{y} = \mathbf{P}\mathbf{X}\boldsymbol{\beta} + \mathbf{P}\boldsymbol{\varepsilon}$$

or

$$\mathbf{y}_* = \mathbf{X}_* \boldsymbol{\beta} + \boldsymbol{\varepsilon}_*. \tag{9-11}$$

The conditional variance of ε_* is

$$E\left[\boldsymbol{\varepsilon}_{*}\boldsymbol{\varepsilon}_{*}'\mid\mathbf{X}_{*}\right]=\mathbf{P}\sigma^{2}\mathbf{\Omega}\mathbf{P}'=\sigma^{2}\mathbf{I},$$

so the classical regression model applies to this transformed model. Because Ω is assumed to be known, y_* and X_* are observed data. In the classical model, ordinary least squares is efficient; hence,

$$\hat{\boldsymbol{\beta}} = (\mathbf{X}_{*}'\mathbf{X}_{*})^{-1}\mathbf{X}_{*}'\mathbf{y}_{*}$$

$$= (\mathbf{X}'\mathbf{P}'\mathbf{P}\mathbf{X})^{-1}\mathbf{X}'\mathbf{P}'\mathbf{P}\mathbf{y}$$

$$= (\mathbf{X}'\mathbf{\Omega}^{-1}\mathbf{X})^{-1}\mathbf{X}'\mathbf{\Omega}^{-1}\mathbf{y}$$

THEOREM 9.5 Properties of the Generalized Least Squares **Estimator**

If $E[\boldsymbol{\varepsilon}_* | \mathbf{X}_*] = \mathbf{0}$, then

$$E[\hat{\boldsymbol{\beta}} \mid \mathbf{X}_*] = E[(\mathbf{X}_*'\mathbf{X}_*)^{-1}\mathbf{X}_*'\mathbf{y}_* \mid \mathbf{X}_*] = \boldsymbol{\beta} + E[(\mathbf{X}_*'\mathbf{X}_*)^{-1}\mathbf{X}_*'\boldsymbol{\varepsilon}_* \mid \mathbf{X}_*] = \boldsymbol{\beta}.$$

The GLS estimator $\hat{\beta}$ is unbiased. This result is equivalent to $E[\mathbf{P}\boldsymbol{\varepsilon} \mid \mathbf{P}\mathbf{X}] = \mathbf{0}$, but because **P** is a matrix of known constants, we return to the familiar requirement $E[\varepsilon | \mathbf{X}] = \mathbf{0}$. The requirement that the regressors and disturbances be uncorrelated is unchanged.

The GLS estimator is consistent if $p\lim(1/n)\mathbf{X}'_*\mathbf{X}_* = \mathbf{Q}_*$, where \mathbf{Q}_* is a finite positive definite matrix. Making the substitution, we see that this implies

$$p\lim[(1/n)\mathbf{X}'\mathbf{\Omega}^{-1}\mathbf{X}]^{-1} = \mathbf{Q}_{*}^{-1}.$$
 (9-12)

We require the transformed data $X_* = PX$, not the original data X, to be well behaved.³ Under the assumption in (9-1), the following hold:

The GLS estimator is asymptotically normally distributed, with mean β and sampling variance

$$Var[\hat{\beta} \mid \mathbf{X}_*] = \sigma^2 (\mathbf{X}_*' \mathbf{X}_*)^{-1} = \sigma^2 (\mathbf{X}_*' \mathbf{\Omega}^{-1} \mathbf{X})^{-1}.$$
 (9-13)

The GLS estimator $\hat{\beta}$ is the minimum variance linear unbiased estimator in the generalized regression model. This statement follows by applying the Gauss-Markov theorem to the model in (9-11). The result in Theorem 9.5 is Aitken's (1935) **theorem,** and $\hat{\beta}$ is sometimes called the Aitken estimator. This broad result includes the Gauss-Markov theorem as a special case when $\Omega = I$.

For testing hypotheses, we can apply the full set of results in Chapter 5 to the transformed model in (9-11). For testing the J linear restrictions, $\mathbf{R}\boldsymbol{\beta} = \mathbf{q}$, the appropriate statistic is

$$F[J, n-K] = \frac{(\mathbf{R}\hat{\boldsymbol{\beta}} - \mathbf{q})'[\mathbf{R}\hat{\sigma}^2(\mathbf{X}_*'\mathbf{X}_*)^{-1}\mathbf{R}']^{-1}(\mathbf{R}\hat{\boldsymbol{\beta}} - \mathbf{q})}{J} = \frac{(\hat{\boldsymbol{\varepsilon}}_c'\hat{\boldsymbol{\varepsilon}}_c - \hat{\boldsymbol{\varepsilon}}'\hat{\boldsymbol{\varepsilon}})/J}{\hat{\sigma}^2},$$

where the residual vector is

$$\hat{\pmb{\varepsilon}} = \pmb{y}_* - \pmb{X}_* \hat{\pmb{\beta}}$$

and

$$\hat{\sigma}^2 = \frac{\hat{\boldsymbol{\varepsilon}}'\hat{\boldsymbol{\varepsilon}}}{n-K} = \frac{(\mathbf{y} - \mathbf{X}\hat{\boldsymbol{\beta}})'\Omega^{-1}(\mathbf{y} - \mathbf{X}\hat{\boldsymbol{\beta}})}{n-K}.$$
 (9-14)

³Once again, to allow a time trend, we could weaken this assumption a bit.

The constrained GLS residuals, $\hat{\boldsymbol{\varepsilon}}_c = \mathbf{y}_* - \mathbf{X}_* \hat{\boldsymbol{\beta}}_c$, are based on

$$\hat{\boldsymbol{\beta}}_c = \hat{\boldsymbol{\beta}} - [\mathbf{X}'\boldsymbol{\Omega}^{-1}\mathbf{X}]^{-1}\mathbf{R}'[\mathbf{R}(\mathbf{X}'\boldsymbol{\Omega}^{-1}\mathbf{X})^{-1}\mathbf{R}']^{-1}(\mathbf{R}\hat{\boldsymbol{\beta}} - \mathbf{q}).^4$$

To summarize, all the results for the classical model, including the usual inference procedures, apply to the transformed model in (9-11).

There is no precise counterpart to R^2 in the generalized regression model. Alternatives have been proposed, but care must be taken when using them. For example, one choice is the R^2 in the transformed regression, (9-11). But this regression need not have a constant term, so the R^2 is not bounded by zero and one. Even if there is a constant term, the transformed regression is a computational device, not the model of interest. That a good (or bad) fit is obtained in the "model" in (9-11) may be of no interest; the dependent variable in that model, y_* , is different from the one in the model as originally specified. The usual R^2 often suggests that the fit of the model is improved by a correction for heteroscedasticity and degraded by a correction for autocorrelation, but both changes can often be attributed to the computation of y_* . A more appealing fit measure might be based on the residuals from the original model once the GLS estimator is in hand, such as

$$R_G^2 = 1 - \frac{(\mathbf{y} - \mathbf{X}\hat{\boldsymbol{\beta}})'(\mathbf{y} - \mathbf{X}\hat{\boldsymbol{\beta}})}{\sum_{i=1}^n (y_i - \bar{y})^2}.$$

Like the earlier contender, however, this measure is not bounded in the unit interval. In addition, this measure cannot be reliably used to compare models. The generalized least squares estimator minimizes the generalized sum of squares

$$\boldsymbol{\varepsilon}_{*}^{\prime}\boldsymbol{\varepsilon}_{*}=(\mathbf{y}-\mathbf{X}\boldsymbol{\beta})^{\prime}\boldsymbol{\Omega}^{-1}(\mathbf{y}-\mathbf{X}\boldsymbol{\beta}),$$

not $\varepsilon'\varepsilon$. As such, there is no assurance, for example, that dropping a variable from the model will result in a decrease in R_G^2 , as it will in R^2 . Other goodness-of-fit measures, designed primarily to be a function of the sum of squared residuals (raw or weighted by Ω^{-1}) and to be bounded by zero and one, have been proposed. Unfortunately, they all suffer from at least one of the previously noted shortcomings. The R^2 -like measures in this setting are purely descriptive. That being the case, the squared sample correlation between the actual and predicted values, $r_{y,\hat{y}}^2 = corr^2(y,\hat{y}) = corr^2(y,\mathbf{x}'\hat{\boldsymbol{\beta}})$, would likely be a useful descriptor. Note, though, that this is not a proportion of variation explained, as is R^2 ; it is a measure of the agreement of the model predictions with the actual data.

FEASIBLE GENERALIZED LEAST SQUARES (FGLS) 9.3.2

To use the results of Section 9.3.1, Ω must be known. If Ω contains unknown parameters that must be estimated, then generalized least squares is not feasible. But with an unrestricted Ω , there are n(n+1)/2 additional parameters in $\sigma^2\Omega$. This number is far too many to estimate with n observations. Obviously, some structure must be imposed on the model if we are to proceed.

⁴Note that this estimator is the constrained OLS estimator using the transformed data. [See (5-23).]

⁵See, example, Judge et al. (1985, p. 32) and Buse (1973).

CHAPTER 9 → The Generalized Regression Model 267

The typical problem involves a small set of parameters which that $\Omega = \Omega(\theta)$. For example, a commonly used formula in time-series settings is

$$\mathbf{\Omega}(\rho) = \begin{bmatrix} 1 & \rho & \rho^2 & \rho^3 & \cdots & \rho^{n-1} \\ \rho & 1 & \rho & \rho^2 & \cdots & \rho^{n-2} \\ & & & \vdots & \\ \rho^{n-1} & \rho^{n-2} & & \cdots & & 1 \end{bmatrix},$$

which involves only one additional unknown parameter. A model of heteroscedasticity that also has only one new parameter is

$$\sigma_i^2 = \sigma^2 z_i^{\theta}. \tag{9-15}$$

Suppose, then, that $\hat{\theta}$ is a consistent estimator of θ . (We consider later how such an estimator might be obtained.) To make GLS estimation feasible, we shall use $\hat{\Omega} = \Omega(\hat{\theta})$ instead of the true Ω . The issue we consider the results of Section 9.3.1.

It would seem that if plim $\hat{\theta} = \theta$, then using $\hat{\Omega}$ is asymptotically equivalent to using the true Ω . Let the **feasible generalized least squares (FGLS)** estimator be denoted

$$\hat{\hat{\boldsymbol{\beta}}} = (\mathbf{X}'\hat{\boldsymbol{\Omega}}^{-1}\mathbf{X})^{-1}\mathbf{X}'\hat{\boldsymbol{\Omega}}^{-1}\mathbf{y}.$$

Conditions that imply that $\hat{\beta}$ is asymptotically equivalent to $\hat{\beta}$ are

$$\operatorname{plim}\left[\left(\frac{1}{n}\mathbf{X}'\hat{\mathbf{\Omega}}^{-1}\mathbf{X}\right) - \left(\frac{1}{n}\mathbf{X}'\mathbf{\Omega}^{-1}\mathbf{X}\right)\right] = \mathbf{0}$$
 (9-16)

and

$$\operatorname{plim}\left[\left(\frac{1}{\sqrt{n}}\mathbf{X}'\hat{\mathbf{\Omega}}^{-1}\boldsymbol{\varepsilon}\right) - \left(\frac{1}{\sqrt{n}}\mathbf{X}'\mathbf{\Omega}^{-1}\boldsymbol{\varepsilon}\right)\right] = \mathbf{0}.$$
 (9-17)

The first of these equations states that if the weighted sum of squares matrix based on the true Ω converges to a positive definite matrix, then the one based on $\hat{\Omega}$ converges to the same matrix. We are assuming that this is true. In the second condition, if the *transformed* regressors are well behaved, then the right-hand-side sum will have a limiting normal distribution. This condition is exactly the one we used in Chapter 4 to obtain the asymptotic distribution of the least squares estimator; here we are using the same results for \mathbf{X}_* and $\boldsymbol{\varepsilon}_*$. Therefore, (9-17) requires the same condition to hold when Ω is replaced with $\hat{\Omega}$.

These conditions, in principle, must be verified on a case-by-case basis. Fortunately, in most familiar set, they are met. If we assume that they are, then the FGLS estimator based on θ has the same asymptotic properties as the GLS estimator. This result is extremely useful. Note, especially, the following theorem.

⁶This equation is sometimes denoted plim $\hat{\Omega} = \Omega$. Because Ω is $n \times n$, it cannot have a probability limit. We use this term to indicate convergence element by element.

⁷The condition actually requires only that if the right-hand sum has *any* limiting distribution, then the left-hand one has the same one. Conceivably, this distribution might not be the normal distribution, but that seems unlikely except in a specially constructed, theoretical case.

THEOREM 9.6 Efficiency of the FGLS Estimator

An asymptotically e nt FGLS estimator does not require that we have an efficient estimator of by only a consistent one is required to achieve full efficiency for the FGLS estimator.

Except for the simplest cases, the finite-sample properties and exact distributions of FGLS estimators are unknown. The asymptotic efficiency of FGLS estimators may not carry over to small samples because of the variability introduced by the estimated Ω . Some analyses for the case of heteroscedasticity are given by Taylor (1977). A model of autocorrelation is analyzed by Griliches and Rao (1969). In both studies, the authors find that, over a broad range of parameters, FGLS is more efficient than least squares. But if the departure from the classical assumptions is not too severe, then least squares may be more efficient than FGLS in a small sample.

HETEROSCEDASTICITY AND WEIGHTED LEAST SQUARES

Regression disturbances whose variances are not constant across observations are heteroscedastic. **Heteroscedasticity** arises in numerous applications, in both cross-section and time-series data. For example, even after accounting for firm sizes, we expect to observe greater variation in the profits of large firms than in those of small ones. The variance of profits might also depend on product diversification, research and development expenditure, and industry characteristics and therefore might also vary across firms of similar sizes. When analyzing family spending patterns, we find that there is greater variation in expenditure on certain commodity groups among high-income families than low ones due to the greater discretion allowed by higher incomes.⁸

In the heteroscedastic regression model,

$$\operatorname{Var}[\varepsilon_i \mid \mathbf{X}] = \sigma_i^2, \quad i = 1, \dots, n.$$

We continue to assume that the disturbances are pairwise uncorrelated. Thus,

$$E[\boldsymbol{\varepsilon}\boldsymbol{\varepsilon}' \mid \mathbf{X}] = \sigma^2 \boldsymbol{\Omega} = \sigma^2 \begin{bmatrix} \omega_1 & 0 & 0 & \cdots & 0 \\ 0 & \omega_2 & 0 & \cdots & \\ & & \vdots & \\ 0 & 0 & 0 & \cdots & \omega_n \end{bmatrix} = \begin{bmatrix} \sigma_1^2 & 0 & 0 & \cdots & 0 \\ 0 & \sigma_2^2 & 0 & \cdots & \\ & & \vdots & \\ 0 & 0 & 0 & \cdots & \sigma_n^2 \end{bmatrix}.$$

It will sometimes prove useful to write $\sigma_i^2 = \sigma^2 \omega_i$. This form is an arbitrary scaling which allows us to use a normalization,

$$\operatorname{tr}(\mathbf{\Omega}) = \sum_{i=1}^{n} \omega_i = n.$$

⁸Prais and Houthakker (1955).

CHAPTER 9 ★ The Generalized Regression Model 269

FIGURE 9.1 Plot of Residuals Against Income.

This makes the classical regression with homoscedastic disturbances a simple special case with $\omega_i = 1, i = 1, \dots, n$. Intuitively, one might then think of the ω 's as weights that are scaled in such a way as to reflect only the variety in the disturbance variances. The scale factor σ^2 then provides the overall scaling of the disturbance process.

Example 9.1 Heteroscedastic Regression

The data in Appendix Table F7.3 give monthly credit card expenditure for 13,444 individuals. Linear regression of monthly expenditure on a constant, age, income and its square, and a dummy variable for home ownership using the 72 of the observations for which expenditure was nonzero produces the residuals plotted in Figure 9.1. The pattern of the residuals is characteristic of a regression with heteroscedasticity. (The subsample of 72 observations is given in Appendix Table F9.1.)

We will examine the heteroscedastic regression model, first in general terms, then with some specific forms of the disturbance covariance matrix. We begin by examining the consequences of heteroscedasticity for least squares estimation. We then consider robust estimation. Section 9.4.4 presents appropriate estimators of the asymptotic covariance matrix of the least squares estimator. Specification tests for heteroscedasticity are considered in Section 9.5. Section 9.6 considers generalized (weighted) least squares, which requires knowledge at least of the form of Ω . Finally, two common applications are examined in Section 9.7.

ORDINARY LEAST SQUARES ESTIMATION 9.4.1

We showed in Section 9.2 that in the presence of heteroscedasticity, the least squares estimator **b** is still unbiased, consistent, and asymptotically normally distributed. The asymptotic covariance matrix is

Asy.
$$\operatorname{Var}[\mathbf{b}] = \frac{\sigma^2}{n} \left(\operatorname{plim} \frac{1}{n} \mathbf{X}' \mathbf{X} \right)^{-1} \left(\operatorname{plim} \frac{1}{n} \mathbf{X}' \mathbf{\Omega} \mathbf{X} \right) \left(\operatorname{plim} \frac{1}{n} \mathbf{X}' \mathbf{X} \right)^{-1}.$$

Estimation of the asymptotic covariance matrix would be based on

$$\operatorname{Var}[\mathbf{b} \mid \mathbf{X}] = (\mathbf{X}'\mathbf{X})^{-1} \left(\sigma^2 \sum_{i=1}^n \omega_i \mathbf{x}_i \mathbf{x}_i' \right) (\mathbf{X}'\mathbf{X})^{-1}.$$
 (9-18)

[See (9-5).] Assuming, as usual, that the regressors are well behaved, so that $(\mathbf{X}'\mathbf{X}/n)^{-1}$ converges to a positive definite matrix, we find that the mean square consistency of **b** depends on the limiting behavior of the matrix:

$$\mathbf{Q}_n^* = \frac{\mathbf{X}' \mathbf{\Omega} \mathbf{X}}{n} = \frac{1}{n} \sum_{i=1}^n \omega_i \mathbf{x}_i \mathbf{x}_i'.$$

If \mathbf{Q}_n^* converges to a positive definite matrix \mathbf{Q}^* , then as $n \to \infty$, **b** will converge to $\boldsymbol{\beta}$ in mean square. Under most circumstances, if ω_i is finite for all i, then we would expect this result to be true. Note that \mathbf{Q}_n^* is a weighted sum of the squares and cross products of \mathbf{x} with weights ω_i/n , which sum to 1. We have already assumed that another weighted sum, $\mathbf{X}'\mathbf{X}/n$, in which the weights are 1/n, converges to a positive definite matrix \mathbf{Q} , so it would be surprising if \mathbf{Q}_n^* did not converge as well. In general, then, we would expect that

$$\mathbf{b} \stackrel{a}{\sim} N \left[\boldsymbol{\beta}, \frac{\sigma^2}{n} \mathbf{Q}^{-1} \mathbf{Q}^* \mathbf{Q}^{-1} \right], \text{ with } \mathbf{Q}^* = \text{plim } \mathbf{Q}_n^*.$$

A formal proof is based on Section 4.4 with $\mathbf{Q}_i = \omega_i \mathbf{x}_i \mathbf{x}'_i$.

9.4.2 INEFFICIENCY OF ORDINARY LEAST SQUARES

It follows from our earlier results that \mathbf{b} is inefficient relative to the GLS estimator. By how much will depend on the setting, but there is some generality to the pattern. As might be expected, the greater is the dispersion in ω_i across observations, the greater the efficiency of GLS over OLS. The impact of this on the efficiency of estimation will depend crucially on the nature of the disturbance variances. In the usual cases, in which ω_i depends on variables that appear elsewhere in the model, the greater is the dispersion in these variables, the greater will be the gain to using GLS. It is important to note, however, that both these comparisons are based on knowledge of Ω . In practice, one of two cases is likely to be true. If we do have detailed knowledge of Ω , the performance of the inefficient estimator is a moot point. We will use GLS or feasible GLS anyway. In the more common case, we will not have detailed knowledge of Ω , so the comparison is not possible.

9.4.3 THE ESTIMATED COVARIANCE MATRIX OF b

If the type of heteroscedasticity is known with certainty, then the ordinary least squares estimator is undesirable; we should use generalized least squares instead. The precise form of the heteroscedasticity is usually unknown, however. In that case, generalized least squares is not usable, and we may need to salvage what we can from the results of ordinary least squares.

The conventionally estimated covariance matrix for the least squares estimator $\sigma^2(\mathbf{X}'\mathbf{X})^{-1}$ is inappropriate; the appropriate matrix is $\sigma^2(\mathbf{X}'\mathbf{X})^{-1}(\mathbf{X}'\mathbf{\Omega}\mathbf{X})(\mathbf{X}'\mathbf{X})^{-1}$. It is unlikely that these two would coincide, so the usual estimators of the standard errors are likely to be erroneous. In this section, we consider how erroneous the conventional estimator is likely to be.

As usual.

$$s^2 = \frac{\mathbf{e}'\mathbf{e}}{n - K} = \frac{\mathbf{e}'\mathbf{M}\mathbf{e}}{n - K},\tag{9-19}$$

where $\mathbf{M} = \mathbf{I} - \mathbf{X}(\mathbf{X}'\mathbf{X})^{-1}\mathbf{X}'$. Expanding this equation, we obtain

$$s^{2} = \frac{\varepsilon' \varepsilon}{n - K} - \frac{\varepsilon' \mathbf{X} (\mathbf{X}' \mathbf{X})^{-1} \mathbf{X}' \varepsilon}{n - K}.$$
 (9-20)

Taking the two parts separately yields

$$E\left[\frac{\boldsymbol{\varepsilon}'\boldsymbol{\varepsilon}}{n-K}\,\middle|\,\mathbf{X}\right] = \frac{\operatorname{tr}E\left[\boldsymbol{\varepsilon}\boldsymbol{\varepsilon}'\,\middle|\,\mathbf{X}\right]}{n-K} = \frac{n\sigma^2}{n-K}.\tag{9-21}$$

[We have used the scaling $tr(\Omega) = n$.] In addition,

$$E\left[\frac{\boldsymbol{\varepsilon}'\mathbf{X}(\mathbf{X}'\mathbf{X})^{-1}\mathbf{X}'\boldsymbol{\varepsilon}}{n-K}\,\middle|\,\mathbf{X}\right] = \frac{\mathrm{tr}\big\{E\left[(\mathbf{X}'\mathbf{X})^{-1}\mathbf{X}'\boldsymbol{\varepsilon}\boldsymbol{\varepsilon}'\mathbf{X}\,\middle|\,\mathbf{X}\right]\big\}}{n-K}$$

$$= \frac{\operatorname{tr}\left[\sigma^{2}\left(\frac{\mathbf{X}'\mathbf{X}}{n}\right)^{-1}\left(\frac{\mathbf{X}'\Omega\mathbf{X}}{n}\right)\right]}{n-K} = \frac{\sigma^{2}}{n-K}\operatorname{tr}\left[\left(\frac{\mathbf{X}'\mathbf{X}}{n}\right)^{-1}\mathbf{Q}_{n}^{*}\right], \qquad (9-22)$$

where \mathbf{Q}_n^* is defined after (9-18). As $n \to \infty$, the term in (9-21) will converge to σ^2 . The term in (9-22) will converge to zero if **b** is consistent because both matrices in the product are finite. Therefore;

If **b** is consistent, then
$$\lim_{n\to\infty} E[s^2] = \sigma^2$$
.

It can also be shown—we leave it as an exercise—that if the fourth moment of every disturbance is finite and all our other assumptions are met, then

$$\lim_{n \to \infty} \operatorname{Var} \left[\frac{\mathbf{e}' \mathbf{e}}{n - K} \right] = \lim_{n \to \infty} \operatorname{Var} \left[\frac{\mathbf{e}' \mathbf{e}}{n - K} \right] = 0.$$

This result implies, therefore, that

If
$$p\lim \mathbf{b} = \boldsymbol{\beta}$$
, then $p\lim s^2 = \sigma^2$.

Before proceeding, it is useful to pursue this result. The normalization $tr(\Omega) = n$ implies that

$$\sigma^2 = \bar{\sigma}^2 = \frac{1}{n} \sum_i \sigma_i^2$$
 and $\omega_i = \frac{\sigma_i^2}{\bar{\sigma}^2}$.

Therefore, our previous convergence result implies that the least squares estimator s^2 converges to plim $\bar{\sigma}^2$, that is, the probability limit of the average variance of the disturbances, assuming that this probability limit exists. Thus, some further assumption about these variances is necessary to obtain the result.

The difference between the conventional estimator and the appropriate (true) covariance matrix for **b** is

Est.
$$Var[\mathbf{b} \mid \mathbf{X}] - Var[\mathbf{b} \mid \mathbf{X}] = s^2 (\mathbf{X}' \mathbf{X})^{-1} - \sigma^2 (\mathbf{X}' \mathbf{X})^{-1} (\mathbf{X}' \Omega \mathbf{X}) (\mathbf{X}' \mathbf{X})^{-1}$$
. (9-23)

In a large sample (so that $s^2 \approx \sigma^2$), this difference is approximately equal to

$$\mathbf{D} = \frac{\sigma^2}{n} \left(\frac{\mathbf{X}'\mathbf{X}}{n} \right)^{-1} \left[\frac{\mathbf{X}'\mathbf{X}}{n} - \frac{\mathbf{X}'\Omega\mathbf{X}}{n} \right] \left(\frac{\mathbf{X}'\mathbf{X}}{n} \right)^{-1}.$$
 (9-24)

The difference between the two matrices hinges on

$$\Delta = \frac{\mathbf{X}'\mathbf{X}}{n} - \frac{\mathbf{X}'\mathbf{\Omega}\mathbf{X}}{n} = \sum_{i=1}^{n} \left(\frac{1}{n}\right) \mathbf{x}_{i} \mathbf{x}_{i}' - \sum_{i=1}^{n} \left(\frac{\omega_{i}}{n}\right) \mathbf{x}_{i} \mathbf{x}_{i}' = \frac{1}{n} \sum_{i=1}^{n} (1 - \omega_{i}) \mathbf{x}_{i} \mathbf{x}_{i}', \quad (9-25)$$

where \mathbf{x}_i' is the *i*th row of \mathbf{X} . These are two weighted averages of the matrices $\mathbf{Q}_i = \mathbf{x}_i \mathbf{x}_i'$, using weights 1 for the first term and ω_i for the second. The scaling $\operatorname{tr}(\mathbf{\Omega}) = n$ implies that $\sum_i (\omega_i/n) = 1$. Whether the weighted average based on ω_i/n differs much from the one using 1/n depends on the weights. If the weights are related to the values in \mathbf{x}_i , then the difference can be considerable. If the weights are uncorrelated with $\mathbf{x}_i \mathbf{x}_i'$, however, then the weighted average will tend to equal the unweighted average.

Therefore, the comparison rests on whether the heteroscedasticity is related to any of x_k or $x_j \times x_k$. The conclusion is that, in general: If the heteroscedasticity is not correlated with the variables in the model, then at least in large samples, the ordinary least squares computations, although not the optimal way to use the data, will not be misleading. For example, in the groupwise heteroscedasticity model of Section 9.7.2, if the observations are grouped in the subsamples in a way that is unrelated to the variables in \mathbf{X} , then the usual OLS estimator of $\text{Var}[\mathbf{b}]$ will, at least in large samples, provide a reliable estimate of the appropriate covariance matrix. It is worth remembering, however, that the least squares estimator will be inefficient, the more so the larger are the differences among the variances of the groups. ¹⁰

The preceding is a useful result, but one should not be overly optimistic. First, it remains true that ordinary least squares is demonstrably inefficient. Second, if the primary assumption of the analysis—that the heteroscedasticity is unrelated to the variables in the model—is incorrect, then the conventional standard errors may be quite far from the appropriate values.

9.4.4 ESTIMATING THE APPROPRIATE COVARIANCE MATRIX FOR ORDINARY LEAST SQUARES

It is clear from the preceding that heteroscedasticity has some potentially serious implications for inferences based on the results of least squares. The application of more appropriate estimation techniques requires a detailed formulation of Ω , however. It may well be that the form of the heteroscedasticity is unknown. White (1980a) has shown that it is still possible to obtain an appropriate estimator for the variance of the least squares estimator, even if the heteroscedasticity is related to the variables in X.

⁹Suppose, for example, that **X** contains a single column and that both \mathbf{x}_i and ω_i are independent and identically distributed random variables. Then $\mathbf{x}'\mathbf{x}/n$ converges to $E[x_i^2]$, whereas $\mathbf{x}'\Omega\mathbf{x}/n$ converges to $Cov[\omega_i, x_i^2] + E[\omega_i]E[x_i^2]$. $E[\omega_i] = 1$, so if ω and x^2 are uncorrelated, then the sums have the same probability limit.

¹⁰Some general results, including analysis of the properties of the estimator based on estimated variances, are given in Taylor (1977).

Referring to (9-18), we seek an estimator of

$$\mathbf{Q}_* = \frac{1}{n} \sum_{i=1}^n \sigma_i^2 \mathbf{x}_i \mathbf{x}_i'.$$

White (1980a) shows that under very general conditions, the estimator

$$\mathbf{S}_0 = \frac{1}{n} \sum_{i=1}^n e_i^2 \mathbf{x}_i \mathbf{x}_i'$$
 (9-26)

has

$$\operatorname{plim} \mathbf{S}_0 = \operatorname{plim} \mathbf{Q}_*.^{11}$$

We can sketch a proof of this result using the results we obtained in Section 4.4. Note first that \mathbf{Q}_* is not a parameter matrix in itself. It is a weighted sum of the outer products of the rows of \mathbf{X} (or \mathbf{Z} for the instrumental variables case). Thus, we seek not to "estimate" \mathbf{Q}_* , but to find a function of the sample data that will be arbitrarily close to this function of the population parameters as the sample size grows large. The distinction is important. We are not estimating the middle matrix in (9-9) or (9-18); we are attempting to construct a matrix from the sample data that will behave the same way that this matrix behaves. In essence, if \mathbf{Q}_* converges to a finite positive matrix, then we would be looking for a function of the sample data that converges to the same matrix. Suppose that the true disturbances ε_i could be observed. Then each term in \mathbf{Q}_* would equal $E\left[\varepsilon_i^2\mathbf{x}_i\mathbf{x}_i' \mid \mathbf{x}_i\right]$. With some fairly mild assumptions about \mathbf{x}_i , then, we could invoke a law of large numbers (see Theorems D.4 through D.9) to state that if \mathbf{Q}_* has a probability limit, then

$$\operatorname{plim} \frac{1}{n} \sum_{i=1}^{n} \sigma_{i}^{2} \mathbf{x}_{i} \mathbf{x}_{i}' = \operatorname{plim} \frac{1}{n} \sum_{i=1}^{n} \varepsilon_{i}^{2} \mathbf{x}_{i} \mathbf{x}_{i}'.$$

The final detail is to justify the replacement of ε_i with e_i in \mathbf{S}_0 . The consistency of \mathbf{b} for $\boldsymbol{\beta}$ is sufficient for the argument. (Actually, residuals based on *any* consistent estimator of $\boldsymbol{\beta}$ would suffice for this estimator, but as of now, \mathbf{b} or \mathbf{b}_{IV} is the only one in hand.) The end result is that the **White heteroscedasticity consistent estimator**

Est. Asy. Var[
$$\mathbf{b}$$
] = $\frac{1}{n} \left(\frac{1}{n} \mathbf{X}' \mathbf{X} \right)^{-1} \left(\frac{1}{n} \sum_{i=1}^{n} e_i^2 \mathbf{x}_i \mathbf{x}_i' \right) \left(\frac{1}{n} \mathbf{X}' \mathbf{X} \right)^{-1}$
= $n(\mathbf{X}' \mathbf{X})^{-1} \mathbf{S}_0(\mathbf{X}' \mathbf{X})^{-1}$ (9-27)

can be used to estimate the asymptotic covariance matrix of **b**.

This result is extremely important and useful.¹³ It implies that without actually specifying the type of heteroscedasticity, we can still make appropriate inferences based on the results of least squares. This implication is especially useful if we are unsure of the precise nature of the heteroscedasticity (which is probably most of the time). We will pursue some examples in Section 8.7.

¹¹ See also Eicker (1967), Horn, Horn, and Duncan (1975), and MacKinnon and White (1985).

¹²We will give only a broad sketch of the proof. Formal results appear in White (1980) and (2001).

¹³Further discussion and some refinements may be found in Cragg (1982). Cragg shows how White's observation can be extended to devise an estimator that improves on the efficiency of ordinary least squares.

TABLE 9.1	Least Squares Regression Results					
	Constant	Age	OwnRent	Income	$Income^2$	
Sample mean		32.08	0.36	3.369		
Coefficient	-237.15	-3.0818	27.941	234.35	-14.997	
Standard error	199.35	5.5147	82.922	80.366	7. -2.0 4 8	
t ratio	-1.19	-0.5590	0.337	2.916	-2.0 v s	
White S.E.	212.99	3.3017	92.188	88.866	6.9446	
D. and M. (1)	220.79	3.4227	95.566	92.122	7.1991	
D. and M. (2)	221.09	3.4477	95.672	92.083	7.1995	
	$R^2 = 0.243578, \ s = 284.75080$					

Mean expenditure = \$262.53. Income is \times \$10,000

Tests for heteroscedasticity: White = 14.329,

Breusch-Pagan = 41.920, Koenker-Bassett = 6.187.

(Two degrees of freedom. $\chi^2_* = 5.99$.)

A number of studies have sought to improve on the White estimator for OLS.¹⁴ The asymptotic properties of the estimator are unambiguous, but its usefulness in small samples is open to question. The possible problems stem from the general result that the squared OLS residuals tend to underestimate the squares of the true disturbances. That is why we use 1/(n-K) rather than 1/n in computing s^2 . The end result is that in small samples, at least as suggested by some Monte Carlo studies [e.g., MacKinnon and White (1985)], the White estimator is a bit too optimistic; the matrix is a bit too small, so asymptotic t ratios are a little too large. Davidson and MacKinnon (1993, p. 554) suggest a number of fixes, which include (1) scaling up the end result by a factor n/(n-K) and (2) using the squared residual scaled by its true variance, e_i^2/m_{ii} , instead of e_i^2 , where $m_{ii} = 1 - \mathbf{x}_i' (\mathbf{X}'\mathbf{X})^{-1} \mathbf{x}_i$. [See Exercise 9.6.b.] On the basis of their study, Davidson and MacKinnon strongly advocate one or the other correction. Their admonition "One should *never* use [the White estimator] because [(2)] *always* performs better" seems a bit strong, but the point is well taken. The use of sharp asymptotic results in small samples can be problematic. The last two rows of Table 9.1 show the recomputed standard errors with these two modifications.

Example 9.2 The White Estimator

Using White's estimator for the regression in Example 9.1 produces the results in the row labeled "White S. E." in Table 9.1. The two income coefficients are individually and jointly statistically significant based on the individual t ratios and $F(2, 67) = \frac{[(0.244 - 0.064)/2]}{[0.756/$ (72 - 5)] = 7.976. The 1 percent critical value is 4.94.

The differences in the estimated standard errors seem fairly minor given the extreme heteroscedasticity. One surprise is the decline in the standard error of the age coefficient. The F test is no longer available for testing the joint significance of the two income coefficients because it relies on homoscedasticity. A Wald test, however, may be used in any event. The chi-squared test is based on

$$W = (\mathbf{R}\mathbf{b})' \begin{bmatrix} \mathbf{R} \big(\mathsf{Est.\,Asy.\,Var}[\mathbf{b}] \big) \mathbf{R}' \end{bmatrix}^{-1} (\mathbf{R}\mathbf{b}) \quad \text{where } \mathbf{R} = \begin{bmatrix} 0 & 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 & 1 \end{bmatrix},$$

¹⁴See, e.g., MacKinnon and White (1985) and Messer and White (1984).

¹⁵This is the standardized residual in (4-61). The authors also suggest a third correction, e_i^2/m_{ii}^2 , as an approximation to an estimator based on the "jackknife" technique, but their advocacy of this estimator is much weaker than that of the other two.

and the estimated asymptotic covariance matrix is the White estimator. The F statistic based on least squares is 7.976. The Wald statistic based on the White estimator is 20.604; the 95 percent critical value for the chi-squared distribution with two degrees of freedom is 5.99, so the conclusion is unchanged.

TESTING FOR HETEROSCEDASTICITY

Heteroscedasticity poses potentially severe problems for inferences based on least squares. One can rarely be certain that the disturbances are heteroscedastic, however, and unfortunately, what form the heteroscedasticity takes if they are. As _____, it is useful to be able to test for homoscedasticity and, if necessary, modify our estimation procedures accordingly. ¹⁶ Several types of tests have been suggested. They can be roughly grouped in descending order in terms of their generality and, as might be expected, in ascending order in terms of their power.¹⁷ We will examine the two most commonly used tests.

Tests for heteroscedasticity are based on the following strategy. Ordinary least squares is a consistent estimator of β even in the presence of heteroscedasticity. As such, the ordinary least squares residuals will mimic, albeit imperfectly because of sampling variability, the heteroscedasticity of the true disturbances. Therefore, tests designed to detect heteroscedasticity will, in general, be applied to the ordinary least squares residuals.

WHITE'S GENERAL TEST 9.5.1

To formulate most of the available tests, it is necessary to specify, at least in rough terms, the nature of the heteroscedasticity. It would be desirable to be able to test a general hypothesis of the form

$$H_0: \sigma_i^2 = \sigma^2$$
 for all i ,

$$H_1$$
: Not H_0 .

In view of our earlier findings on the difficulty of estimation in a model with unknown parameters, this is rather ambitious. Nonetheless, such a test has been deviced by White (1980b). The correct covariance matrix for the least squares estimator is

$$Var[\mathbf{b} \mid \mathbf{X}] = \sigma^2 [\mathbf{X}' \mathbf{X}]^{-1} [\mathbf{X}' \mathbf{\Omega} \mathbf{X}] [\mathbf{X}' \mathbf{X}]^{-1},$$

which, as we have seen, can be estimated using (9-27). The conventional estimator is $\mathbf{V} = s^2 [\mathbf{X}'\mathbf{X}]^{-1}$. If there is no heteroscedasticity, then V will give a consistent estimator of Var[b | X], whereas if there is, then it will not. White has devised a statistical test based on this observation. A simple operational version of his test is carried out by obtaining nR^2 in the regression of e_i^2 on a constant and all unique variables contained in \mathbf{x} and

¹⁶There is the possibility that a preliminary test for heteroscedasticity will incorrectly lead us to use weighted least squares or fail to alert us to heteroscedasticity and lead us improperly to use ordinary least squares. Some limited results on the properties of the resulting estimator are given by Ohtani and Toyoda (1980). Their results suggest that it is best to test first for heteroscedasticity rather than merely to assume that it is present.

¹⁷A study that examines the power of several tests for heteroscedasticity is Ali and Giaccotto (1984).

all the squares and cross products of the variables in x. The statistic is asymptotically distributed as chi-squared with P-1 degrees of freedom, where P is the number of regressors in the equation, including the constant.

The **White test** is extremely general. To carry it out, we need not make any specific assumptions about the nature of the heteroscedasticity. Although this characteristic is a virtue, it is, at the same time, a potentially serious shortcoming. The test may reveal heteroscedasticity, but it may instead simply identify some other specification error (such as the omission of x^2 from a simple regression).¹⁸ Except in the context of a specific problem, little can be said about the power of White's test; it may be very low against some alternatives. In addition, unlike some of the other tests we shall discuss, the White test is **nonconstructive.** If we reject the null hypothesis, then the result of the test gives no indication of what to do next.

THE BREUSCH-PAGAN/GODFREY LM TEST

Breusch and Pagan¹⁹ have devised a Lagrange multiplier test of the hypothesis that $\sigma_i^2 = \sigma^2 f(\alpha_0 + \alpha' \mathbf{z}_i)$, where \mathbf{z}_i is a vector of independent variables.²⁰ The model is homoscedastic if $\alpha = 0$. The test can be carried out with a simple regression:

$$LM = \frac{1}{2}$$
 explained sum of squares in the regression of $e_i^2/(\mathbf{e}'\mathbf{e}/n)$ on \mathbf{z}_i .

For computational purposes, let **Z** be the $n \times P$ matrix of observations on $(1, \mathbf{z}_i)$, and let **g** be the vector of observations of $g_i = e_i^2/(\mathbf{e}'\mathbf{e}/n) - 1$. Then

$$LM = \frac{1}{2} [\mathbf{g}' \mathbf{Z} (\mathbf{Z}' \mathbf{Z})^{-1} \mathbf{Z}' \mathbf{g}].$$
 (9-28)

Under the null hypothesis of homoscedasticity, LM has a limiting chi-squared distribution with degrees of freedom equal to the number of variables in z_i . This test can be applied to a variety of models, including, for example, those examined in Example 9.3 (2) and in Sections 9.7.1 and 9.7.2.²¹

It has been argued that the **Breusch-Pagan Lagrange multiplier test** is sensitive to the assumption of normality. Koenker (1981) and Koenker and Bassett (1982) suggest that the computation of LM be based on a more **robust estimator** of the variance of ε_i^2 ,

$$V = \frac{1}{n} \sum_{i=1}^{n} \left[e_i^2 - \frac{\mathbf{e}' \mathbf{e}}{n} \right]^2.$$

The variance of ε_i^2 is not necessarily equal to $2\sigma^4$ if ε_i is not normally distributed. Let **u** equal $(e_1^2, e_2^2, \dots, e_n^2)$ and **i** be an $n \times 1$ column of 1s. Then $\bar{u} = \mathbf{e}' \mathbf{e}/n$. With this change, the computation becomes

$$LM = \left[\frac{1}{V}\right] (\mathbf{u} - \bar{u}\,\mathbf{i})'\mathbf{Z}(\mathbf{Z}'\mathbf{Z})^{-1}\mathbf{Z}'(\mathbf{u} - \bar{u}\,\mathbf{i}).$$

¹⁸Thursby (1982) considers this issue in detail.

¹⁹Breusch and Pagan (1979).

²⁰Lagrange multiplier tests are discussed in Section 14.6.3.

²¹The model $\sigma_i^2 = \sigma^2 \exp(\alpha' \mathbf{z}_i)$ is one of these cases. In analyzing this model specifically, Harvey (1976) derived the same test statistic.

Under normality, this modified statistic will have the same asynaptic distribution as the Breusch-Pagan statistic, but absent normality, there is some evidence that it provides a more powerful test. Waldman (1983) has shown that if the variables in \mathbf{z}_i are the same as those used for the White test described earlier, then the two tests are algebraically the same.

Example 9.3 Testing for Heteroscedasticity

1. White's Test: For the data used in Example 9.1, there are 15 variables in $\mathbf{x} \otimes \mathbf{x}$ including the constant term. But since Ownrent² = OwnRent and Income × Income = Income², only 13 are unique. Regression of the squared least squares residuals on these 13 variables produces $R^2 = 0.199013$. The chi-squared statistic is therefore 72(0.199013) = 14.329. The 95 percent critical value of chi-squared with 12 degrees of freedom is 21.03, so despite what might seem to be obvious in Figure 9.1, the hypothesis of homoscedasticity is not rejected by this test. 2. Breusch-Pagan Test: This test requires a specific alternative hypothesis. For this purpose, we specify the test based on $z = [1, Income, Income^2]$. Using the least squares residuals, we compute $g_i = e_i^2/(\mathbf{e}'\mathbf{e}/72) - 1$; then LM = $\frac{1}{2}\mathbf{g}'\mathbf{Z}(\mathbf{Z}'\mathbf{Z})^{-1}\mathbf{Z}'\mathbf{g}$. The sum of squares is 5,432,562.033. The computation produces LM = 41.920. The critical value for the chisquared distribution with two degrees of freedom is 5.99, so the hypothesis of homoscedasticity is rejected. The Koenker and Bassett variant of this statistic is only 6.187, which is still significant but much smaller than the LM statistic. The wide difference between these two statistics suggests that the assumption of normality is erroneous. Absent any knowledge of the heteroscedasticity, we might use the Bera and Jarque (1981, 1982) and Kiefer and Salmon (1983) test for normality,

$$\chi^{2}[2] = n[1/6(m_{3}/s^{3})^{2} + 1/25((m_{4} - 3)/s^{4})^{2}]$$

where $m_j = (1/n) \sum_i e_i^j$. Under the null hypothesis of *homoscedastic* and normally distributed disturbances, this statistic has a limiting chi-squared distribution with two degrees of freedom. Based on the least squares residuals, the value is 497.35, which certainly does lead to rejection of the hypothesis. Some caution is warranted here, however. It is unclear what part of the hypothesis should be rejected. We have convincing evidence in Figure 9.1 that the disturbances are heteroscedastic, so the assumption of homoscedasticity underlying this test is questionable. This does suggest the need to examine the data before applying a specification test such as this one.

WEIGHTED LEAST SQUARES

Having tested for and found evidence of heteroscedasticity, the logical next step is to revise the estimation technique to account for it. The GLS estimator is

$$\hat{\boldsymbol{\beta}} = (\mathbf{X}'\boldsymbol{\Omega}^{-1}\mathbf{X})^{-1}\mathbf{X}'\boldsymbol{\Omega}^{-1}\mathbf{y}.$$
 (9-29)

Consider the most general case, $Var[\varepsilon_i \mid \mathbf{X}] = \sigma_i^2 = \sigma^2 \omega_i$. Then $\mathbf{\Omega}^{-1}$ is a diagonal matrix whose ith diagonal element is $1/\omega_i$. The GLS estimator is obtained by regressing

$$\mathbf{P}\mathbf{y} = \begin{bmatrix} y_1/\sqrt{\omega_1} \\ y_2/\sqrt{\omega_2} \\ \vdots \\ y_n/\sqrt{\omega_n} \end{bmatrix} \text{ on } \mathbf{P}\mathbf{X} = \begin{bmatrix} \mathbf{x}_1'/\sqrt{\omega_1} \\ \mathbf{x}_2'/\sqrt{\omega_2} \\ \vdots \\ \mathbf{x}_n'/\sqrt{\omega_n} \end{bmatrix}.$$

Applying ordinary least squares to the transformed model, we obtain the weighted least squares (WLS) estimator.

$$\hat{\boldsymbol{\beta}} = \left[\sum_{i=1}^{n} w_i \mathbf{x}_i \mathbf{x}_i'\right]^{-1} \left[\sum_{i=1}^{n} w_i \mathbf{x}_i y_i\right],$$

where $w_i = 1/\omega_i$.²² The logic of the computation is that observations with smaller variances receive a larger weight in the computations of the sums and therefore have greater influence in the estimates obtained.

9.6.1 WEIGHTED LEAST SQUARES WITH KNOWN Ω

A common specification is that the variance is proportional to one of the regressors or its square. Our earlier example of family expenditures is one in which the relevant variable is usually income. Similarly, in studies of firm profits, the dominant variable is typically assumed to be firm size. If

$$\sigma_i^2 = \sigma^2 x_{ik}^2$$

then the transformed regression model for GLS is

$$\frac{y}{x_k} = \beta_k + \beta_1 \left(\frac{x_1}{x_k}\right) + \beta_2 \left(\frac{x_2}{x_k}\right) + \dots + \frac{\varepsilon}{x_k}.$$
 (9-30)

If the variance is proportional to x_k instead of x_k^2 , then the weight applied to each observation is $1/\sqrt{x_k}$ instead of $1/x_k$.

In (9-30), the coefficient on x_k becomes the constant term. But if the variance is proportional to any power of x_k other than two, then the transformed model will no longer contain a constant, and we encounter the problem of interpreting R^2 mentioned earlier. For example, no conclusion should be drawn if the R^2 in the regression of y/z on 1/z and x/z is higher than in the regression of y on a constant and x for any z, including x. The good fit of the weighted regression might be due to the presence of 1/z on both sides of the equality.

It is rarely possible to be certain about the nature of the heteroscedasticity in a regression model. In one respect, this problem is only minor. The weighted least squares estimator

$$\hat{\boldsymbol{\beta}} = \left[\sum_{i=1}^{n} w_i \mathbf{x}_i \mathbf{x}_i' \right]^{-1} \left[\sum_{i=1}^{n} w_i \mathbf{x}_i y_i \right]$$

is consistent regardless of the weights used, as long as the weights are uncorrelated with the disturbances.

But using the wrong set of weights has two other consequences that may be less benign. First, the improperly weighted least squares estimator is inefficient. This point might be moot if the correct weights are unknown, but the GLS standard errors will

 $[\]overline{^{22}}$ The weights are often denoted $w_i = 1/\sigma_i^2$. This expression is consistent with the equivalent $\hat{\beta} = [\mathbf{X}'(\sigma^2 \mathbf{\Omega})^{-1} \mathbf{X}]^{-1} \mathbf{X}'(\sigma^2 \mathbf{\Omega})^{-1} \mathbf{y}$. The σ^2 's cancel, leaving the expression given previously.

also be incorrect. The asymptotic covariance matrix of the estimator

$$\hat{\boldsymbol{\beta}} = [\mathbf{X}'\mathbf{V}^{-1}\mathbf{X}]^{-1}\mathbf{X}'\mathbf{V}^{-1}\mathbf{y}$$
 (9-31)

is

Asy.
$$Var[\hat{\beta}] = \sigma^2 [\mathbf{X}' \mathbf{V}^{-1} \mathbf{X}]^{-1} \mathbf{X}' \mathbf{V}^{-1} \mathbf{\Omega} \mathbf{V}^{-1} \mathbf{X} [\mathbf{X}' \mathbf{V}^{-1} \mathbf{X}]^{-1}.$$
 (9-32)

This result may or may not resemble the usual estimator, which would be the matrix in brackets, and underscores the usefulness of the White estimator in (9-27).

The standard approach in the literature is to use OLS with the White estimator or some variant for the asymptotic covariance matrix. One could argue both flaws and virtues in this approach. In its favor, robustness to unknown heteroscedasticity is a compelling virtue. In the clear presence of heteroscedasticity, however, least squares can be extremely inefficient. The question becomes whether using the wrong weights is better than using no weights at all. There are several layers to the question. If we use one of the models mentioned earlier—Harvey's, for example, is a versatile and flexible candidate—then we may use the wrong set of weights and, in addition, estimation of the variance parameters introduces a new source of variation into the slope estimators for the model. A heteroscedasticity robust estimator for weighted least squares can be formed by combining (9-32) with the White estimator. The weighted least squares estimator in (9-31) is consistent with any set of weights $V = \text{diag}[v_1, v_2, \dots, v_n]$. Its asymptotic covariance matrix can be estimated with

Est. Asy.
$$\operatorname{Var}[\hat{\boldsymbol{\beta}}] = (\mathbf{X}'\mathbf{V}^{-1}\mathbf{X})^{-1} \left[\sum_{i=1}^{n} \left(\frac{e_i^2}{v_i^2} \right) \mathbf{x}_i \mathbf{x}_i' \right] (\mathbf{X}'\mathbf{V}^{-1}\mathbf{X})^{-1}.$$
 (9-33)

Any consistent estimator can be used to form the residuals. The weighted least squares estimator is a natural candidate.

9.6.2 ESTIMATION WHEN Ω CONTAINS UNKNOWN PARAMETERS

The general form of the heteroscedastic regression model has too many parameters to estimate by ordinary methods. Typically, the model is restricted formulating $\sigma^2 \Omega$ as a function of a few parameters, as in $\sigma_i^2 = \sigma^2 x_i^{\alpha}$ or $\sigma_i^2 = \sigma^2 [x_{j\alpha}]$. Write this as $\Omega(\alpha)$. FGLS based on a consistent estimator of $\Omega(\alpha)$ (meaning a consistent estimator of α) is asymptotically equivalent to full GLS. The new problem is that we must first find consistent estimators of the unknown parameters in $\Omega(\alpha)$. Two methods are typically used, two-step GLS and maximum likelihood. We consider the two-step estimator here and the maximum likelihood estimator in Chapter 14.

For the heteroscedastic model, the GLS estimator is

$$\hat{\boldsymbol{\beta}} = \left[\sum_{i=1}^{n} \left(\frac{1}{\sigma_i^2} \right) \mathbf{x}_i \mathbf{x}_i' \right]^{-1} \left[\sum_{i=1}^{n} \left(\frac{1}{\sigma_i^2} \right) \mathbf{x}_i y_i \right]. \tag{9-34}$$

The **two-step estimators** are computed by first obtaining estimates $\hat{\sigma}_i^2$, usually using some function of the ordinary least squares residuals. Then, $\hat{\beta}$ uses (9-34) and $\hat{\sigma}_i^2$. The ordinary least squares estimator of β , although inefficient, is still consistent. As such, statistics computed using the ordinary least squares residuals, $e_i = (y_i - \mathbf{x}_i'\mathbf{b})$, will have the same asymptotic properties as those computed using the true disturbances, $\varepsilon_i = (y_i - \mathbf{x}_i' \boldsymbol{\beta})$.

This result suggests a regression approach for the true disturbances and variables \mathbf{z}_i that may or may not coincide with \mathbf{x}_i . Now $E[\varepsilon_i^2 | \mathbf{z}_i] = \sigma_i^2$, so

$$\varepsilon_i^2 = \sigma_i^2 + v_i,$$

where v_i is just the difference between ε_i^2 and its conditional expectation. Because ε_i is unobservable, we would use the least squares residual, for which $e_i = \varepsilon_i - \mathbf{x}_i'(\mathbf{b} - \boldsymbol{\beta}) = \varepsilon_i + u_i$. Then, $e_i^2 = \varepsilon_i^2 + u_i^2 + 2\varepsilon_i u_i$. But, in large samples, as $\mathbf{b} \xrightarrow{p} \boldsymbol{\beta}$, terms in u_i will become negligible, so that at least approximately,²³

$$e_i^2 = \sigma_i^2 + v_i^*.$$

The procedure suggested is to treat the variance function as a regression and use the squares or some other functions of the least squares residuals as the dependent variable.²⁴ For example, if $\sigma_i^2 = \mathbf{z}_i'\alpha$, then a consistent estimator of α will be the least squares slopes, \mathbf{a} , in the "model,"

$$e_i^2 = \mathbf{z}_i' \boldsymbol{\alpha} + v_i^*.$$

In this model, v_i^* is both heteroscedastic and autocorrelated, so **a** is consistent but inefficient. But, consistency is all that is required for asymptotically efficient estimation of β using $\Omega(\hat{\alpha})$. It remains to be settled whether improving the estimator of α in this and the other models we will consider would improve the small sample properties of the two-step estimator of β .²⁵

The two-step estimator may be iterated by recomputing the residuals after computing the FGLS estimates and then reentering the computation. The asymptotic properties of the iterated estimator are the same as those of the two-step estimator, however. In some cases, this sort of iteration will produce the maximum likelihood estimator at convergence. Yet none of the estimators based on regression of squared residuals on other variables satisfy the requirement. Thus, iteration in this context provides little additional benefit, if any.

9.7 APPLICATIONS

This section will present two common applications of the heteroscedastic regression model, Harvey's model of **multiplicative heteroscedasticity** and a model of **groupwise heteroscedasticity** that extends to the disturbance variance some concepts that are usually associated with variation in the regression function.

9.7.1 MULTIPLICATIVE HETEROSCEDASTICITY

Harvey's (1976) model of multiplicative heteroscedasticity is a very flexible, general model that includes most of the useful formulations as special cases. The general formulation is

$$\sigma_i^2 = \sigma^2 \exp(\mathbf{z}_i' \boldsymbol{\alpha}).$$

²³See Amemiya (1985) and Harvey (1976) for formal analyses.

²⁴See, for example, Jobson and Fuller (1980).

²⁵Fomby, Hill, and Johnson (1984, pp. 177–186) and Amemiya (1985, pp. 203–207; 1977a) examine this model.

CHAPTER 9 ♦ The Generalized Regression Model 281

A model with heteroscedasticity of the form

$$\sigma_i^2 = \sigma^2 \prod_{m=1}^M z_{im}^{\alpha_m}$$

results if the logs of the variables are placed in z_i . The groupwise heteroscedasticity model described in Example 9.4 is produced by making \mathbf{z}_i a set of group dummy variables (one must be omitted). In this case, σ^2 is the disturbance variance for the base group whereas for the other groups, $\sigma_g^2 = \sigma^2 \exp(\alpha_g)$.

Example 9.4 Multiplicative Heteroscedasticity

In Example 6.4, we fit a cost function for the U.S. airline industry of the form

$$\ln C_{it} = \beta_1 + \beta_2 \ln Q_{it} + \beta_3 [\ln Q_{it}]^2 + \beta_4 \ln P_{fuel,i,t} + \beta_5 Loadfactor_{i,t} + \varepsilon_{i,t}$$

where $C_{i,t}$ is total cost, $Q_{i,t}$ is output, and $P_{fuel,i,t}$ is the price of fuel and the 90 observations in the data set are for six firms observed for 15 years. (The model also included dummy variables for firm and year, which we will omit for simplicity.) We now consider a revised model in which the load factor appears in the variance of $\varepsilon_{i,t}$ rather than in the regression function. The model is

$$\sigma_{i,t}^2 = \sigma^2 \exp(\gamma Loadfactor_{i,t})$$

= $\exp(\gamma_1 + \gamma_2 Loadfactor_{i,t})$.

The constant in the implied regression is $\gamma_1 = \ln \sigma^2$. Figure 9.2 shows a plot of the least squares residuals against Load factor for the 90 observations. The figure does suggest the presence of heteroscedasticity. (The dashed lines are placed to highlight the effect.) We computed the LM statistic using (9-28). The chi-squared statistic is 2.959. This is smaller than the critical value of 3.84 for one degree of freedom, so on this basis, the null hypothesis of homoscedasticity with respect to the load factor is not rejected.

TABLE 9.2 Multiplicative Heteroscedasticity Model							
	Constant	Ln Q	Ln^2 Q	Ln Pf	\mathbb{R}^2	Sum of Squares	
OLS	9.1382 0.24507 ^a 0.22595 ^b	0.92615 0.032306 0.030128	0.029145 0.012304 0.011346	0.41006 0.018807 0.017524	0.9861674°	1.577479 ^d	
Two step	9.2463 0.21896	0.92136 0.033028	0.024450 0.011412	0.40352 0.016974	0.986119	1.612938	
Iterated ^e	9.2774 0.20977	0.91609 0.032993	0.021643 0.011017	$0.40174 \\ 0.016332$	0.986071	1.645693	

^aConventional OLS standard errors

To begin, we use OLS to estimate the parameters of the cost function and the set of residuals, $e_{i,t}$. Regression of $\log(e_{i,t}^2)$ on a constant and the load factor provides estimates of γ_1 and γ_2 , denoted c_1 and c_2 . The results are shown in Table 9.2. As Harvey notes, $\exp(c_1)$ does not necessarily estimate σ^2 consistently—for normally distributed disturbances, it is low by a factor of 1.2704. However, as seen in (9-29), the estimate of σ^2 (biased or otherwise) is not needed to compute the FGLS estimator. Weights $w_{i,t} = \exp(-c_1 - c_2 Loadfactor_{i,t})$ are computed using these estimates, then weighted least squares using (9-30) is used to obtain the FGLS estimates of β . The results of the computations are shown in Table 9.2.

We might consider iterating the procedure. Using the results of FGLS at step 2, we can recompute the residuals, then recompute c_1 and c_2 and the weights, and then reenter the iteration. The process converges when the estimate of c₂ stabilizes. This requires seven iterations. The results are shown in Table 9.2. As noted earlier, iteration does not produce any gains here. The second step estimator is already fully efficient. Moreover, this does not produce the MLE, either. That would be obtained by regressing $[e_{ij}^2/\exp(c_1+c_2Loadfactor_{i,t})-1]$ on the constant and load factor at each iteration to obtain the new estimates. We will revisit this in Chapter 14.

9.7.2 **GROUPWISE HETEROSCEDASTICITY**

A groupwise heteroscedastic regression has the structural equations

$$y_i = \mathbf{x}_i' \boldsymbol{\beta} + \varepsilon_i, \quad i = 1, \dots, n,$$

$$E[\varepsilon_i | \mathbf{x}_i] = 0, \quad i = 1, \dots, n.$$

The *n* observations are grouped into G groups, each with n_g observations. The slope vector is the same in all groups, but within group g

$$\operatorname{Var}[\varepsilon_{ig} \mid \mathbf{x}_{ig}] = \sigma_g^2, \quad i = 1, \dots, n_g.$$

If the variances are known, then the GLS estimator is

$$\hat{\boldsymbol{\beta}} = \left[\sum_{g=1}^{G} \left(\frac{1}{\sigma_g^2} \right) \mathbf{X}_g' \mathbf{X}_g \right]^{-1} \left[\sum_{g=1}^{G} \left(\frac{1}{\sigma_g^2} \right) \mathbf{X}_g' \mathbf{y}_g \right]. \tag{9-35}$$

^bWhite robust standard errors

^cSquared correlation between actual and fitted values

^dSum of squared residuals

^eValues of c₂ by iteration: 8.254344, 11.622473, 11.705029, 11.710618, 11.711012, 11.711040, 11.711042

Because $\mathbf{X}'_{\varrho}\mathbf{y}_{g} = \mathbf{X}'_{\varrho}\mathbf{X}_{g}\mathbf{b}_{g}$, where \mathbf{b}_{g} is the OLS estimator in the gth subset of observa-

$$\hat{\boldsymbol{\beta}} = \left[\sum_{g=1}^{G} \left(\frac{1}{\sigma_g^2}\right) \mathbf{X}_g' \mathbf{X}_g\right]^{-1} \left[\sum_{g=1}^{G} \left(\frac{1}{\sigma_g^2}\right) \mathbf{X}_g' \mathbf{X}_g \mathbf{b}_g\right] = \left[\sum_{g=1}^{G} \mathbf{V}_g\right]^{-1} \left[\sum_{g=1}^{G} \mathbf{V}_g \mathbf{b}_g\right] = \sum_{g=1}^{G} \mathbf{W}_g \mathbf{b}_g.$$

This result is a matrix weighted average of the G least squares estimators. The weighting matrices are $\mathbf{W}_g = \left[\sum_{g=1}^G \left(\mathrm{Var}[\mathbf{b}_g]\right)^{-1}\right]^{-1} \left(\mathrm{Var}[\mathbf{b}_g]\right)^{-1}$. The estimator with the smaller covariance matrix therefore receives the larger weight. (If \mathbf{X}_g is the same in every group, then the matrix \mathbf{W}_g reduces to the simple, $w_g \mathbf{I} = (h_g / \sum_g h_g) \mathbf{I}$ where $h_g = 1/\sigma_g^2$.)

The preceding is a useful construction of the estimator, but it relies on an algebraic result that might be unusable. If the number of observations in any group is smaller than the number of regressors, then the group specific OLS estimator cannot be computed. But, as can be seen in (9-35), that is not what is needed to proceed; what is needed are the weights. As always, pooled least squares is a consistent estimator, which means that using the group specific subvectors of the OLS residuals,

$$\hat{\sigma}_g^2 = \frac{\mathbf{e}_g' \mathbf{e}_g}{n_g} \tag{9-36}$$

provides the needed estimator for the group specific disturbance variance. Thereafter, (9-35) is the estimator and the inverse matrix in that expression gives the estimator of the asymptotic covariance matrix.

Continuing this line of reasoning, one might consider iterating the estimator by returning to (9-36) with the two-step FGLS estimator, recomputing the weights, then returning to (9-35) to recompute the slope vector. This can be continued until convergence. It can be shown [see Oberhofer and Kmenta (1974)] that so long as (9-36) is used without a degrees of freedom correction, then if this does converge, it will do so at the maximum likelihood estimator (with normally distributed disturbances).

For testing the homoscedasticity assumption, both White's test and the LM test are straightforward. The variables thought to enter the conditional variance are simply a set of G-1 group dummy variables, not including one of them (to avoid the dummy variable trap), which we'll denote \mathbb{Z}^* . Because the columns of \mathbb{Z}^* are binary and orthogonal, to carry out White's test, we need only regress the squared least squares residuals on a constant and \mathbb{Z}^* and compute NR^2 where $N = \sum_g n_g$. The LM test is also straightforward. For purposes of this application of the LM test, it will prove convenient to replace the overall constant in **Z** in (9-28), with the remaining group dummy variable. Since the column space of the full set of dummy variables is the same as that of a constant and G-1 of them, all results that follow will be identical. In (9-28), the vector **g** will now be G subvectors where each subvector is the n_g elements of $[(e_{ig}^2/\hat{\sigma}^2)-1]$, and $\hat{\sigma}^2=\mathbf{e}'\mathbf{e}/N$. By multiplying it out, we find that $\mathbf{g}'\mathbf{Z}$ is the G vector with elements $n_g[(\hat{\sigma}_g^2/\hat{\sigma}^2)-1]$, while $(\mathbf{Z}'\mathbf{Z})^{-1}$ is the $G \times G$ matrix with diagonal elements $1/n_g$. It follows that

$$LM = \frac{1}{2} \mathbf{g}' \mathbf{Z} (\mathbf{Z}' \mathbf{Z})^{-1} \mathbf{Z}' \mathbf{g} = \frac{1}{2} \sum_{g=1}^{G} n_g \left(\frac{\hat{\sigma}_g^2}{\hat{\sigma}^2} - 1 \right)^2.$$
 (9-37)

Both statistics have limiting chi squared distributions with G-1 degrees of freedom under the null hypothesis of homoscedasticity. (There are only G-1 degrees of freedom because the hypothesis imposes G-1 restrictions, that the G variances are all equal to each other. Implicitly, one of the variances is free and the other G-1 equal that one.)

Groupwise Heteroscedasticity

23:20

Baltagi and Griffin (1983) is a study of gasoline usage in 18 of the 30 OECD countries. The model analyzed in the paper is

In (Gasoline usage/car)_{i,t} =
$$\beta_1 + \beta_2$$
 In(Per capita income)_{i,t} + β_3 In Price_{i,t}

$$\beta_4 \text{ In}(Cars \ per \ capita)_{i,t} + \varepsilon_{i,t_1}$$

where i = country and $t = 1960, \dots, 1978$. This is a balanced panel (see Section 9.2) with 19(18) = 342 observations in total. The data are given in Appendix Table F9.2.

Figure 9.3 displays the OLS residuals using the learning the learning the model above with the addition of 18 country dummy variables (1907) and without the overall constant). (The ntry dummy variables are used so that the country-specific residuals will have mean zero, The F statistic for testing the null hypothesis that all the constants are equal is

$$F[(G-1), (\Sigma_g n_g - K - G)] = \frac{(\mathbf{e}_0' \mathbf{e}_0 - \mathbf{e}_1' \mathbf{e}_1)/(G-1)}{(\mathbf{e}_1' \mathbf{e}_1 / \sum_g n_g - K - G)}$$
$$= \frac{(14.90436 - 2.73649)/17}{2.73649/(342 - 3 - 18)} = 83.960798,$$

where en the vector of residuals in the regression with a single constant term and ex is the regression with country specific constant terms. The critical value from the F table with 17 and 321 degrees of freedom is 1.655. The regression results are given in Table 9.3. Figure 9.3 does convincingly suggest the presence of groupwise heteroscedasticity. The White and LM statistics are 342(0.38365) = 131.21 and 279.588, respectively. The critical value from the chi-squared distribution with 17 degrees of freedom is 27.587. So, we reject the hypothesis of homoscedasticity and proceed to fit the model by feasible GLS. The two-step estimators are shown in Table 9.3. The FGLS estimator is computed by using weighted least squares, where the weights are $1/\hat{\sigma}_{q}^{2}$ for each observation in country g. Comparing the White standard errors to the two-step estimators, we see that in this instance, there is a substantial gain to using feasible generalized least squares.

CHAPTER 9 ★ The Generalized Regression Model 285

TABLE 9.3	Estimated Gasoline Consumption Equations						
		OLS	FGLS				
	Coefficient	Std. Error	White Std. Err.	Coefficient	Std. Error		
In Income	0.66225	0.07339	0.07277	0.57507	0.02927		
In Price	-0.32170	0.04410	0.05381	-0.27967	0.03519		
Cars/Cap.	-0.64048	0.02968	0.03876	-0.56540	0.01613		
Country 1	2.28586	0.22832	0.22608	2.43707	0.11308		
Country 2	2.16555	0.21290	0.20983	2.31699	0.10225		
Country 3	3.04184	0.21864	0.22479	3.20652	0.11663		
Country 4	2.38946	0.20809	0.20783	2.54707	0.10250		
Country 5	2.20477	0.21647	0.21087	2.33862	0.10101		
Country 6	2.14987	0.21788	0.21846	2.30066	0.10893		
Country 7	2.33711	0.21488	0.21801	2.57209	0.11206		
Country 8	2.59233	0.24369	0.23470	2.72376	0.11384		
Country 9	2.23255	0.23954	0.22973	2.34805	0.10795		
Country 10	2.37593	0.21184	0.22643	2.58988	0.11821		
Country 11	2.23479	0.21417	0.21311	2.39619	0.10478		
Country 12	2.21670	0.20304	0.20300	2.38486	0.09950		
Country 13	1.68178	0.16246	0.17133	1.90306	0.08146		
Country 14	3.02634	0.39451	0.39180	3.07825	0.20407		
Country 15	2.40250	0.22909	0.23280	2.56490	0.11895		
Country 16	2.50999	0.23566	0.26168	2.82345	0.13326		
Country 17	2.34545	0.22728	0.22322	2.48214	0.10955		
Country 18	3.05525	0.21960	0.22705	3.21519	0.11917		

SUMMARY AND CONCLUSIONS

This chapter has introduced a major extension of the classical linear model. By allowing for heteroscedasticity and autocorrelation in the disturbances, we expand the range of models to a large array of frameworks. We will explore these in the next several chapters. The formal concepts introduced in this chapter include how this extension affects the properties of the least squares estimator, how an appropriate estimator of the asymptotic covariance matrix of the least squares estimator can be computed in this extended modeling framework and, finally, how to use the information about the variances and covariances of the disturbances to obtain an estimator that is more efficient than ordinary least squares.

We have analyzed in detail one form of the generalized regression model, the model of heteroscedasticity. We first considered least squares estimation. The primary result for least squares estimation is that it retains its consistency and asymptotic normality, but some correction to the estimated asymptotic covariance matrix may be needed for appropriate inference. The White estimator is the standard approach for this computation. After examining two general tests for heteroscedasticity, we then narrowed the model to some specific parametric forms, and considered weighted (generalized) least squares for efficient estimation and maximum likelihood estimation. If the form of the heteroscedasticity is known but involves unknown parameters, then it remains uncertain whether FGLS corrections are better than OLS. Asymptotically, the comparison is clear, but in small or moderately sized samples, the additional variation incorporated by the estimated variance parameters may offset the gains to GLS.

23:20

286 PART II ♦ Generalized Regression Model and Equation Systems

Key Terms and Concepts

- Aitken's theorem
- Asymptotic properties
- Autocorrelation
- Breusch-Pagan Lagrange multiplier test
- Efficient estimator
- Feasible generalized least squares (FGLS)
- Finite-sample properties
- Generalized least squares (GLS)
- Generalized linear regression model
- Generalized sum of squares

- Groupwise heteroscedasticity
- Heteroscedasticity
- Kruskal's theorem
- Lagrange multiplier test
- Multiplicative heteroscedasticity
- Nonconstructive test
- Ordinary least squares (OLS)
- Panel data
- Parametric model
- Robust estimation
- Robust estimator

- Robustness to unknown heteroscedasticity
- Semiparametric model
- Specification test
- Spherical disturbances
- Two-step estimator
- Wald test
- Weighted least squares (WLS)
- White heteroscedasticity consistent estimator
- White test

Exercises

- 1. What is the covariance matrix, $Cov[\hat{\beta}, \hat{\beta} \mathbf{b}]$, of the GLS estimator $\hat{\beta} =$ $(\mathbf{X}'\mathbf{\Omega}^{-1}\mathbf{X})^{-1}\mathbf{X}'\mathbf{\Omega}^{-1}\mathbf{y}$ and the difference between it and the OLS estimator, \mathbf{b} $(\mathbf{X}'\mathbf{X})^{-1}\mathbf{X}'\mathbf{y}$? The result plays a pivotal role in the development of specification tests in Hausman (1978).
- 2. This and the next two exercises are based on the test statistic usually used to test a set of J linear restrictions in the generalized regression model

$$F[J,n-K] = \frac{(\mathbf{R}\hat{\boldsymbol{\beta}} - \mathbf{q})'[\mathbf{R}(\mathbf{X}'\boldsymbol{\Omega}^{-1}\mathbf{X})^{-1}\mathbf{R}']^{-1}(\mathbf{R}\hat{\boldsymbol{\beta}} - \mathbf{q})/J}{(\mathbf{y} - \mathbf{X}\hat{\boldsymbol{\beta}})'\boldsymbol{\Omega}^{-1}(\mathbf{y} - \mathbf{X}\hat{\boldsymbol{\beta}})/(n-K)},$$

where $\hat{\beta}$ is the GLS estimator. Show that if Ω is known, if the disturbances are normally distributed and if the null hypothesis, $\mathbf{R}\boldsymbol{\beta} = \mathbf{q}$, is true, then this statistic is exactly distributed as F with J and n-K degrees of freedom. What assumptions about the regressors are needed to reach this conclusion? Need they be nonstochastic?

3. Now suppose that the disturbances are not normally distributed, although Ω is still known. Show that the limiting distribution of previous statistic is (1/J) times a chisquared variable with J degrees of freedom. (Hint: The denominator converges to σ^2 .) Conclude that in the generalized regression model, the limiting distribution of the Wald statistic

$$W = (\mathbf{R}\hat{\boldsymbol{\beta}} - \mathbf{q})' \{ \mathbf{R} (\text{Est. Var}[\hat{\boldsymbol{\beta}}]) \mathbf{R}' \}^{-1} (\mathbf{R}\hat{\boldsymbol{\beta}} - \mathbf{q})$$

is chi-squared with J degrees of freedom, regardless of the distribution of the disturbances, as long as the data are otherwise well behaved. Note that in a finite sample, the true distribution may be approximated with an F[J, n - K] distribution. It is a bit ambiguous, however, to interpret this fact as implying that the statistic is asymptotically distributed as F with J and n - K degrees of freedom, because the limiting distribution used to obtain our result is the chi-squared, not the F. In this instance, the F[J, n - K] is a random variable that tends asymptotically to the chi-squared variate.

CHAPTER 9 → The Generalized Regression Model

- 4. Finally, suppose that Ω must be estimated, but that assumptions (9-16) and (9-17) are met by the estimator. What changes are required in the development of the previous problem?
- 5. In the generalized regression model, if the K columns of \mathbf{X} are characteristic vectors of Ω , then ordinary least squares and generalized least squares are identical. (The result is actually a bit broader; X may be any linear combination of exactly K characteristic vectors. This result is **Kruskal's theorem.**)
 - a. Prove the result directly using matrix algebra.
 - b. Prove that if X contains a constant term and if the remaining columns are in deviation form (so that the column sum is zero), then the model of Exercise 8 is one of these cases. (The seemingly unrelated regressions model with identical regressor matrices, discussed in Chapter 10, is another.)
- 6. In the generalized regression model, suppose that Ω is known.
 - a. What is the covariance matrix of the OLS and GLS estimators of β ?
 - b. What is the covariance matrix of the OLS residual vector $\mathbf{e} = \mathbf{v} \mathbf{X}\mathbf{b}$?
 - c. What is the covariance matrix of the GLS residual vector $\hat{\boldsymbol{\varepsilon}} = \mathbf{y} \mathbf{X}\hat{\boldsymbol{\beta}}$?

d. What is the covariance matrix of the OLS and residual vectors?

7. Suppose that y has the $f(y|\mathbf{x}) = (1/\mathbf{x}'\boldsymbol{\beta}) = (1/\mathbf{x}'\boldsymbol{\beta})$. For this model, prove that GLS and MLE are the same, even though this distribution involves the same parameters in the conditional mean function and the disturbance variance.

- 8. Suppose that the regression model is $y = \mu + \varepsilon$, where ε has a zero mean, constant variance, and equal correlation so observations. Then $Cov[\varepsilon_i, \varepsilon_j] = \sigma^2 \rho$ if $i \neq j$. Prove that the least squares estimator of μ is inconsistent. Find the characteristic roots of Ω and show that Condition 2 after Theorem 9.2 is violated.
- 9. Suppose that the regression model is $y_i = \mu + \varepsilon_i$, where

$$E[\varepsilon_i \mid x_i] = 0$$
, $Cov[\varepsilon_i, \varepsilon_j \mid x_i, x_j] = 0$ for $i = j$, but $Var[\varepsilon_i \mid x_i] = \sigma^2 x_i^2$, $x_i > 0$.

- a. Given a sample of observations on y_i and x_i , what is the most efficient estimator of μ ? What is its variance?
- b. What is the OLS estimator of μ , and what is the variance of the ordinary least squares estimator?
- c. Prove that the estimator in part a is at least as efficient as the estimator in part b.
- 10. For the model in Exercise 9, what is the probability limit of $s^2 = \frac{1}{n} \sum_{i=1}^{n} (y_i \bar{y})^2$? Note that s^2 is the least squares estimator of the residual variance. It is also n times the conventional estimator of the variance of the OLS estimator,

Est. Var
$$[\bar{y}] = s^2 (\mathbf{X}' \mathbf{X})^{-1} = \frac{s^2}{n}$$
.

How does this equation compare with the true value you found in part b of Exercise 9? Does the conventional estimator produce the correct estimator of the true asymptotic variance of the least squares estimator?

11. For the model in Exercise 9, suppose that ε is normally distributed, with mean zero and variance $\sigma^2[1+(\gamma x)^2]$. Show that σ^2 and γ^2 can be consistently estimated by a regression of the least squares residuals on a constant and x^2 . Is this estimator efficient?

12. Two samples of 50 observations each produce the following moment matrices. (In each case, **X** is a constant and one variable.)

Sample 1			Sam	Sample 2		
X'X	$\begin{bmatrix} 50 \\ 300 \end{bmatrix}$	300 2100	$\begin{bmatrix} 50 \\ 300 \end{bmatrix}$	300 2100		
$\mathbf{y}'\mathbf{X}$	[300	2000]	[300	2200]		
y'y	[2]	[00]	[28	800]		

- a. Compute the least squares regression coefficients and the residual variances s^2 for each data set. Compute the R^2 for each regression.
- b. Compute the OLS estimate of the coefficient vector assuming that the coefficients and disturbance variance are the same in the two regressions. Also compute the estimate of the asymptotic covariance matrix of the estimate.
- c. Test the hypothesis that the variances in the two regressions are the same without assuming that the coefficients are the same in the two regressions.
- d. Compute the two-step FGLS estimator of the coefficients in the regressions, assuming that the constant and slope are the same in both regressions. Compute the estimate of the covariance matrix and compare it with the result of part b.

Applications

1. This application is based on the following data set.

50 Observations on y:									
-1.42 -0.26 -0.62 -1.26 5.51	2.75 -4.87 7.01 -0.15 -15.22	2.10 5.94 26.14 3.41 -1.47	-5.08 2.21 7.39 -5.45 -1.48	1.49 -6.87 0.79 1.31 6.66	1.00 0.90 1.93 1.52 1.78	0.16 1.61 1.97 2.04 2.62	-1.11 2.11 -23.17, 3.00 -5.16	1.66 -3.82 -2.52 6.31 -4.71	
-0.35	-0.48	1.24	0.69	1.91					
	50 Observations on x ₁ :								
$ \begin{array}{r} -1.65 \\ -0.63 \\ -1.78 \\ -0.80 \\ 0.02 \\ -0.18 \end{array} $	1.48 0.34 1.25 -1.32 0.33 -1.62	0.77 0.35 0.22 0.16 -1.99 0.39	0.67 0.79 1.25 1.06 0.70 0.17	0.68 0.77 -0.12 -0.60 -0.17 1.02	0.23 -1.04 0.66 0.79 0.33	-0.40 0.28 1.06 0.86 0.48	-1.13 0.58 -0.66 2.04 1.90	0.15 -0.41 -1.18 -0.51 -0.18	
			50 Obs	servations	on x ₂ :				
-0.67 -0.74 0.61 1.77 1.87 2.01	0.70 -1.87 2.32 2.92 -3.45 1.26	0.32 1.56 4.38 -1.94 -0.88 -2.02	2.88 0.37 2.16 2.09 -1.53 1.91	-0.19 -2.07 1.51 1.50 1.42 -2.23	-1.28 1.20 0.30 -0.46 -2.70	-2.72 0.26 -0.17 0.19 1.77	-0.70 -1.34 7.82 -0.39 -1.89	-1.55 -2.10 -1.15 1.54 -1.85	

CHAPTER 9 ♦ The Generalized Regression Model 289

- a. Compute the ordinary least squares regression of y on a constant, x_1 , and x_2 . Be sure to compute the conventional estimator of the asymptotic covariance matrix of the OLS estimator as well.
- b. Compute the White estimator of the appropriate asymptotic covariance matrix for the OLS estimates.
- c. Test for the presence of heteroscedasticity using White's general test. Do your results suggest the nature of the heteroscedasticity?
- d. Use the Breusch-Pagan/Godfrey Lagrange multiplier test to test for heteroscedasticity.
- e. Reestimate the parameters using a two-step FGLS estimator. Use Harvey's formulation, $Var[\varepsilon_i \mid x_{i1}, x_{i2}] = \sigma^2 \exp(\gamma_1 x_{i1} + \gamma_2 x_{i2})$.
- 2. In the study of gasoline consumption in Example 9.7 using Baltagi and Griffin's data, we did not use another variable in the data set, LCARPCAP, which is the log of the number of cars per capita in the country. Repeat the analysis after adding this variable to the model. First determine whether this variable "belongs" in the model—that is, using an appropriate standard error, test the significance of the coefficient on this variable in the model.

