Estimating Static Models of Strategic Interactions

Patrick Bajari, Han Hong, John Krainer, and Denis Nekipelov ¹

University of Minnesota and NBER
Stanford University
Federal Reserve Bank of San Francisco
University of California at Berkeley

November, 2008

Abstract

We study the estimation of static games of incomplete information with multiple equilibria. A static game is a generalization of a discrete choice model, such as a multinomial logit or probit, which allows the actions of a group of agents to be interdependent. While the estimator we study is quite flexible, we demonstrate that in most cases it can be easily implemented using standard statistical packages such as STATA. We also propose an algorithm for simulating the model which finds all equilibria to the game. As an application of our estimator, we study recommendations for high technology stocks between 1998-2003. We find that strategic motives, typically ignored in the empirical literature, appear to be an important consideration in the recommendations submitted by equity analysts.

¹The application in this paper is based on an earlier draft, by Bajari and Krainer "An Empirical Model of Stock Analysts' Recommendations: Market Fundamentals, Conflicts of Interest, and Peer Effects." We would like to thank the National Science Foundation (SES-0339828, SES-0452143) and the Sloan Foundation for generous research support. We thank the associated editor, two anonymous referees, Ulrich Doraszelski and participants at various seminars for helpful comments. We thank Zhou Yang and Tim Armstrong for excellent research assistance. The views expressed in this paper are those of the authors and not necessarily those of the Federal Reserve Bank of San Francisco or the Federal Reserve System.

1 Introduction

Game theory is one of the most commonly applied tools in economic theory, with substantive applications in all major fields in economics. In some fields, particularly industrial organization, game theory has not only transformed the analysis of market interactions, but also serves as an important basis for policy recommendations. Given the importance of gaming in economic theory, it is not surprising that the empirical analysis of games has been the focus of a recent literature in econometrics and industrial organization.

In much of the literature, a discrete game is modeled much like a standard discrete choice problem, such as the multinomial logit. An agent's utility is often assumed to be a linear function of covariates and a random preference shock. However, unlike a discrete choice model, utility is also allowed to depend on the actions of other agents. A discrete game strictly generalizes a standard random utility model, but does not impose the often strong assumption that agents act in isolation. Early attempts at the econometric analysis of such games included Bjorn and Vuong (1984), Bresnahan and Reiss (1991a), Bresnahan and Reiss (1991b). Recent contributions include Haile, Hortacsu, and Kosenok (2008), Aradillas-Lopez (2005), Ho (2005), Ishii (2005), Pakes, Porter, Ho, and Ishii (2005), Augereau, Greenstein, and Rysman (2007), Seim (2006), Sweeting (2005) and Tamer (2003). In particular, Aguirregabiria (2004) proposes a two-step method to estimate static games of incomplete information and illustrates it using as an example a static game of market entry.

An important insight in the recent literature is that it is often most straightforward to estimate discrete games in two steps. The static model of strategic interaction with incomplete information is a particular case when the discount rate is zero of the dynamic games considered in Aguirregabiria and Mira (2007), Bajari, Benkard, and Levin (2007), Berry, Pakes, and Ostrovsky (summer 2007) and Pesendorfer and Schmidt-Dengler (2003). In a first step, the economist estimates the reduced forms implied by the model. This often boils down to using standard econometric methods to estimate the probability that one, out of a finite number of possible choices, is observed conditional on the relevant covariates. In the second step, the economist estimates a single agent random utility model, including as controls the equilibrium beliefs about the behavior of others from the first step.

In this paper, we study semiparametric estimation and simulation of static games of strategic interaction with multiple equilibria. Like the two-step approach discussed above, we estimate the reduced form choice probabilities in a first stage, and use them to simplify the estimation of the finite dimensional mean payoff parameters in the second stage. We also study simulating multiple equilibria of the model, which is required to study counterfactual predictions of the model. It is widely known that models of the form that we consider can generate multiple solutions. However,

outside of certain specific examples (e.g., those studied in Sweeting (2005)), it is not possible to analytically derive all of the solutions of the model or even to determine the number of possible solutions. Therefore, we propose an algorithm that can compute all of the equilibria to the model. This algorithm uses the "all solutions homotopy", which is available in standard numerical libraries such as hompack. Therefore, we can use this to find the entire set of equilibrium actions at our estimated parameter values. We discuss the potential uses of this algorithm in our application.

The two-step approach pioneered in Aguirregabiria and Mira (2007) can be implemented both nonparametrically and semiparametrically. It is closely related to nonparametric identification of the mean utility functions, and does not depend on whether the first stage regressors are discrete or continuous and does not require a correctly specified first stage parametric model. The two-step estimator has desirable computational and statistical properties. First, when the regressors are continuous, despite the fact the first stage is nonparametric and might converge at a slow rate, the structural parameters estimated in the second stage have normal asymptotics and converge at a rate proportional to the square root of the sample size. This follows from arguments based on Newey (1994). Under suitable regularity conditions, the asymptotic variance of the second stage estimator is invariant with respect to whether the first stage nonparametric estimator is implemented using kernel methods or sieve methods. Second, in many cases the two-step nonparametric and semiparametric estimators can be implemented with correct standard errors using a two-stage least squares procedure in a standard statistical package like STATA. The simplicity of this approach makes the estimation of these models accessible to a larger audience of researchers.

In the context of discrete regressors, Pesendorfer and Schmidt-Dengler (2003) demonstrate that exclusion restrictions are sufficient for identification in a particular set of dynamic entry games. A related exclusion restriction, which excludes payoff-relevant covariates for a particular player from the utilities of the other players, is also required when the regressors are continuous. For instance, in an entry model, if the productivity shock of firm i influences its own entry decision, but only indirectly influences the entry decisions of other firms, then the mean payoff function is nonparametrically identified. The condition for nonparametric identification can be formulated as standard rank conditions for an appropriately defined linear system regardless of whether the regressors are continuous or discrete. This identification strategy relies crucially on the assumption that data in each market is generated from a single equilibrium. An alternative identification strategy that is not considered in this paper is to search for events that change which equilibrium to the game is played, but otherwise do not influence payoffs. Sweeting (2005) demonstrates that multiplicity of equilibrium can assist with identification in a symmetric location game.

The assumption that the data come from a single equilibrium has very different implications for discrete and continuous explanatory variables. If the vector of observable explanatory variables has a discrete support and the nonparametric estimator in the first step does not impose any smoothness conditions (e.g., an unrestricted frequency estimator), then the assumption needed is that for a given value of explanatory variables, the data come from the same equilibrium. However, when the explanatory variables contain continuous variables, the first-step estimator usually imposes smoothness conditions in order for the second step estimator to convergence at a parametric rate to a normal distribution. This requires smoothness conditions with respect to continuous state variables in the equilibrium selection mechanism. These smoothness conditions can be stated in terms of pseudo-norms and may not allow for nondifferentiability at a set with measure zero, see for example Chen, Linton, and Van Keilegom (2003). In the presence of multiple equilibria, the points of nondifferentiability typically occurs when the equilibrium path bifurcates. The smoothness condition does require the equilibrium paths do not bifurcate for almost all values of the continuous state variable, or a smooth path is chosen at the points of bifurcation. If a substantial amount of discontinuity is present in selecting among multiple equilibria of the game, in which case an alternative approach is to incorporate an equilibrium selection mechanism using exclusion restrictions, either a full solution method or a version of the recursive method proposed by Aguirregabiria and Mira (2007) applied to a static game must be used.

As an application of our methods, we model the determination of stock recommendations (e.g. strong buy, buy, hold, sell) issued by equity analysts for high technology stocks listed in the NAS-DAQ 100 between 1998 and 2003. The determination of recommendations during this time period is of particular interest in the wake of the sharp stock price declines for technology firms in 2000. Recommended stocks underperformed the market as a whole during this period by a wide margin. Highly-publicized allegations of conflicts of interest have called into question whether analysts were more concerned with helping their firms win investment banking business than with producing accurate assessments of the prospects for the firms under scrutiny. While there is a fairly large literature in finance on recommendations, we are not aware of any papers that formally consider the simultaneity of recommendations due to strategic motives.

In our model, recommendations submitted by analysts depend on four factors. First, recommendations must depend on fundamentals and commonly shared expectations about the future profitability of the firm. These expectations will be embedded in the stock price. Second, analysts are heterogeneous, both in terms of talent and perhaps in terms of access to information. We try to capture an individual analyst's private belief about the stock by looking at the difference between the quarterly earnings forecast submitted by the analyst (or the analyst's brokerage firm) and the distribution of forecasts from other firms. Mindful of the large number of inquiries into possible conflicts of interest among research analysts, we include as a third factor a dummy variable for an investment banking relationship between the firm and the analyst's employer.

Finally, we consider the influence of peers on the recommendation decision. Peer effects can impact the recommendation in different ways. Individual analysts have incentive to condition their recommendation on the recommendations of their peers, because even if their recommendations turn out to be unprofitable ex-post, performance evaluation is typically a comparison against the performance of peers. More subtly, recommendations are relative rankings of firms and are not easily quantifiable (or verifiable) objects. As such, ratings scales usually reflect conventions and norms. The phenomenon is similar to the college professor's problem of assigning grades. If a professor were to award the average student with a C while other faculty give a B+ to the average student, the professor might incorrectly signal his views of student performance. Even while there is heterogeneity in how individual professors feel about grading, most conform to norms if only to communicate clearly with students (and their potential employers) about their performance. Similarly, analysts might have an incentive to benchmark their recommendations against perceived industry norms.

This paper makes several contributions. First, we present an algorithm to compute all the equilibria of a discrete game of incomplete information, which can be used to perform counterfactual experiments with an estimated model. Second, we conduct an empirical study that applies state-of-the-art techniques for the estimation and solution of discrete games of incomplete information. The recent literature has put very little attention into the problem of multiple equilibria when making predictions with the estimated model. An efficient algorithm that computes all the equilibria can be a very a useful tool in this context. The empirical application in section 7 illustrates the use of this algorithm when the estimated model is used to analyze the effects of a policy.

The paper is organized as follows. In section 2 we outline the general economic environment. For purposes of exposition, we develop many of the key formulae within the context of a simple entry model. In section 3 we discuss the problem of nonparametric identification of the mean payoff functions. In section 4 we show how to derive nonparametric and semiparametric estimates of the structural parameters for our class of models. Section 5 describes the all solutions homotopy algorithm for simulating the model. Section 6 contains the empirical application to equity analyst recommendations. Section 7 concludes the paper.

2 The model

In the model, there are a finite number of players, i = 1,...,n and each player simultaneously chooses an action $a_i \in \{0,1,...,K\}$ out of a finite set. We restrict players to have the same set of actions for notational simplicity. However, all of our results will generalize to the case where all players have different finite sets of actions. Let $A = \{0,1,...,K\}^n$ denote the vector of possible

actions for all players and let $a = (a_1, ..., a_n)$ denote a generic element of A. As is common in the literature, we let $a_{-i} = (a_1, ..., a_{i-1}, a_{i+1}, ..., a_n)$ denote a vector of strategies for all players, excluding player i. We will abstract from mixed strategies since in our model, with probability one each player will have a unique best response.

Let $s_i \in S_i$ denote the state variable for player i. Let $S = \Pi_i S_i$ and let $s = (s_1, ..., s_n) \in S_i$ denote a vector of state variables for all n players. We will assume that s is common knowledge to all players in the game and in our econometric analysis, we will assume that s is observable to the econometrician. The state variable is assumed to be a real valued vector, but S_i is not required to be a finite set. Much of the previous literature assumes that the state variables in a discrete games lie in a discrete set. While this assumption simplifies the econometric analysis of the estimator and identification, it is a strong assumption that may not be satisfied in many applications.

For each agent, there are also K+1 state variables which we label as $\epsilon_i(a_i)$ which are private information to each agent. These state variables are distributed i.i.d. across agents and actions. Let ϵ_i denote the $1 \times (K+1)$ vector of the individual $\epsilon_i(a_i)$. The density of $\epsilon_i(a_i)$ will be denoted as $f(\epsilon_i(a_i))$. However, we shall sometimes simplify the notation and denote the density for $\epsilon_i = (\epsilon_i(0), ..., \epsilon_i(K))$ as $f(\epsilon_i)$.

The period utility function for player i is:

$$u_i(a, s, \epsilon_i; \theta) = \pi_i(a_i, a_{-i}, s; \theta) + \epsilon_i(a_i). \tag{1}$$

The utility function in our model is similar to a standard random utility model such as a multinomial logit. Each player i receives a stochastic preference shock, $\epsilon_i(a_i)$, for each possible action a_i . In many applications, this will be drawn from an extreme value distribution as in the logit model. In the literature, the preference shock is alternatively interpreted as an unobserved state variable (see Rust (1994)). Utility also depends on the vector of state variables s and actions a through $\Pi_i(a_i, a_{-i}, s; \theta)$. For example, in the literature, this part of utility is frequently parameterized as a simple linear function of actions and states. Unlike a standard discrete choice model, however, note that the actions a_{-i} of other players in the game enter into i's utility. A standard discrete choice model typically assumes that agents i act in isolation in the sense that a_{-i} is omitted from the utility function. In many applications, this is an implausible assumption.

In this model, player i's decision rule is a function $a_i = \delta_i(s, \epsilon_i)$. Note that i's decision does not depend on the ϵ_{-i} since these shocks are private information to the other -i players in the game and, hence, are unobservable to i. Define $\sigma_i(a_i|s)$ as:

$$\sigma_i(a_i = k|s) = \int 1 \{\delta_i(s, \epsilon_i) = k\} f(\epsilon_i) d\epsilon_i.$$

In the above expression, $1\{\delta_i(s,\epsilon_i)=k\}$ is the indicator function that player i's action is k given

the vector of state variables (s, ϵ_i) . Therefore, $\sigma_i(a_i = k|s)$ is the probability that i chooses action k conditional on the state variables s that are public information. We will define the distribution of a given s as $\sigma(a|s) = \prod_{i=1}^n \sigma(a_i|s)$.

Next, define $U_i(a_i, s, \epsilon_i; \theta)$ as:

$$U_{i}(a_{i}, s, \epsilon_{i}; \theta) = \sum_{a_{-i}} \pi_{i}(a_{i}, a_{-i}, s; \theta) \sigma_{-i}(a_{-i}|s) + \epsilon_{i}(a_{i})$$
where $\sigma_{-i}(a_{-i}|s) = \prod_{j \neq i} \sigma_{j}(a_{j}|s)$. (2)

In (2), $U_i(a_i, s, \epsilon_i; \theta)$ is player *i*'s expected utility from choosing a_i when the vector of parameters is θ . Since *i* does not know the private information shocks, ϵ_j for the other players, *i*'s beliefs about their actions are given by $\sigma_{-i}(a_{-i}|s)$. The term $\sum_{a_{-i}} \Pi_i(a_i, a_{-i}, s, \theta) \sigma_{-i}(a_{-i}|s)$ is the expected value of $\Pi_i(a_i, a_{-i}, s; \theta)$, marginalizing out the strategies of the other players using $\sigma_{-i}(a_{-i}|s)$. The structure of payoffs in (2) is quite similar to standard random utility models, except that the probability distribution over other agents' actions enter into the formula for agent *i*'s utility. Note that if the error term has an atomless distribution, then player *i*'s optimal action is unique with probability one. This is an extremely convenient property and eliminates the need to consider mixed strategies as in a standard normal form game.

We also define the deterministic part of the expected payoff as

$$\Pi_i(a_i, s; \theta) = \sum_{a_{-i}} \pi_i(a_i, a_{-i}, s, \theta) \sigma_{-i}(a_{-i}|s).$$
(3)

It follows immediately then that the optimal action for player i satisfies:

$$\sigma_i(a_i|s) = Prob\left\{\epsilon_i | \Pi_i(a_i, s; \theta) + \epsilon_i(a_i) > \Pi_i(a_j, s; \theta) + \epsilon_i(a_j) \text{ for } j \neq i.\right\}$$
(4)

2.1 A Simple Example.

For expositional clarity, consider a simple example of a discrete game. Perhaps the most commonly studied example of a discrete game in the literature is a static entry game (see Bresnahan and Reiss (1991a), Bresnahan and Reiss (1991b), Berry (1992), Tamer (2003), Ciliberto and Tamer (2003), Manuszak and Cohen (2004)). In the empirical analysis of entry games, the economist typically has data on a cross section of markets and observes whether a particular firm i chooses to enter a particular market. In Berry (1992) and Ciliberto and Tamer (2003), for example, the firms are major U.S. airlines such as American, United and Northwest and the markets are large, metropolitan airports. The state variables, s_i , might include the population in the metropolitan area surrounding the airport and measures of an airline's operating costs. Let $a_i = 1$ denote the

decision to enter a particular market and $a_i = 0$ denote the decision not to enter the market. In many applications, $\pi_i(a_i, a_{-i}, s; \theta)$ is assumed to be a linear function, e.g.:

$$\pi_i(a_i, a_{-i}, s; \theta) = \begin{cases} s' \cdot \beta + \delta \sum_{j \neq i} 1 \{ a_j = 1 \} & \text{if } a_i = 1 \\ 0 & \text{if } a_i = 0 \end{cases}$$
 (5)

In equation (5), the mean utility from not entering is set equal to zero.² The term δ measures the influence of j's choice on i's entry decision. If profits decrease from having another firm enter the market then $\delta < 0$. The parameters β measure the impact of the state variables on $\pi_i(a_i, a_{-i}, s)$.

The random error terms $\varepsilon_i(a_i)$ are thought to capture shocks to the profitability of entry that are private information to firm i. Suppose that the error terms are distributed extreme value. Then, utility maximization by firm i implies that for i = 1, ..., n

$$\sigma_{i}(a_{i} = 1|s) = \frac{\exp(s' \cdot \beta + \delta \sum_{j \neq i} \sigma_{j}(a_{j} = 1|s))}{1 + \exp(s' \cdot \beta + \delta \sum_{j \neq i} \sigma_{j}(a_{j} = 1|s))} = \Gamma_{i}(\beta, \delta, \sigma_{j}(1|s), \forall j)$$

$$(6)$$

In the system of equations above, applying the formula in equation (3) implies that $\Pi_i(a_i, s; \theta) = s' \cdot \beta + \delta \sum_{j \neq i} \sigma_j(a_j = 1|s)$. Since the error terms are distributed extreme value, equation (4) implies

that the choice probabilities, $\sigma_i(a_i = 1|s)$ take a form similar to a single agent multinomial logit model. We note in passing that it can easily be shown using Brouwer's fixed point theorem that an equilibrium to this model exists for any finite s (see McKelvey and Palfrey (1995))).

We exploit the convenient representation of equilibrium in equation (6) in our econometric analysis. Suppose that the econometrician observes t=1,...,T repetitions of the game. Let $a_{i,t}$ denote the entry decision of firm i in repetition t and let the value of the state variables be equal to s_t . By observing entry behavior in a large number of markets, the econometrician could form a consistent estimate $\hat{\sigma}_i(a_i=1|s)$ of $\sigma_i(a_i=1|s)$ for i=1,...,n. In an application, this simply boils down to flexibly estimating the probability that a binary response, a_i , is equal to one, conditional on a given set of covariates. This could be done using any one of a number of standard techniques. Given first stage estimates of $\hat{\sigma}_i(a_i=1|s)$, we could then estimate the structural parameters of the payoff, β and δ , by maximizing a pseudo-likelihood function using $\Gamma_i(\beta, \delta, \hat{\sigma}_j(1|s), \forall j)$. There are two attractive features of this strategy. The first is that it is not demanding computationally. First stage estimates of choice probabilities could be done using a strategy as simple as a linear probability model. The computational burden of the second stage is also light since we only need to estimate a logit model. A second attractive feature is that it allows us to view a game as a generalization of a

²We formally discuss this normalization in our section on identification.

standard discrete choice model. Thus, techniques from the voluminous econometric literature on discrete choice models can be imported into the study of strategic interaction. While the example considered above is simple, it nonetheless illustrates many of the key ideas that will be essential in what follows.

We can also see a key problem with identification in the simple example above. Both the first stage estimates $\hat{\sigma}_i(a_i = 1|s)$ and the term $s' \cdot \beta$ depend on the vector of state variables s. This suggests that we will suffer from a collinearity problem when trying to separately identify the effects of β and δ on the observed choices. The standard solution to this type of problem in many settings is to impose an exclusion restriction. Suppose, for instance, a firm specific productivity shock is included in s. In most oligopoly models, absent technology spillovers, the productivity shocks of firms -i would not directly enter into firm i's profits. These shocks only enter indirectly through the endogenously determined actions of firms -i, e.g. price, quantity or entry decisions. Therefore, if we exclude the productivity shocks of other firms from the term $s' \cdot \beta$, we would no longer suffer from a collinearity problem. While this idea is quite simple, as we shall discover in the next section, similar restrictions are required to identify more general models.

3 Identification

In this section, we consider the problem of identifying the deterministic part of payoffs, without making particular assumptions about its functional form (e.g. that it is a linear index as in the previous example). In the context of this section, we let θ be completely nonparametric and write $\pi_i(a_i, a_{-i}, s)$ instead of $\pi_i(a_i, a_{-i}, s; \theta)$.

Definition We will say that $\pi_i(a_i, a_{-i}, s)$ is identified if $\pi_i(a_i, a_{-i}, s) \neq \pi'_i(a_i, a_{-i}, s)$ for some i = 1, ..., n implies that for the corresponding equilibrium choice probabilities $\sigma_i(a_i = 1|s) \neq \sigma'_i(a_i = 1|s)$ for some i = 1, ..., n.

Formally, identification requires that different values of the primitives generate different choice probabilities. If this condition is not satisfied, then it will be impossible for us to uniquely recover the structural parameters $\pi_i(a_i, a_{-i}, s)$ (for i = 1, ..., n) from knowledge of the observed choice probabilities, $\sigma_i(a_i = 1|s)$. While the mean payoff function is nonparametric, the model is semi-parametric because the distribution of the unobservables is parametrically specified. Even in a single agent problem,

it is well known that it is not possible to nonparametrically identify both the mean utility functions and the joint distribution of the error terms $F(\epsilon_i)$ without making strong exclusion and identification at infinity assumptions (see for example Matzkin (1992)).

To take the simplest possible example, consider a simple binary response model and assume that the error terms are normally distributed, as in the probit model. Let $\sigma_i(a_i = 1|s)$ denote the probability that the response is equal to one in the data conditional on s. Define $\Pi_i(a_i = 0|s) = 0$ and $\Pi_i(a_i = 1|s) = F^{-1}(\sigma_i(a_i = 1|s))$ where F^{-1} denotes the normal cdf. It can easily be verified that this definition of Π_i perfectly rationalizes any set of choice probabilities $\sigma_i(a_i = 1|s)$. Since even a single agent discrete choice model is not identified without a parametric assumption on the error term, assumptions at least as strong will be required in the more general set up with strategic interactions. In what follows, we will typically impose the assumption that the error terms are distributed i.i.d. with a known distribution function, since both an independence and parametric form assumption on the error terms are required for identification.

Based on the discussion above, we shall impose the following assumption in order to identify the model.

A1 The error terms $\epsilon_i(a_i)$ are distributed i.i.d. across actions a_i and agents i. Furthermore, the parametric form of the distribution F comes from a known family.

Analogous to the notation in the previous section, define $\Pi_i(k,s) = \sum_{a_{-i}} \pi_i(a_i = k, a_{-i}, s) \sigma_{-i}(a_{-i}|s)$. It is straightforward to show that the equilibrium in this model must satisfy:

$$\delta_i(s, \epsilon_i) = k \text{ if and only if } \Pi_i(k, s) + \epsilon_i(k) > \Pi_i(k', s) + \epsilon_i(k') \text{ for all } k' \neq k.$$
 (7)

That is, action k is chosen if and only if the deterministic expected payoff and error term associated with action k is greater than the analogous values of $k' \neq k$. An implication of (7) is that the equilibrium choice probabilities $\sigma_i(a|s)$ must satisfy:

$$\sigma_i(a_i|s) = \Pr\left\{\epsilon_i(a_i) + \Pi_i(a_i,s) - \Pi_i(0,s) > \epsilon_i(k) + \Pi_i(k,s) - \Pi_i(0,s), \forall k = 0, \dots, K, k \neq a_i\right\}$$
(8)

Equation (8) is a simple consequence of (7) where we can subtract $\Pi_i(0, s)$ from both sides of the inequality.

Suppose we generate $\epsilon_i(a_i)$ from an extreme value distribution as in the multinomial logit model. Then (8) implies that $\sigma_i(a_i|s) = \frac{\exp(\Pi_i(a_i,s) - \Pi_i(0,s))}{\sum_{k=0}^K \exp(\Pi_i(k,s) - \Pi_i(0,s))}$. Alternatively, in an ordered logit model, for the logistic function $\Lambda\left(\cdot\right)$, $\sigma_i(a_i=k|s) = \Lambda\left(\Pi_i\left(k+1,s\right)\right) - \Lambda\left(\Pi_i\left(k,s\right)\right)$. A key insight similar to Hotz and Miller (1993) is that equation (8) implies that the equilibrium choice probabilities, $\sigma_i(a_i|s)$, have a one-to-one relationship to the "choice specific value functions", $\Pi_i(a_i,s) - \Pi_i(0,s)$. It is obvious that we should expect the one-to-one mapping in any model where the distribution of ϵ_i has full support. We let $\Gamma: \{0, ..., K\} \times S \rightarrow [0, 1]$ denote the map in general from choice specific value functions to choice probabilities, i.e.

$$(\sigma_i(0|s), ..., \sigma_i(K|s)) = \Gamma_i(\Pi_i(1, s) - \Pi_i(0, s), ..., \Pi_i(K, s) - \Pi_i(0, s)). \tag{9}$$

We will denote the inverse mapping by Γ^{-1} :

$$(\Pi_i(1,s) - \Pi_i(0,s), ..., \Pi_i(K,s) - \Pi_i(0,s)) = \Gamma_i^{-1} \left(\sigma_i(0|s), ..., \sigma_i(K|s)\right). \tag{10}$$

The above analysis implies that we can invert the equilibrium choice probabilities to nonparametrically recover $\Pi_i(1,s) - \Pi_i(0,s), ..., \Pi_i(K,s) - \Pi_i(0,s)$. However, the above analysis implies that we will not be able to separately identify $\Pi_i(1,s)$ and $\Pi_i(0,s)$, we can only identify the difference between these two terms. Therefore, we shall impose the following assumption:

A2 For all *i* and all a_{-i} and s, $\pi_i(a_i = 0, a_{-i}, s) = 0$.

The above assumption is similar to the "outside good" assumption in a single agent model where the mean utility from a particular choice is set equal to zero. In the context of the entry model, this assumption is satisfied if the profit from not entering the market is equal to zero regardless of the actions of other agents. Just as in the single agent model, there are alternative normalizations that we could use to identify the $\pi_i(a_i, a_{-i}, s)$ just as in a single agent model. However, for expositional simplicity we shall restrict attention to the normalization A2.

Given assumption A2 and knowledge of the equilibrium choice probabilities, $\sigma_i(a_i|s)$, we can then apply the mapping in (10) to recover $\Pi_i(a_i, s)$ for all i, a_i and s. Recall that the definition of $\Pi_i(a_i, s)$ implies that:

$$\Pi_i(a_i, s) = \sum_{a_{-i}} \sigma_{-i}(a_{-i}|s) \pi_i(a_i, a_{-i}, s), \forall i = 1, \dots, n, a_i = 1, \dots, K.$$
(11)

Even if we know the values of $\Pi_i(a_i, s)$ and $\sigma_{-i}(a_{-i}|s)$ in the above equation, it is not possible to uniquely determine the values of $\pi_i(a_i, a_{-i}, s)$. To see why, hold the state vector s fixed, determining the utilities of all agents involves solving for $n \times K \times (K+1)^{n-1}$ unknowns. That is, there are n agents, for each action k=1,...,K, utility depends on the $(K+1)^{n-1}$ possible actions of the other agents. However, the left hand side of (11) only contains information about $n \times (K+1)$ scalars holding s fixed. It is clearly not possible to invert this system in order to identify $\pi_i(a_i, a_{-i}, s)$ for all i, all k=1,...,K and all $a_{-i} \in A_{-i}$. In the context of discrete state spaces, Aguirregabiria (2005) and Pesendorfer and Schmidt-Dengler (2003) investigate identification of dynamic discrete choice models and dynamic discrete games. Bajari, Chernozhukov, Hong, and Nekipelov (2007) show that identification of dynamic discrete games is composed of two steps: an identification step for a single agent dynamic discrete choice model, and an identification step for a static discrete game.

Obviously, there must be cross-equation restrictions across either i or k in order to identify the system. One way to identify the system is to impose exclusion restrictions. Partition $s = (s_i, s_{-i})$,

and suppose $\pi_i(a_i, a_{-i}, s) = \pi_i(a_i, a_{-i}, s_i)$ depends only on the subvector s_i . We can demonstrate this in the context of an entry model. In this type of model, the state is usually a vector of productivity shocks. While we might expect the profit of firm i to depend on the entry decisions of other agents, it should not depend on the productivity shocks of other agents. If such an exclusion restriction is possible, we can then write

$$\Pi_i(a_i, s_{-i}, s_i) = \sum_{a_{-i}} \sigma_{-i}(a_{-i}|s_{-i}, s_i) \pi_i(a_i, a_{-i}, s_i).$$
(12)

Clearly, a necessary order condition for identification is that for each s_i , there exists $(K+1)^{n-1}$ points in the support of the conditional distribution of s_{-i} given s_i . Note that this assumption will be satisfied as long as s_{-i} contains a continuously distributed variable with $\Pi_i(a_i, a_{-i}, s_i)$ sufficient variability. A sufficient rank condition will require that for almost all s_i , the system of equations obtained by varying the values of s_{-i} is nonsingular and invertible.

Theorem 1 Suppose that A1 and A2 hold. A necessary order condition for identifying the latent utilities $\Pi_i(a_i, a_{-i}, s_i)$ is that for almost all s_i , there exists $(K+1)^{n-1}$ points in the support of the conditional distribution of s_{-i} given s_i . A sufficient rank condition for identification is that for almost all values of s_i , the conditional second moment matrix of $E\left[\sigma_{-i}(a_{-i}|s_{-i},s_i)\sigma_{-i}(a_{-i}|s_{-i},s_i)'|s_i\right]$ is nonsingular.

Note that the rank condition holds regardless of whether the regressors are discrete or continuous. Because the rank condition is stated in terms of the observable reduced form choice probabilities, it is a testable assumption that can be verified from the data. It is analogous to the standard rank condition in a linear regression model. The difference is that the "regressors", $\sigma_{-i}(a_{-i}|s_{-i},s_i)$ themselves have to be estimated from the data in the first stage. Intuitively, to identify strategic interaction models in which the primitive payoffs depend on the expected action of the opponent, the reduced form choice probabilities are required to depend on the opponent's idiosyncratic states. In the single agent model with no strategic interactions, the left hand side of (12) does not depend on s_{-i} and the right hand does not depend on a_{-i} . the probabilities $\sigma_{-i}(a_{-i}|s_{-i},s_i)$ sum up to one, and equation (12) becomes an identity.

4 Estimation

In the previous section, we demonstrated that there is a nonparametric inversion between choice probabilities and the choice-specific value functions, $\Pi(a_i, s)$. Furthermore, we demonstrated that the structural parameters of our model are identified if appropriate exclusion restrictions are made

on payoffs. In this section, we exploit this inversion to construct nonparametric and semiparametric estimates of our structural parameters.

Step 1: Estimation of Choice Probabilities. Suppose the economist has access to data on t = 1, ..., T repetitions of the game. For each repetition, the economist observes the actions and state variables for each agent $(a_{i,t}, s_{i,t})$. In the first step we form an estimate $\hat{\sigma}_i(k|s)$ of $\sigma_i(k|s)$ using sieve series expansions (see Newey (1990) and Ai and Chen (2003)). We note, however, that we could alternatively estimate the first stage using other nonparametric regression methods such as kernel smoothing or local polynomial regressions.

The usual approach in the nested fixed point algorithm is to discretize the state space, which is only required to be precise enough subject to the constraints imposed by the computing facility. However, increasing the number of grids in a nonparametric or two stage semiparametric method has two offsetting effects. It reduces the bias in the first stage estimation but also increases the variance. In fact, when the dimension of the continuous state variables is larger than four, it can be shown that it is not possible to obtain through discretization \sqrt{T} consistent and asymptotically normal parameter estimates in the second stage, where T is the sample size. Therefore, discretizing the state space does not provide a solution to continuous state variables, which requires a more refined econometric analysis.

Let $\{q_l(s), l=1,2,\ldots\}$ denote a sequence of known basis functions that can approximate a real valued measurable function of s arbitrarily well for a sufficiently large value of l. The sieve could be formed using splines, Fourier Series, or orthogonal polynomials. We let the basis become increasingly flexible as the number of repetitions of the game T becomes large. Let $\kappa(T)$ denote the number of basis functions to be used when the sample size is T. We shall assume that $\kappa(T) \to \infty$, $\kappa(T)/T \to 0$ at an appropriate rate to be specified below. Denote the $1 \times \kappa(T)$ vector of basis functions as $q^{\kappa(T)}(s) = (q_1(s), \ldots, q_{\kappa(T)}(s))$, and its collection into a regressor data matrix as $Q_T = (q^{\kappa(T)}(s_1), \ldots, q^{\kappa(T)}(s_T))$.

One potential sieve estimator for $\hat{\sigma}_i(k|s), k = 1, \dots, K$ is a linear probability model, i.e.:

$$\widehat{\sigma}_i(k|s) = \sum_{t=1}^T 1(a_{it} = k) q^{\kappa(T)}(s_t) (Q_T' Q_T)^{-1} q^{\kappa(T)}(s).$$
(13)

Equation (13) is the standard formula for a linear probability model where the regressors are the sieve functions $q^{\kappa(T)}(s)$. We note that in the presence of continuous state variables, the sieve estimator $\hat{\sigma}_i(k|s)$ will converge to the true $\sigma_i(k|s)$ at a nonparametric rate slower than \sqrt{T} .

Second Step: Inversion In our second step, we take as given our estimates $\hat{\sigma}_i(k|s)$ of the equilibrium choice probabilities. We then form an estimate of the expected deterministic utility

functions, $\hat{\Pi}_i(k, s_t) - \hat{\Pi}_i(0, s_t)$ for k = 1, ..., K and t = 1, ..., T. This can be done by evaluating (10) using $\hat{\sigma}_i(k|s)$ in place of $\sigma_i(k|s)$. That is:

$$\left(\widehat{\Pi}_i(1, s_t) - \widehat{\Pi}_i(0, s_t), ... \widehat{\Pi}_i(K, s_t) - \widehat{\Pi}_i(0, s_t)\right) = \Gamma_i^{-1} \left(\widehat{\sigma}_i(0|s_t), ..., \widehat{\sigma}_i(K|s_t)\right)$$

In the specific case of the binary logit model, this inversion would simply be:

$$\hat{\Pi}_i(1, s_t) - \hat{\Pi}_i(0, s_t) = \log\left(\hat{\sigma}_i(1|s_t)\right) - \log\left(\hat{\sigma}_i(0|s_t)\right)$$

In an alternative model, such as one with normal shocks, we would need to solve a nonlinear system. In what follows, we shall impose A2 so that $\hat{\Pi}_i(0,s) = \hat{\Pi}_i(0,a_{-i},s) = 0$ for all a_{-i} .

Third Step: Recovering The Structural Parameters In the first step we recovered an estimate of $\hat{\sigma}_i(a_i, s)$ and in the second step we recovered an estimate of the choice specific value function $\hat{\Pi}_i(k, s)$. In our third step, we use the empirical analogue of (11) to form an estimate of $\pi(a_i, a_{-i}, s_i)$. We shall assume that we have made a sufficient number of exclusion restrictions, as discussed in the previous section, so that the model is identified. For a given value of s_i , for a given $a = (a_i, a_{-i})$, we estimate $\pi_i(a_i, a_{-i}, s_i)$ by minimizing the following weighted least square function $\Pi_i(a_i, a_{-i}, s_i)$, which are taken to be a vector of coefficients:

$$\sum_{t=1}^{T} \left(\hat{\Pi}_{i}(a_{i}, s_{-it}, s_{i}) - \sum_{a_{-i}} \hat{\sigma}_{-i} \left(a_{-i} | s_{-it}, s_{i} \right) \pi_{i} \left(a_{i}, a_{-i}, s_{i} \right) \right)^{2} w \left(t, s_{i} \right),$$

where the nonparametric weights $w(t, s_i)$ can take a variety of forms. For example,

$$w(t, s_i) = k \left(\frac{s_{it} - s_i}{h}\right) / \sum_{\tau=1}^{T} k \left(\frac{s_{i\tau} - s_i}{h}\right)$$

uses kernel weights, and other local weights are also possible. The identification condition in the previous section ensures that the regressor matrix in this weighted least squares regression is nonsingular asymptotically.

4.1 A Linear Model of Utility

The nonparametric estimation procedure described in the previous section follows the identification arguments closely and offers the advantage of flexibility and robustness against misspecification. However, without a huge amount of data, nonparametric estimation methods can be subject to a severe curse of dimensionality when we intend to control for a large dimension of state variables s. Also, in small samples, different implementations of nonparametric procedures may lead to

drastically different point estimates. Therefore, in the following we consider a semiparametric estimation where the deterministic utility components $\pi_i(a_i, a_{-i}, s)$ are specified to be a linear function of a finite dimensional parameter vector θ . This is the typical econometric specification that is commonly used in the empirical literature. In this section we describe a straightforward estimation and inference procedure for this model.

The mean utility is assumed to take the form of $\pi_i(a_i, a_{-i}, s_i) = \Phi_i(a_i, a_{-i}, s_i)' \theta$. In the above expression, the deterministic part of utility is a linear combination of a vector of basis functions, $\Phi_i(a_i, a_{-i}, s_i)$. For instance, we might let utility be a linear index as in our simple entry game example of the previous section. Alternatively, we might choose $\Phi_i(a_i, a_{-i}, s_i)$ to be a standard flexible functional form, such as a high-order polynomial, spline function, or orthogonal polynomial. The estimator we discuss below can easily be generalized to allow for the possibility that θ enters the utility nonlinearly. However, the exposition of the properties of the estimator is facilitated by the linearity assumption. Also, most applications of discrete choice models and discrete games usually are linear in the structural parameters of interest.

This linearity assumption implies that the choice specific value function, given a_i and s, takes the convenient form: $\Pi_i(a_i, s) = E\left[\pi_i(a_i, a_{-i}, s_i) | s, a_i\right] = \Phi_i(a_i, s)' \theta$, where $\Phi_i(a_i, s)$ is defined as

$$\Phi_i(a_i, s) = E\left[\Phi_i(a_i, a_{-i}, s_i) | a_i, s\right] = \sum_{a_{-i}} \Phi_i(a_i, a_{-i}, s_i) \prod_{j \neq i} \sigma(a_j = k_j | s).$$

Equation (4) implies that each $\sigma_i(a_i|s)$ depends on $\sigma_j(a_j|s)$, $j \neq i$ through (14). We denote this mapping as:

$$\sigma_i(a_i|s) = \Gamma_{i,a_i}(s, \sigma_i(k|s), j \neq i, k = 1, \dots, K). \tag{14}$$

If we define $\sigma(s)$ to be the stacked vector of choice probabilities $\sigma_i(k|s)$ for all k = 1, ..., K, i = 1, ..., n, then we can collect (14) into a fixed point mapping: $\sigma(s) = \Gamma(\sigma(s))$. To emphasize the dependence on the parameter θ , we can also write

$$\sigma(s;\theta) = \Gamma(s,\theta;\sigma(s;\theta)). \tag{15}$$

4.2 Semiparametric Estimation.

Step 1: Estimation of Choice Probabilities. The simple semiparametric procedure we propose proceeds in two steps. We begin by forming a nonparametric estimate of the choice probabilities, $\hat{\sigma}_i(k|s)$. We will do this like above using a sieve approach, though one could alternatively use kernels or a local polynomial method.

$$\hat{\sigma}_i(k|s) = q^{\kappa(T)}(s)' \left(Q_T' Q_T \right)^{-1} \sum_{\tau=1}^T q^{\kappa(T)}(s_\tau) 1 \left(a_i = k \right). \tag{16}$$

Given our estimates of the choice probabilities, we can then estimate $\Phi_{i}(k,s)$ correspondingly by

$$\hat{\Phi}_i(k,s) = \sum_{a_{-i}} \Phi_i(a_i = k, a_{-i}, s_i) \prod_{j \neq i} \hat{\sigma}(a_j | s)$$

For instance, take the example presented in (5). In this example, $\Pi_i(a_i = 1, a_{-i}, s) = (s, \sum_{j \neq i} 1\{a_j = 1\}) \cdot (\beta, \delta)$ where "·" denotes an inner product. Thus, in the above formula, $\Phi'_i(a_i = 1, a_{-i}, s) = (s, \sum_{j \neq i} 1\{a_j = 1\})$ and $\theta = (\beta, \delta)$. Then, given our first stage estimates of the choice probabilities, $\hat{\Phi}'(a_i = 1, a_{-i}, s) = (s, \sum_{j \neq i} 1\{a_j = 1\}\sigma_j(a_j|s))$. For each parameter value θ , we can evaluate the empirical analogue of (15). For example, in the binary logit case, denoted as $\sigma_i\left(a_i = 1|s, \hat{\Phi}, \theta\right)$.

Step 2: Parameter Estimation. In the second stage a variety of estimators can be used to recover the value of θ . Most of these estimators can be written as GMM estimators with a properly defined set of instruments. To describe the second stage, define $y_{ikt} = 1$ if $a_{it} = k$ and $y_{ikt} = 0$ otherwise, for k = 0, ..., K. Define $y_{it} = (y_{i1t}, ..., y_{iKt})$ and the vector

$$\sigma_i\left(s_t, \hat{\Phi}, \theta\right) = \left(\sigma_i\left(k|s_t, \hat{\Phi}, \theta\right), k = 1, \dots, K\right)$$

Furthermore, collect y_{it} , i = 1, ..., n into a long vector y_t with $n \times K$ elements, and similarly collect $\sigma_i\left(s_t, \hat{\Phi}, \theta\right)$, i = 1, ..., n into a long vector $\sigma\left(s_t, \hat{\Phi}, \theta\right)$ with corresponding $n \times K$ elements. Then for any dimension $\dim(\theta) \times (nK)$ matrix of instruments $\hat{A}(s_t)$, a GMM estimator $\hat{\theta}$ can be defined by solving the sample equations:

$$\frac{1}{T} \sum_{t=1}^{T} \hat{A}(s_t) \left(y_t - \sigma \left(s_t, \hat{\Phi}, \hat{\theta} \right) \right) = 0.$$
 (17)

The instrument matrix $\hat{A}(s_t)$ may be known as $A(s_t)$, may be estimated in the first stage (such as two-step optimally weighted GMM), or may be estimated simultaneously (such as pseudo MLE). It is well known that the estimation errors in $\hat{A}(s_t)$ will not affect the asymptotic distribution of $\hat{\theta}$ defined by (17), regardless of whether $\hat{A}(s_t)$ is estimated in a preliminary step or is estimated simultaneously with $\hat{\theta}$. Therefore, next we will focus on deriving the large sample properties of $\hat{\theta}$ defined by (17) where $A(s_t)$ is known.

The estimator that we consider falls within the class of semiparametric estimators considered by Newey (1994). A somewhat surprising conclusion is that even though the first stage is estimated nonparametrically and can be expected to converge at a rate slower than \sqrt{T} , the structural

parameters will be asymptotically normal and will converge at a rate of \sqrt{T} . Moreover, under appropriate regularity conditions, the second stage asymptotic variance will be independent of the particular choice of nonparametric method used to estimate the first stage (e.g. sieve or kernel). As a practical matter, these results justify the use of the bootstrap to calculate standard errors for our model.

In the appendix, we derive the following result, applying the general framework developed by Newey (1990). Under appropriate regularity conditions, the asymptotic distribution of $\hat{\theta}$ defined in (17) satisfies

$$\sqrt{T}\left(\hat{\theta}-\theta\right) \stackrel{d}{\longrightarrow} N\left(0, G^{-1}\Omega G^{-1'}\right),$$

where $G = EA(s_t) \frac{\partial}{\partial \theta} \sigma(s_t, \Phi_0, \theta_0)$, and Ω is the asymptotic variance of $A(s_t) \left(y_t - \sigma \left(s_t, \hat{\Phi}, \theta_0 \right) \right)$. In the appendix, we also compare the asymptotic variance of alternative estimators.

4.3 Market specific payoff models

If a large panel data with a large time dimension for each market is available, both the nonparametric and semiparametric estimators can be implemented market by market to allow for a substantial amount of unobserved heterogeneity. Even in the absence of such rich data sets, market specific payoff effects can still be introduced into the two-step estimation method if we are willing to impose a somewhat strong assumption on the market specific payoffs, α_t , which is observed by all the players in that market but not by the econometrician. We will assume that α_t is an unknown but smooth function of the state variables $s_t = (s_{t1}, \ldots, s_{tn})$ in that market, which we will denote as $\alpha(s_t)$. In principal, we would prefer a model where the fixed effect was not required to be a function of the observables. However, in highly nonlinear models, such as ours, similar assumptions are commonly made. See, for example, Newey (1994). Strictly speaking, our assumption is stronger than and implies Newey (1994), who only assumes that sum of α_t and the idiosyncratic errors is homoscedastic and normal conditional on the observed state variables. This assumption, albeit strong, is convenient technically since it implies that the equilibrium choice probabilities, σ_t , can still be written as a function of the state s_t .

With the inclusion of a market specific component, the mean period utility function in (1) for player i in market t is now modified to $\pi_i(a_i, a_{-i}, s) = \alpha(a_i, s) + \tilde{\pi}_i(a_i, a_{-i}, s)$. In the above, and what follows, we drop the market specific subscript t for notational simplicity.

Under the normalization assumption that $\Pi_i(0, a_{-i}, s) \equiv 0$ for all i = 1, ..., n, our previous results show that, as in (11), the choice-specific value functions $\Pi_i(a_i, s)$ are nonparametrically

identified. Note that the choice specific value functions must satisfy $\forall i = 1, \dots, n, a_i = 1, \dots, K$:

$$\Pi_i(a_i, s) = \sum_{a_{-i}} \sigma_{-i}(a_{-i}|s) \pi_i(a_i, a_{-i}, s) = \alpha (a_i, s) + \sum_{a_{-i}} \sigma_{-i}(a_{-i}|s) \tilde{\pi}_i(a_i, a_{-i}, s_i).$$

Obviously, since $\alpha(a_i, s)$ is unknown but is the same function across all market participants, they can be differenced out by looking at the difference of $\Pi_i(k, s)$ and $\Pi_j(k, s)$ between different players i and j. By differencing (18) between i and j one obtains

$$\Pi_{i}(k,s) - \Pi_{j}(k,s) = \sum_{a_{-i}} \sigma_{-i}(a_{-i}|s) \,\tilde{\pi}_{i}(a_{i},a_{-i},s_{i}) - \sum_{a_{-i}} \sigma_{-j}(a_{-j}|s) \,\tilde{\pi}_{j}(a_{j},a_{-j},s_{j})$$

Here we can treat $\tilde{\pi}_i(a_i, a_{-i}, s_i)$ and $\tilde{\pi}_j(a_j, a_{-j}, s_j)$ as coefficients, and $\sigma_{-i}(a_{-i}|s)$ and $\sigma_{-j}(a_{-j}|s)$ as regressors in a linear regression. Identification follows as in Theorem 1. As long as there is sufficient variation in the state variables s_i, s_j , the coefficients $\tilde{\pi}_i(a_i, a_{-i}, s_i)$ and $\tilde{\pi}_j(a_j, a_{-j}, s_j)$ can be nonparametrically identified.

We could nonparametrically estimate $\tilde{\pi}_j(a_j, a_{-j}, s_j)$ using an approach analogous to the nonparametric approach discussed in section Section 4. However, in practice, semiparametric estimation will typically be a more useful alternative. Denote the mean utility (less the market specific fixed effect) as: $\tilde{\pi}_i(a_i, a_{-i}, s_i) = \Phi_i(a_i, a_{-i}, s_i)'\theta$. In practice, we imagine estimating the structural model in two steps. In the first step, we estimate the equilibrium choice probabilities nonparametrically. In the second stage, we estimate $\tilde{\pi}_i$ treating $\alpha(s_t)$ as a fixed effect in a discrete choice model. Estimating discrete choice models with fixed effects is quite straightforward in many cases.

For instance, consider a model of entry and suppose that the error terms are distributed extreme value. In the first step, we nonparametrically estimate $\hat{\Phi}_i(1, s_{it})$, the probability of entry by firm i when the state is s_{it} . As in the previous section, we could do this using a sieve linear probability model. In the second stage, we can form a conditional likelihood function as in Chamberlain (1984)). This allows us to consistently estimate θ when market specific fixed effects $\alpha(s_t)$ are present. Alternatively, we can also apply a panel data rank estimation type procedure as in (Manski (1987)), which is free of distributional assumptions on the error term. It is worth emphasizing that the assumption of market specific payoff being a smooth function of observed state variables is a very strong one that is unlikely to hold in many important applications. In these cases a more general approach of coping with unobserved heterogeneity, as developed in Aguirregabiria and Mira (2007), is required.

5 Computing Models with Multiple Equilibria.

In the previous sections, we have either assumed that the model has a unique equilibrium (which can be the case, for example, for a linear probability interaction model), or that only a single

equilibrium outcome out of several possible multiple equilibria is being observed in the data set. However, in many static game models, multiple equilibria are possible. The importance of multiple equilibria in empirical research is emphasized by many authors, including Brock and Durlauf (2001) and Sweeting (2005). In the rest of this manuscript we present a method for estimating parametric models of interactions in the presence of possible multiple equilibria.

In the previous sections we have considered a model with known distribution $F(\epsilon_i)$ of the error terms and a parametric model for the mean utility functions $\pi_i(a_i, a_{-i}, \theta)$. At every possible parameter value θ , given the known distribution $F(\epsilon_i)$, equations (8), (9) and (11) defined a fixed point mapping in the conditional choice probabilities:

$$\sigma_{i}(a_{i}|s) = \Gamma_{i} \left(\sum_{i} \sigma_{a_{-i}} \left(a_{-i}|s \right) \left[\pi_{i} \left(k, a_{-i}, s; \theta \right) - \pi_{i} \left(0, a_{-i}, s; \theta \right), k = 1, \dots, K \right] \right). \tag{18}$$

For example, under the linear mean utility specification (3), this system of fixed point mappings in the choice probabilities takes the form of

$$\sigma_i(a_i|s) = \Gamma_i \left(\sum_{a_{-i}} \sigma_{-i}(a_{-i}|s) \Phi_i(a_i, a_{-i}, s)' \theta, \ a_i = 1, \dots, K \right), \ i = 1, \dots, n.$$
 (19)

In previous sections, we have assumed that either there is a unique solution to this system of fixed mapping with $K \times n$ equations and $K \times n$ unknown variables

$$\sigma_i(a_i|s), \forall a_i = 1, \dots, K, i = 1, \dots, n,$$

or that only one particular fixed point of this system gets realized in the observed data. However, this system of fixed point mapping can potentially have multiple solutions, leading to the possibility of multiple equilibria. In the following of this section, we will discuss how the homotopy method can be used to compute multiple equilibria for our model of static interactions.

5.1 The homotopy method

The homotopy continuation method (which will simply be referred to as the homotopy method in the rest of the paper) is a well known generic algorithm for looking for a fixed point to a system of nonlinear equations. A well-designed homotopy system is capable of finding multiple solutions of the nonlinear system, and in some cases, all solutions to the system.³

³Information about the homotopy method can be found in Zangwill and Garcia (1981), Watson, Billups, and Morgan (1987), Kostreva and Kinard (1991), Allgower and Georg (1980) and Watson, Sosonkina, Melville, Morgan, and Walker (1997).

Our goal is to find, for all possible parameter values and realized state variables s, the solutions for the fixed point system (15): $\sigma - \Gamma(\sigma) = 0$. To simplify the notation, we suppress the fact that the choice probabilities depend on the state $\sigma = \sigma(s)$.

The basic idea behind the homotopy method is to take a system for which we know the solution and map this system into the system that we are interested in. Formally, a homotopy is a linear mapping between the two topological spaces of functions of the form

$$H(\sigma,\tau) = \tau G(\sigma) + (1-\tau)(\sigma - \Gamma(\sigma)), \quad \tau \in [0,1], \tag{20}$$

where each of $H(\sigma,\tau)$ and $G(\sigma)$ are vectors of functions with $n\times K$ component functions: $H_{i,a_i}(\sigma,\tau)$ and $G_{i,a_i}(\sigma)$ for $i=1,\ldots,n$ and $a_i=1,\ldots,K$. $H(\sigma,\tau)$ is the homotopy function and τ is the homotopy parameter. Varying τ from 1 to 0 maps the function $G(\cdot)$ into the function $\Gamma(\cdot)$. We start with $\tau=1$ and choose $G(\sigma)$ to be a system for which it is very easy to obtain the solutions to $G(\sigma)=0$. If for each $0 \le \tau < 1$, we can solve for the nonlinear equations, $H(\sigma,\tau)=0$, then by moving along the path in the direction of $\tau=1$ to $\tau=0$, at the end of the path we should be able to reach a solution of the original nonlinear equations $\sigma-\Gamma(\sigma)=0$. This path then constructs a mapping between a solution of the initial system $G(\sigma)=0$ and a solution to the fixed point problem of interest, $\sigma-\Gamma(\sigma)=0$.

In practice, algorithms for solving differential equations can be used to trace the path from $\tau = 1$ to $\tau = 0$. At each τ , we denote the solution along a particular path by $\sigma(\tau)$: $H(\sigma(\tau), \tau) = 0$. By differentiating this homotopy function with respect to τ :

$$\frac{d}{d\tau}H\left(\sigma\left(\tau\right),\tau\right) = \frac{\partial H}{\partial \tau} + \frac{\partial H}{\partial \sigma} \cdot \frac{\partial \sigma}{\partial \tau} = 0.$$

This defines a system of differential equations for $\sigma(\tau)$ with initial condition $\sigma(1)$ calculated from the solution of the (easy) initial system $G(\sigma(1)) = 0$. In order to obtain a solution $\sigma(0)$ of the original system $\sigma - \Gamma(\sigma) = 0$, numerical algorithms of nonlinear systems of differential equations can be used to trace the path of $\tau = 1$ to $\tau = 0$. A regularity condition is necessary to insure the stability and the proper behavior of the homotopy differential equation system.

Condition 1 (Regularity) Let $\nabla(\tau)$ denote the Jacobian of the homotopy functions with respect to σ at the solution path $\sigma(\tau)$:

$$\nabla (\tau) = \frac{\partial}{\partial \sigma} Re\{H(\sigma, \tau)\} \bigg|_{\sigma = \sigma(\tau)},$$

where $Re\{H(\sigma,\tau)\}$ denotes the real component of the homotopy functions. The jacobian $\nabla(\tau)$ has full rank for almost all τ .

This condition ensures the smoothness and differentiability of the paths. It rules out cases of bifurcation, branching and infinite spiraling. The mapping between $G(\sigma)$ and $\sigma - \Gamma(\sigma)$ is called a conformal one if the path that links them is free of these complications. If a homotopy system satisfies the regularity condition, it will either reach a solution or drift off to infinity.

The all solution homotopy is one where the initial system $G(\sigma)$ is chosen such that, if we follow the paths originating from each of the solutions to $G(\sigma) = 0$, we will reach all solutions of the original system $\sigma = \Gamma(\sigma)$ at the end of the path. An all solution homotopy has to satisfy an additional path finiteness condition:

Condition 2 (Path Finiteness) Define $H^{-1}(\tau)$ to be the set of solutions $\sigma(\tau)$ to the homotopy system at τ . $H^{-1}(\tau)$ is bounded for all $0 \le \tau < 1$. In other words, for all $\tau > 0$.

$$\lim_{\|\sigma\|\to\infty} H\left(\sigma,\tau\right) \neq 0.$$

5.2 Multiple equilibria in static discrete games

As we noted in the previous section, the issue of multiple equilibria in static interaction models amounts to the issue of computing all the fixed points to the system of equations of choice probabilities defined in equation (18). Note that the argument to the mapping from expected utility to choice probabilities, $\Gamma(\cdot)$, is linear in the choice probabilities of competing agents $\sigma_{-i}(a_{-i}|s)$. Therefore, the question of possible multiplicity of equilibria depends crucially on the functional form of Γ , which in turn depends exclusively on the assumed joint distribution of the error terms.

Except in a very special case of linear probability model with no corner solutions, the issue of multiple equilibria typically arises. In some models, for example if we have nonlinear interactions of the individual choice probabilities in the linear probability model, or if the joint distribution of the error term in the multinomial choice model is specified such that Γ_i is a polynomial function for each i = 1, ..., n, then all the equilibria can be found by choosing a homotopy system where the initial system of equations $G_{i,a_i}(\sigma)$ for i = 1, ..., n and $a_i = 1, ..., K$. takes the following simple polynomial form:

$$G_{i,a_i}(\sigma) = \sigma_i (a_i)^{q_{i,a_i}} - 1 = 0 \text{ for } i = 1, \dots, n \text{ and } a_i = 1, \dots, K,$$
 (21)

where q_{i,a_i} is an integer that exceeds the degree of the polynomial of Γ_{i,a_i} as a function of $\sigma_{-i}(a_{-i})$. This results in a homotopy mapping

$$H_{i,a_{i}}(\sigma,\tau) = \tau \{ \sigma_{i} (a_{i})^{q_{i,a_{i}}} - 1 \} + (1 - \tau) (\sigma_{i} (a_{i}) - \Gamma_{i,a_{i}}(\sigma)), \ \tau \in [0,1].$$
 (22)

For $\tau = 0$ the system (20) coincides with the original system while for $\tau = 1$ it is equal to the 'simple' system (21).

It is a well known result from complex analysis that there are exactly q_{i,a_i} complex roots to $G_{i,a_i}(\sigma)$ that are evenly distributed on the unit circle. Nondegenerate polynomial functions are analytic and the regularity condition of the resulting homotopy system is automatically satisfied. The particular choice of q_{i,a_i} also ensures the path finiteness property of the homotopy system (c.f. Zangwill and Garcia (1981)).

While a polynomial model for $\Gamma(\cdot)$ is convenient for calculating multiple equilibria, it is rarely used in applied problems because it is not clear what parametric utility specification will give rise to a polynomial choice probability function. The most popular multinomial choice probability functions are probably the multinomial logit, the ordered logit, and the multinomial probit models. Our analysis in the following will consist of three steps. First we will establish that most common models used in empirical analysis have a finite number of equilibria represented by real solutions to (14). Second, we will show that by letting the degree of the initial polynomial system increase to infinity at an appropriate rate, the homopoty method will be able to find all the equilibria for the multinomial logit choice model (14). We prove it by first verifying that the homotopy mapping is regular in the complex space when the discontinuity points of the original function are isolated, and then providing a method to make homotopy work in the small vicinity of discontinuity points.

To show that the fixed point system (14) has a finite number of solutions in the real line, note that in general, this function is clearly continuous and infinitely differentiable with nonsingular derivatives. It is easy to verify this condition for the multinomial logit and probit models that are commonly used in practice. Consider a compact ball B_R in \mathbb{R}^{nK} with radius larger than 1. By Sard's theorem the set of irregular values of $\Gamma(\cdot)$ has measure zero. It can be verified by differentiation through the implicit function theorem that zero is its regular value. This implies that the submanifold of σ satisfying $\sigma = \Gamma(\sigma)$ is a compact subset of this ball B_R , which contains a finite number of points. This verifies that the set of solutions in B_R in finite. Obviously, all the solutions must satisfy $0 \le \sigma_i(a_i) \le 1$. Therefore there can not be solutions outside B_R .

While we have just shown that there are in general a finite number of multiple equilibria, to compute these equilibria we need to make use of an all solution homotopy system defined in (22). In the following we will show that with a sufficiently high orders of the initial system q_{i,a_i} 's, a homotopy system of the form of (22) will find all the solution to the original system of choice probabilities. Verifying the validity of the all solution homotopy requires specifying the particular functional form of the joint distribution of the error terms in the latent utilities and checking the regularity condition and the path finiteness condition, which in turn require extension of the real homotopy system into the complex space.

The following Theorem 2 and Theorem 3 formally state this result. In the statement of the theorems, $\sigma = {\sigma_r, \sigma_i}$ denotes more generally a vector of the real part and the imaginary part of

complex numbers which extend the real choice probabilities we considered early into the complex space. Theorem 2 first establishes the regularity properties of the homotopy outside the imaginary subspace.

Theorem 2 Define the sets $H^{-1} = \{(\sigma_r, \sigma_i, \tau) \mid H(\sigma_r, \sigma_i, \tau) = 0\}$ and

$$H^{-1}(\tau) = \{(\sigma_r, \sigma_i) \mid H(\sigma, \tau) = 0\} \text{ for } \sigma_r \in \mathbb{R}^{nK}, \text{ and } \sigma_i \in \mathbb{R}^{nK}.$$

Note that H is a homotopy of dimension R^{2nK} that include both real and imaginary parts separately. Also define, for any small ϵ , $\wp_{\epsilon} = \bigcup_{i,a_i} \{ |\sigma_{r,i,a_i}| \leq \epsilon \}$ to be the area around the imaginary axis. Then:

- 1) The set $H^{-1} \cap \{\mathbb{R}^{2nK} \setminus \wp_{\epsilon} \times [0,1]\}$ consists of closed disjoint paths.
- **2)** For any $\tau \in (0,1]$ there exists a bounded set such that $H^{-1}(\tau) \cap \mathbb{R}^{2nK} \setminus \wp_{\epsilon}$ is in that set.
- 3) For $(\sigma_r, \sigma_i, \tau) \in H^{-1} \cap {\mathbb{R}^{2nK} \setminus \wp_{\epsilon} \times [0, 1]}$ the homotopy system allows parametrization

$$H(\sigma_r(s), \sigma_i(s), \tau(s)) = 0.$$

Moreover, $\tau(s)$ is a monotone function.

Remark: Theorem 2 establishes the regularity and path finiteness conditions for the homotopy (22) in areas that are not close to the pure imaginary subspace in the complex domain \mathbb{C}^{nK} . The homotopy system can become irregular along the pure imaginary subspace, because the denominator in the system can approach zero and the system will become nonanalytic in the case. However, the next theorem implies that if we continue to increase the power q_{i,a_i} of the initial system (21) of the homotopy, we will eventually be able to find all the solutions to the original system. This also implies, however, we might lose solutions when we continue to increase q_{i,a_i} . But Theorem 3 does imply that for sufficiently large q_{i,a_i} , no new solutions will be added for larger powers. In the monte carlo simulation that we will report in the next section, we do find this to be the case.

Theorem 3 For given τ one can pick the power q_{i,a_i} of the initial function (21) such that the homotopy system is regular and path finite given some sequence of converging polyhedra \wp_{ϵ} , $\epsilon \to 0$.

5.3 A Numerical Example

We perform several numerical simulations for an entry game with a small number of potential entrants. Player's payoff functions for each player i were constructed as linear functions of the indicator of the rival's entry $(a_i = 1)$, market covariates and a random term:

$$u_i(a_i = 1, a_{-i}) = \theta_1 - \theta_2 \left(\sum_{j \neq i} \mathbf{1}(a_j = 1) \right) + \theta_3 x_1 + \theta_4 x_2 + \epsilon_i(a), \ i = 1, \dots, n.$$

The payoff of staying out is equal to $U_i(a_i = 0, a_{-i}) = \epsilon_i(a)$, where the $\epsilon_i(a)$ have i.i.d extreme value distributions across both a and i. The coefficients in the model are interpreted as: θ_1 is the fixed benefit of entry, θ_2 is the loss of utility when one other player enters, θ_3 , θ_4 are the sensitivities of the benefit of entry to market covariates.

The game can be solved to obtain *ex-ante* probabilities of entry in the market. The solution to this problem is given by:

$$P_{i} = \frac{e^{\theta_{1} - \theta_{2}(\sum_{j \neq i} P_{j}) + \theta_{3}x_{1} + \theta_{4}x_{2}}}{1 + e^{\theta_{1} - \theta_{2}(\sum_{j \neq i} P_{j}) + \theta_{3}x_{1} + \theta_{4}x_{2}}}, i = 1, \dots, n.$$

Here P_i is the ex-ante probability of entry for the player i, $P_i = p (a_i = 1|x)$. Both coefficients of the model and market covariates were taken from independent Monte-Carlo draws. The parameters of generated random variables are presented in Table 5.1. The means and variances of parameter values and market covariates were chosen so to have a fair percentage of cases with more then one equilibrium. For the games with 3,4 and 5 players 400 independent parameter combinations for every player were taken. The modification of the HOMPACK algorithm was run to solve for all equilibria in each game.

Throughout the Monte-Carlo runs both coefficients and covariates x_1 and x_2 were changing. So, every equilibrium was calculated for a specific set of parameters. Summary statistics for the results of computations are presented in Table 5.1. It is possible to see from Table 5.1 that in the constructed games the players have approximately same average parameters in every type of game. This agrees with the symmetric form of underlying data generating process for the coefficients and market covariates.

Tables 5.2 and 5.3 tabulate the frequencies of different number of equilibria that are being observed in the simulations, classified according to the number of players in the market. Interestingly, a dominant number of simulations have only a single equilibrium. In addition, the frequency of observing multiple equilibria seems to decrease with the number of players in the market. In other words, we observe a large number of multiple equilibria in the two player case but only observe a handful of them in the five player case.

Table 5.4 tabulates the probability of entry of the first player classified by the number of equilibria and the number of players in the market. In general, what we see from this table is that there is no clear correlation pattern between the entry probability and the numbers of equilibria and players in the market.

6 Application to stock market analysts' recommendations and peer effects

Next, we discuss an application of our estimators to the problem of analyzing the behavior of equity market analysts and the stock recommendations that they issue (e.g. strong buy, buy, hold sell). There is a fairly sizeable empirical literature on this topic. However, the literature does not allow for strategic interactions between analysts. We believe that this is an important oversight. Accurate forecasts and recommendations are highly valued, of course. But the penalty for issuing a poor recommendation depends on whether competitor analysts also made the same poor recommendation. Therefore, the utility an analyst receives from issuing a recommendation is a function of the recommendations issued by other analysts. Therefore, we apply the framework discussed in the previous sections to allow payoffs to be interdependent.

The focus in this paper is on the recommendations generated for firms in the high tech sector during the run-up and subsequent collapse of the NASDAQ in 2000.⁴ Given the great uncertainty surrounding the demand for new products and new business models, the late 1990's would seem to have been the perfect environment for equity analysts to add value. Yet analyst recommendations were not particularly helpful or profitable during this period. For example, the analysts were extremely slow to downgrade stocks, even as it was apparent that the market had substantially revised its expectations about the technology sector's earnings potential. The remarkably poor performance of the analysts during this time naturally led to questions that the recommendations were tainted by agency problems (see Barber, Lehavey, McNichols, and Trueman (2003)). Allegedly, analysts faced a conflict of interest that would lead them to keep recommendations on stocks high in order to appease firms, which would then reward the analyst's company by granting it underwriting business or other investment advisory fees.⁵ Indeed, these suspicions came to a head when then New York State Attorney General Elliot Spitzer launched an investigation into conflicts of interest in the securities research business.

In this application we develop an empirical model of the recommendations generated by stock analysts from the framework outlined in section 1. We quantify the relative importance of four factors influencing the production of recommendations in a sample of high technology stocks during the time period between 1998 and 2003.

⁴See also Barber, Lehavey, McNichols, and Trueman (2003) and Chan, Karceski, and Lakonishok (2003). Research prior to the NASDAQ collapse includes Womack (1996), Lin and McNichols (1998), and Michaely and Womack (1999).

⁵In 1998, Goldman Sachs estimated that Jack Grubman, a prominent telecommunications industry analyst, would bring in \$100 to \$150 million in investment banking fees. This estimate was based on the fees generated by 32 of the stocks he covered that also had banking relationships with Citigroup, including WorldCom, Global Crossing and Winstar Communications. (Wall Street Journal, October 11, 2002).

6.1 Data

Our data consist of the set of recommendations on firms that made up the NASDAQ 100 index as of year-end 2001. The recommendations were collected from Thomson I/B/E/S. The I/B/E/S data is one of the most comprehensive historical data sources for analysts' recommendations and earnings forecasts, containing recommendations and forecasts from hundreds of analysts for a large segment of the set of publicly traded firms. It is common for analysts to rate firms on a 5 point scale, with 1 denoting the best recommendation and 5 denoting the worst. When this is not the case, these nonstandard recommendations are converted by Thomson to the 5 point scale.

We have 51,194 recommendations from analysts at 297 brokerage firms (see Table 6.1) submitted between March of 1993 and June of 2006 for firms in the NASDAQ 100. In a given quarter, for a given stock, we also merge a quarterly earnings forecast with a recommendation from the same brokerage firm. This merge will allow us to determine if analysts that are more optimistic than the consensus tend to give higher recommendations. In the I/B/E/S data, quarterly earnings forecasts are frequently made more than a year in advance. In order to have a consistent time frame, we limit analysis to forecasts that were made within the quarter that the forecast applies.⁷ We chose to merge the brokerage field, instead of the analysts field, because the names and codes in the analysts field were not recorded consistently across I/B/E/S data sets for recommendations. It was possible to merge at the level of the brokerage. Note that not every recommendation can be paired with an earnings forecast made in the contemporaneous quarter. However, qualitatively similar results were found for a data set where this censoring was not performed. We choose not to report these results in the interests of brevity. The variables in our data include numerical recommendations (REC) for stocks in the NASDAQ 100, the brokerage firm (BROKERAGE) employing the analyst, an accompanying earnings per share forecast (EPS) for each company with a recommendation, an indicator stating whether the brokerage firm has an investment banking relationship (RELATION) with the firm being recommended, and an indicator stating whether the brokerage firm has any investment banking relationship with a NASDAQ 100 company (IBANK).

The investment banking relationship was identified from several different sources. First, we checked form 424 filings in the SEC's database for information on the lead underwriters and syndicate members of debt issues. When available, we used SEC form S-1 for information on financial advisors in mergers. We also gathered information on underwriters of seasoned equity issues from

⁶When there were multiple recommendations by the same analyst within a quarter, we chose to use the last recommendation in the results that we report.

 $^{^{7}}$ We chose to merge the brokerage field, instead of the analysts field, because the names and codes in the analysts field were not recorded consistently across I/B/E/S data sets for recommendations. It was possible to merge at the level of the brokerage.

Securities Data Corporation's Platinum database. To be sure, transaction advisory services (mergers), and debt and equity issuance are not the only services that investment banks provide. However, these sources contribute the most to total profitability of the investment banking side of a brokerage firm.

The average recommendation in our data set is 2.2, which is approximately a buy recommendation (see Table 6.1). About six percent of the analyst-company pairs in the sample were identified as having a potential conflict of interest due to some kind of investment banking activity for the stock in question. A full 78 percent of the recommendations come from brokerage firms that had an investment banking relationship with at least one firm in the NASDAQ 100. Both of these variables are potentially useful measures of potential conflict of interest. The variable RELATION is more direct, since it indicates that the brokerage is engaged in investment banking with the same company it is making recommendations about, during the same quarter the recommendation was issued. However, brokerages might view any company it is giving a recommendation to as a potential client, particularly in the NASDAQ 100, where many of the companies generated considerable investment banking fees.

We also make use of analyst earnings forecasts. In a given quarter, for a given stock, we merge the quarterly earnings forecast with the recommendation from the same brokerage. This allows us to determine if analysts that are more optimistic than the consensus tend to give higher recommendations.

6.2 Empirical model

An observation is a recommendation submitted for a particular stock during a specific quarter. We will let t = 1, ..., T denote a quarter, j = 1, ..., J a stock and i = 1, ..., I an analyst. We will denote a particular recommendation by $a_{i,j,t}$. The recommendation can take on integer values between 1 and 5, where 1 is the highest recommendation and 5 the lowest. Since the dependent variable can be naturally ranked from highest to lowest, we will assume that the utilities come from an ordered logit. Let s(i,j,t) denote a set of covariates that influence the recommendation for analyst i for stock j during quarter t. Let s(j,t) denote a vector of (s(i,j,t)) of payoff relevant covariates that enter into the utility of all the analysts who submit a recommendation for stock j during quarter q. Let z(j,t) denote a set of covariates that shift the equilibrium, but which do not influence payoffs.

Define the utility or payoff to analyst i for a recommendation on stock j in quarter t to be,

$$\pi_{i,j,t} = \beta' s(i,j,t) + \eta E(a|s(j,t), z(j,t)) + \varepsilon_{i,j,t}$$
(23)

In equation (23), the term E(a|s(j,t),z(j,t)) is the expected recommendation for stock j during quarter t and $\varepsilon_{i,j,t}$ is an error term drawn from an extreme value model. Thus, conforming to

the expected actions of peers enters into an individual analyst's utility. The model is the familiar ordered logit, where the probability that a particular recommendation is observed is determined as follows, where we let $\mu_0 = 0$

$$P(a = 1) = \Lambda(-\beta' s(i, j, t) - \eta E(a|s(j, t), z(j, t)))$$

$$P(a = k) = \Lambda(\mu_{k-1} - \beta' s(i, j, t) - \eta E(a|s(j, t), z(j, t)))$$

$$-\Lambda(\mu_{k-2} - \beta' s(i, j, t) - \eta E(a|s(j, t), z(j, t))), k = 2, 3, 4$$

$$P(a = 5) = 1 - \Lambda(\mu_3 - \beta' s(i, j, t) - \eta E(a|s(j, t), z(j, t)))$$
(24)

In equations (24), the likelihood that determines the probability that the recommendation is a depends on the latent estimated covariates β and η along with the cut points $\mu_1 - \mu_3$.

The analysis of the previous section suggests that identification depends crucially on having appropriate exclusion restrictions. First, we need covariates that influence the payoffs of one particular agent, but not other agents. In our analysis, the covariates will include IBANK and RELATION. This assumption would imply, for instance, that the amount of investment banking done by Merrill Lynch should not directly influence the recommendations submitted by analysts working for Goldman Sachs. We believe that this is a reasonable assumption.

In addition, we have attempted to control for unobserved heterogeneity in several ways. First, in many specifications, we include a full set of stock and quarter fixed effects to control for factors that remain fixed in a quarter that influence recommendations. Second, we have controlled for unobserved heterogeneity using both a fixed effects and random effects specification.

6.3 Monte Carlo Simulation

Before discussing the empirical results, we report a small scale monte carlo simulation in which we examine the small sample properties of the two-step semiparametric estimation procedure using a simplified version of the ordered logit model in (23). The coefficient β is set to 2, η takes one of the five values 0, .025, .05, .075, and 0.1, sequentially. The cutoff points μ_1 , μ_2 and μ_3 are fixed at .75, 1.5 and 2.25 respectively. We generate data for 100 stocks, each representing one market. There are 100 analysts in each market. The state variable s is generated independently from a uniform distribution, U(0,2). We run the simulation 1000 times.

First we compute an equilibrium in the above model. To do so, we use the fsolve procedure in Matlab to find the fixed point function in the expected recommendation as a function of the state variable, and hence the fixed point functions in the probabilities of each recommendation category. Next we simulate the data using the computed equilibrium, and run the two-step semiparametric estimator on each of the simulated data sets. Two implementations are used for the first stage of

the two-step estimator. In the first implementation we us a polynomial spline with degree 3 and scale 5. In the second implementation, we use a local linear regression.

Table 6.12 reports the results from the monte carlo simulations, which shows that the two-step estimator has desirable finite sample statistical properties in the sense that the estimated parameters are fairly precisely estimated. Figures 6.1 and 6.2 visually illustrate the empirical distribution of the estimates of the interaction parameters when the first stage nonparametric regressions are performed using a polynomial spline regression and a local linear regression, respectively.

6.4 Results

6.4.1 Fundamentals

The first question that we ask is the extent to which recommendations were determined by publicly observable information about the stocks. In our data, these fundamentals correspond to time fixed effects, stock fixed effects, and the difference between an individual analyst's beliefs about earnings and beliefs in the market as whole. In Table 6.3, we run an ordered logit to explore these questions. The variable %DEV is the percentage deviation of an analyst's earnings forecast from the average earnings forecast in the current quarter. DEV is the algebraic difference. In both cases, a more optimistic earnings forecast has the anticipated sign; a better earnings outlook is associated with a lower (i.e., better) recommendation. However, the estimated coefficients are not significant at conventional levels in any of the specifications that we have tried. On the other hand, quarterly and stock fixed effects are almost all statistically significant (not reported in this Table). If quarter and stock fixed effects proxy for publicly available information about the stock, then this information is considerably more important than measures of an individual analyst's optimism. ⁸ In an earlier version of the paper we reported results on the correlation between our estimated quarterly effects and both the NASDAQ index and the QQQ. These results show that the quarterly effects can reasonably be interpreted as reflecting publicly observed information about the firms that is embedded in the share prices, as opposed to some other latent effects. These results are available from the authors on request.)

6.4.2 Conflicts of Interest

In Table 6.4 we run an ordered logit model of recommendations as a function of our conflict of interest measures. The coefficient on RELATION indicates that potential conflicts of interest are statistically significant at conventional levels, except for the third column where quarterly and stock fixed effects are included, and the fourth column where the full set of fixed effects are

⁸⁽

included along with the more inclusive IBANK variable. The coefficient sign on RELATION is also consistent with our a priori beliefs that conflicts of interest could lead to the issuance of more favorable recommendations. However, these results must be interpreted with some caution. Since brokerage firms are expected to cover companies with whom they have significant investment banking business, the firms have an incentive to select brokerages that already view them favorably. It would be hard to imagine that a rational manager would want to hire an investment banking firm that views her company in an unfavorable manner.

Our results suggest that even though investment banking relationships may generate potential conflicts of interest for equity analysts, the magnitude of the effects on recommendations may be small in practice. Notice that measures of the goodness of fit are very low when only investment banking relationship is included. This overall finding is not consistent with the prosecutors belief that "unbiased" research, separate from investment banking, will generate recommendations less tainted by potential conflicts of interest.

6.4.3 Peer Effects

The final question we consider is whether peer effects come into play when analysts submit their recommendations. We explore this question in Tables 6.5 - 6.7 by using the two-stage procedure described in the previous sections. First, we regress the recommendations on a broker fixed effect, a full set of stock and quarterly dummies, and IBANK. In Table 6.5, these first-stage regressions are done using linear regression, while in the later tables we included stock-time interactions as a more flexible first stage. We experimented with other functional forms, such as a 3rd-order spline, and the results were little changed. We will let BELIEF for an analyst-broker i denote the expected average recommendation from the first-stage model, where the average excludes the predicted recommendation of that broker i. If the coefficient on BELIEF is positive, this means that broker i has an incentive to conform to the recommendations of the other brokers. If it is negative, it means there is a return from submitting a dissenting recommendation.

In all of the specifications that we examine in Table 6.5, peer effects seem to be important. An individual analyst will raise his recommendation proportionally to the recommendation that he expects from other analysts. This is intuitive. A recommendation does not make sense in isolation, but only in comparison to the recommendations of other analysts. If no one else in the market is issuing recommendations of "market underperform" or "sell", an individual analysts may give the wrong signal by issuing such a recommendation even if he believes the recommendation is literally true. It is worth noting that the results for our measure of peer effects are not only statistically significant, but peer effects also explain the results quite well compared to the other covariates.

The Pseudo- R^2 suggests that quarterly dummies, stock dummies and BELIEF explain most of the variation in the data. Adding the additional conflict of interest variables does not do much to improving the model fit.

We note that the presence of the peer effect is robust to allowing for a more flexible first stage (see Tables 6.6 - 6.7). Also, the peer effect remains significant allowing for unobserved heterogeneity in the form of a stock/quarter-specific random effect in Table 6.7. For these specifications, the investment banking relationship coefficient is no longer significant. In the random effect specification, the individual effect component is assumed to be drawn from a normal distribution with mean zero and a constant variance. The validity of the random effect model requires the strong assumption that the random effects are orthogonal to the regressors and the errors.

With estimates of the model's key parameters in hand, it is possible to simulate the model and find the set of equilibria to the analyst recommendation game. In keeping with the static nature of our analysis, we solve for all possible equilibria at two points in time: the first, just prior to the regulatory regime change in 2000.Q1, and then again in 2003.Q1 after the Spitzer inquiry was well-underway. These results are based on assuming that there are two analysts making a recommendation and that the recommendations are determined as in (24). All of the variables are set to their sample averages for 2000.Q1 and 2003.Q1 respectively. The parameter values were set equal to the estimates in the last column of Table 6.7. Since we are interested in the effect of investment banking on recommendations, we consider two cases: the first where IBANK is 0 for both players, and the second case when IBANK is set to 1 for both players.

Evidently, the pre-Spitzer era was characterized by an across-the-board tendency to grant higher ratings (see Table 6.8). This is not surprising given the very different outlook for technology stocks that characterized these two time periods. We note that the average recommendation tends to fall when the analyst's firm engages in investment banking business at some scale. This is because the coefficient on IBANK is positive in our estimates. This could be because analysts at firms with an investment banking operation are systematically different or possess different information. Thus, our model suggests that, contrary to the allegations made by the prosecutor and in the press, on average, the potential conflict of interest for firms offering both investment recommendations of firms and investment banking services to those firms did not necessarily lead to better recommendations.

7 Conclusion

In this paper we propose a method for estimating static games of incomplete information. The method we propose is semiparametric and does not require the covariates to lie in a discrete set.

Perhaps most importantly, the method is both flexible and easy to implement using standard statistical packages. We also introduce an algorithm for computing all equilibria to a game, which is useful for policy simulations using the estimated model.

We apply these methods to the problem of determining the factors that govern the assignment of stock recommendations by equity analysts for a set of high tech stocks between 1998 and 2003. Two factors seem to be most important for explaining the production of stock recommendations. First, publicly observable information about the stocks under recommendation, as reflected in our time and quarter dummies, plays a large role in explaining the distribution of recommendations. Simply put, recommendations improved in 1999-2000 as the stock market rose, and then deteriorated as the market fell in the ensuing years. The second and most important factor for explaining recommendations is the peer group effect. Individual analysts appear to raise their recommendations proportionally to the recommendations they expect from their peers. Investment banking relationships are shown to be statistically significant in the recommendations regressions, but the economic effect of the investment banking relationship is estimated to be small. Additionally, when the investment banking relationship variables are included alongside our measure of peer effects, the banking relationships tend to be insignificant.

References

- AGUIRREGABIRIA, V. (2004): "Pseudo maximum likelihood estimation of structural models involving fixed-point problems," *Economics Letters*, 84(3), 335–340.
- ———— (2005): "Nonparametric identification of behavioral responses to counterfactual policy interventions in dynamic discrete decision processes," *Economics Letters*, 87(3), 393–398.
- AGUIRREGABIRIA, V., AND P. MIRA (2007): "Sequential Estimation of Dynamic Discrete Games," *Econometrica*, 75(1), 1–53.
- AI, C., AND X. CHEN (2003): "Efficient Estimation of Models with Conditional Moment Restrictions Containing Unknown Functions," *Econometrica*, 71(6), 1795–1843.
- Allgower, E. L., and K. Georg (1980): Numerical Continuation Methods. An Introduction. Springer-Verlag.
- ARADILLAS-LOPEZ, A. (2005): "Semiparametric Estimation of a Simultaneous Game with Incomplete Information," working paper, University of California, Berkeley.
- AUGEREAU, A., S. GREENSTEIN, AND M. RYSMAN (2007): "Coordination versus differentiation in a standards war: The adoption of 56K modems," *RAND Journal of Economics*, 34(4), 889–911.

- BAJARI, P., C. BENKARD, AND J. LEVIN (2007): "Estimating Dynamic Models of Imperfect Competition," *Econometrica*, 75(5), 1331–1370.
- BAJARI, P., V. CHERNOZHUKOV, H. HONG, AND D. NEKIPELOV (2007): "Semiparametric Estimation of a Dynamic Game of Incomplete Information," working paper, University of Michigan and Stanford University.
- BARBER, B., R. LEHAVEY, M. McNichols, and B. Trueman (2003): "Reassessing the Returns To Analysts' Stock Recommendations," *Financial Analysts Journal*.
- BERRY, S. (1992): "Estimation of a model of entry in the airline industry," Econometrica, 60(4), 889–917.
- Berry, S., A. Pakes, and M. Ostrovsky (summer 2007): "Simple estimators for the parameters of dynamic games (with entry/exit examples)," *Rand Journal of Economics*, 38(2), 373–399.
- BJORN, P. A., AND Q. VUONG (1984): "Simultaneous Equations Models for Dummy Endogenous Variables: A Game Theoretic Formulation with an Application to Labor Force Participation," SSWP No. 537, Caltech.
- Bresnahan, T., and P. Reiss (1991a): "Empirical Models of Discrete Games," *Journal of Econometrics*, 48, 57—81.
- Brock, W., and S. Durlauf (2001): "Discrete Choice with Social Interactions," *Review of Economic Studies*, 68, 235–260.
- Chamberlain, G. (1984): "Panel Data," in *Handbook of Econometrics, Vol. 2*, ed. by Z. Griliches, and M. Intriligator. North Holland.
- Chan, L., J. Karceski, and J. Lakonishok (2003): "Analysts' Conflict of Interest and Biases in Earnings Forecasts," University of Illinois Working Paper.
- Chen, X., O. Linton, and I. Van Keilegom (2003): "Estimation of Semiparametric Models when the Criterion Function Is Not Smooth," *Econometrica*, 71(5), 1591–1608.
- CILIBERTO, F., AND E. TAMER (2003): "Market Structure and Multiple Equilibria in Airline Markets," North Carolina State University and Princeton University.
- HAILE, P., A. HORTACSU, AND G. KOSENOK (2008): "On the Empirical Content of Quantal Response Equilibrium," *American Economic Review*, 98(1), 180–200.
- Ho, K. E. (2005): "Insurer-Provider Networks in the Medical Care Market," working paper, Columbia University.

- HOTZ, J., AND R. MILLER (1993): "Conditional Choice Probabilties and the Estimation of Dynamic Models," *Review of Economic Studies*, 60, 497–529.
- Ishii, J. (2005): "Interconnection Pricing, Compatibility, and Investment in Network Industries: ATM Networks in the Banking Industry," working paper, Stanford University.
- Kostreva, M. M., and L. A. Kinard (1991): "A differential homotopy approach for solving polynomial optimization problems and noncoorperative games," *Computers and Mathematics with Applications*, 21, 135–143.
- LIN, H., AND M. McNichols (1998): "Underwriting Relationships, Analysts' Earnings Forecasts, and Investment Recommendations," *Journal of Accounting Economics*, 25, 1–34.
- Manski, C. F. (1987): "Semiparametric Analysis of Random Effect Linear Models from Binary Panel Data." *Econometrica*, 55(2), 357–362.
- MANUSZAK, M., AND A. COHEN (2004): "Endogenous Market Structure with Discrete Product Differentiation and Multiple Equilibria: An Empirical Analysis of Competition Between Banks and Thrifts," working paper.
- MATZKIN, R. (1992): "A Nonparametric and Distribution Free Estimator of the Binary Choice and the Threshold Crossing Models," *Econometrica*, 60.
- MCKELVEY, R., AND T. PALFREY (1995): "Quantal Response Equilibria for Normal Form Games," Games and Economic Behavior, 10(1), 6–38.
- MICHAELY, R., AND K. WOMACK (1999): "Conflict of Interest and Credibility of Underwriter Analyst Recommendations," *Review of Financial Studies*, 12, 653–686.
- Newey, W. (1990): "Semiparametric Efficiency Bounds," Journal of Applied Econometrics, 5(2), 99–135.
- ——— (1994): "The Asymptotic Variance of Semiparametric Estimators," *Econometrica*, 62, 1349–82.
- PAKES, A., J. PORTER, K. HO, AND J. ISHII (2005): "Moment Inequalities and Their Application," working paper, Harvard University.
- Pesendorfer, M., and P. Schmidt-Dengler (2003): "Identification and Estimation of Dynamic Games," NBER working paper No. w9726.
- Rust, J. (1994): "Structural Estimation of Markov Decision Processes," in *Handbook of Econometrics*, Vol. 4, ed. by R. Engle, and D. McFadden, pp. 3082–146. North Holland.
- Seim, K. (2006): "An empirical model of firm entry with endogenous product-type choices," *The RAND Journal of Economics*, 37(3), 619–640.

SWEETING, A. (2005): "Coordination Games, Multiple Equilibria and the Timing of Radio Commercials," Northwestern University Working Paper.

Tamer, E. (2003): "Incomplete Simultaneous Discrete Response Model with Multiple Equilibria," *Review of Economic Studies*, 70(1).

Watson, L. T., S. C. Billups, and A. P. Morgan (1987): "Algorithm 652 HOMPACK: A Suite of Codes of Globally Convergent Homotopy Algorithms," *ACM Transactions on Mathematical Software*, 13(3), 281–310.

WATSON, L. T., M. SOSONKINA, R. C. MELVILLE, A. P. MORGAN, AND H. F. WALKER (1997): "Algorithm 777: HOMPACK90: A Suite of Fortran 90 Codes for Globally Convergent Homotopy Algorithms," *ACM Transactions on Mathematicsl Software*, 23(4), 514–549.

WOMACK, K. (1996): "Do Brokerage Analyst Recommendations Have Investment Value," Journal of Finance, 51(1), 137–167.

ZANGWILL, W. I., AND C. B. GARCIA (1981): Pathways to Solutions, Fixed Points, and Equilibria. Prentice-Hall.

A Proof for Theorem 2

In order to clarify manipulations and mathematical notations, in the following we will focus on the multinomial logit case which is the most widely used discrete choice model in the empirical literature. Similar results can be obtained for other multinomial choice models, including the ordered logit model.

Before we set out to prove the theorem we need to introduce some notations. Collapse the indexation for i = 1, ..., n and $a_i = 1, ..., K$ to a single index j = 1, ..., nK. In other words, each j represents a (i, a_i) pair. First we will rewrite the expression (19) for the case of multinomial choice probability as:

$$\sigma_j = \frac{\exp\left(\mathcal{P}_j(\sigma)\right)}{1 + \sum_{k \in I_i} \exp\left(\mathcal{P}_k(\sigma)\right)},\tag{25}$$

where $I_i = \{(i, a_i), a_i = 1, ..., K\}$ is the set of all indices $j = (i, a_i)$ that corresponds to the set of strategies available to player i, and $P_i(\sigma)$ is the expected utility associated with player i for playing a_i when $j = (i, a_i)$:

$$\mathcal{P}_{j}\left(\sigma\right) = P_{i,a_{i}}\left(\sigma\right) = \sum_{a_{-i}} \sigma_{-i}\left(a_{-i}|s\right) \Phi_{i}\left(a_{i}, a_{-i}, s\right)' \theta,$$

which is in general a polynomial function in σ_j . Let $\mathcal{P}(\cdot)$ denote the vector-function of polynomials of size $nK \times 1$ that collects all the elements $\mathcal{P}_j(\cdot)$ for $j=1,\ldots,nK$. Let Q be the product of the degrees of the polynomial over all elements of the vector $\mathcal{P}(\cdot)$. In other words, $Q = \prod_{j=1}^{nK} Q_j$ where Q_j is the degree of polynomial $\mathcal{P}_j(\cdot)$. For each complex argument $\xi \in \mathbb{C}^{nK}$ the system of polynomials has exactly Q solutions. Because of this, for each $\xi \in \mathbb{C}^{nK}$ we can find Q vectors σ^* such that $\mathcal{P}(\sigma^*) = \xi$. Let us denote each particular vector σ^* by $\mathcal{P}_{(k)}^{-1}(\xi)$.

The complex-valued vector $\mathcal{P}(\cdot)$ of dimension $nK \times 1$ can be transformed into a real-valued vector of dimension $2nK \times 1$ by considering separately real and complex part of vector $\mathcal{P}(\cdot)$. Because of the polynomial property, each $\mathcal{P}_{(k)}^{-1}(\xi)$ is a continuously differentiable function of ξ for almost all ξ . It is possible that for some range of the argument ξ , two (or more) solution paths $\mathcal{P}_{(k)}^{-1}(\xi)$ and $\mathcal{P}_{(k')}^{-1}(\xi)$ for $k \neq k'$ might coincide with each other. In this case we will relabel the paths k so that the merged paths create a total Q of smooth solution paths $\mathcal{P}_{(k)}^{-1}(\xi)$.

The following analysis will apply to each individual branch $\mathcal{P}_{(k)}^{-1}(\xi)$, which we will just denote by $\mathcal{P}^{-1}(\xi)$ without explicit reference to the path indice k. For $j=1,\ldots,nK$ introduce the following notations: $\xi_j=x_j+iy_j,\ \rho_j=\|\xi_j\|,\ \varphi_j=\arctan\left(\frac{y_j}{x_j}\right)$. Then a homotopy system can be constructed for (25) as:

$$H_{1j}(\xi,\tau) = \left\{ \rho_j^q \cos(q\varphi_j) - 1 \right\} \tau + (1-\tau) \left\{ Re\{\mathcal{P}^{-1}(\xi)\} - \frac{e^{2x_j} + e^{x_j} \cos(y_j) + \sum_{k \neq j} e^{x_j + x_k} \cos(y_j - y_k)}{1 + \sum_{k \in I_i} e^{2x_k} + 2 \sum_{k \in I_i} e^{x_k} \cos(y_k) + \sum_{l \in I_i} \sum_{k \neq l} e^{x_k + x_l} \cos(y_l - y_k)} \right\}$$

and

$$H_{2j}(\xi,\tau) = \left\{ \rho_j^q \sin(q\varphi_j) - 1 \right\} \tau + (1-\tau) \left\{ Im\{\mathcal{P}^{-1}(\xi)\} - \frac{e^{x_j} \sin(y_j) + \sum_{k \neq j} e^{x_k + x_j} \sin(y_j - y_k)}{1 + \sum_{k \in I_i} e^{2x_k} + 2 \sum_{k \in I_i} e^{x_k} \cos(y_k) + \sum_{l \in I_i} \sum_{k \neq l} e^{x_k + x_l} \cos(y_l - y_k)} \right\}$$

If the system $\mathcal{P}(\cdot)$ is polynomial, $\mathcal{P}^{-1}(\xi)$ is smooth and has a Jacobian of full rank for almost all ξ . Therefore, we can locally linearize it so that $\mathcal{P}^{-1}(\xi) \approx \Lambda \xi + \mathcal{C}$. (This expansion is used only for the purpose of clarity. A sufficient fact for the validity of the proof is that there exist Λ and \mathcal{C} such that $|\mathcal{P}^{-1}(\xi)| \leq \Lambda |\xi| + \mathcal{C}$ which is true if $\mathcal{P}(\cdot)$ is a polynomial.) The homotopy system can then be written as:

$$H_{1j}(\xi,\tau) = \left\{ \rho_j^q \cos(q\varphi_j) - 1 \right\} \tau + (1-\tau) \left\{ \Lambda^j x_j - \frac{e^{2x_j} + e^{x_j} \cos(y_j) + \sum_{k \neq j} e^{x_j + x_k} \cos(y_j - y_k)}{1 + \sum_{k \in I_i} e^{2x_k} + 2 \sum_{k \in I_i} e^{x_k} \cos(y_k) + \sum_{l \in I_i} \sum_{k \neq l} e^{x_k + x_l} \cos(y_l - y_k)} \right\}$$
(26)

and

$$H_{2j}(\xi,\tau) = \left\{ \rho_j^q \sin(q\varphi_j) - 1 \right\} \tau + (1 - \tau) \left\{ \Lambda^j y_j - \frac{e^{x_j} \sin(y_j) + \sum_{k \neq j} e^{x_k + x_j} \sin(y_j - y_k)}{1 + \sum_{k \in I_i} e^{2x_k} + 2 \sum_{k \in I_i} e^{x_k} \cos(y_k) + \sum_{l \in I_i} \sum_{k \neq l} e^{x_k + x_l} \cos(y_l - y_k)} \right\}$$
(27)

where Λ^j is the jth row of the $nK \times nK$ matrix Λ . Without loss of generality we will let $\mathcal{C} = 0$ in subsequent analysis for the sake of brevity because all the results will hold for any other given \mathcal{C} . To simplify notation we will denote:

$$\Theta_i(x, y) = \sum_{k \in I_i} e^{2x_k} + 2\sum_{k \in I_i} e^{x_k} \cos(y_k) + \sum_{l \in I_i} \sum_{k \neq l} e^{x_k + x_l} \cos(y_l - y_k)$$

Now given some index $k \in \{1, ..., Q\}$, we consider the solutions of the system $\{H(x, y, \tau)\} = 0$ for all possible real values of the vectors of x and y.

Now we set out to prove the statements of Theorem 2. First we will prove statement (2). Define $\rho = \|\xi\|$ to be the Euclidean norm of the entire $nK \times 1$ vector ξ . We need to prove that there will not be a sequence of solutions along a path where $\rho \to \infty$. We will show this by contradiction. Consider a path where $\rho \to \infty$.

Choose the component j of the homotopy system for which $\rho_j^q \cos(q \varphi_j) \to \infty$ at the fastest rate among all the possible indexes j where $\rho_j \to \infty$.

Consider the real part of the homotopy function, $H_{1j}(\cdot,\cdot,\cdot)$. The equation $H_{1j}(x,y,\tau)=0$ is equivalent to the equation $\frac{H_{1j}(x,y,\tau)}{\tau(\rho_j^q\cos(q\,\varphi_j)-1)}=0$ for $\rho_j>1$. The last equation can be rewritten as:

$$1 + \frac{(1-\tau)}{\tau \left(\rho_j^q \cos(q \,\varphi_j) - 1\right)} \left\{ \Lambda^j x - \frac{e^{2x_j} + e^{x_j} \cos(y_j) + \sum_{k \neq j} e^{x_j + x_k} \cos(y_j - y_k)}{1 + \Theta_i(x, y)} \right\} = 0.$$
 (28)

We will show that the second term in the curly bracket of the previous equation is uniformly bounded from above in absolute terms:

$$\left| \frac{e^{2x_j} + e^{x_j} \cos(y_j) + \sum_{k \neq j} e^{x_j + x_k} \cos(y_j - y_k)}{1 + \Theta_i(x, y)} \right| \le C \quad \text{and} \quad \text{for a constant } C, \tag{29}$$

where the constant C can depend on ϵ . Therefore the term in the curly bracket in the homotopy (28) will grow at most at a linear rate $|x| \leq C\rho_j$. On the other hand, denominator $\tau\left(\rho_j^q \cos\left(q\varphi_j\right) - 1\right)$ outside the curly bracket grows at a much faster polynomial rate for large q. Hence the second term in (28) is close to 0 for large q for large values of ξ , and equation (28) can not have a sequence of solutions that tends to infinity.

In other words, there exists $R_0 > 0$ such that for any $\xi = (x, y)$ outside φ_{ϵ} with $\|\xi\| \geq R_0$ and any $\tau \in (0, 1]$ we have that $H_1(x, y, \tau) \neq 0$, that is, homotopy system does not have solutions. This implies that

$$H^{-1}(\tau) \cap \wp_{\epsilon} \subset B_{R_0}^{\tau} = \{(x, y, \tau) \in \mathbb{R}^{2nK} \setminus \wp_{\epsilon} \times (0, 1] \cap ||\xi|| < R_0\}.$$

This proves the statement 2).

Finally, we will prove both statements 1) and 3) of Theorem 2. Again we consider the above homotopy system on the compact set $B_{R_0}^{\tau}$. The homotopy function is analytic in this set so Cauchy - Riehmann theorem holds. This implies that

$$\frac{\partial H_{1j}}{\partial x_k} = \frac{\partial H_{2j}}{\partial y_k} \quad \text{and} \quad \frac{\partial H_{1j}}{\partial y_k} = -\frac{\partial H_{2j}}{\partial x_k}, \quad \text{ for all } j, k = 1, \dots, 2nK.$$

This means that if the Jacobian of (H_{1j},H_{2j}) with respect to (x,y,τ) is considered, then it contains at least one 2×2 submatrix with nonnegative determinant $\left[\frac{\partial H_{1j}}{\partial x_k}\right]^2+\left[\frac{\partial H_{1j}}{\partial y_k}\right]^2$. Calculating the derivatives directly due to the fact that $\epsilon<\rho< R_0$ this determinant is strictly positive for all $(x,y,\tau)\in B^{\tau}_{R_0}$. Therefore, the implicit function theorem verifies that the pair (x,y) can be locally parameterized by τ . Moreover, this representation is locally unique and continuous. This proves the first statement. The same arguments above, which show that the determinant is positively almost everywhere, also immediately implies the third statement.

⁹In case when instead of $\rho_j^q \cos(q \varphi_j) \to \infty$ we have that $\rho_j^q \sin(q \varphi_j) \to \infty$, the proof can be appropriately modified by considering the imaginary part of the *j*-th element of the homotopy system without any further changes. The logic of the proof can be seen to hold as long as there is a slower growing element of x or y. In case when all components of x and y grow at the same rate to infinity in such a way that the second terms inside the curly brackets of (26) and (27) explode to infinity, one can take a Laurent expansion around the values of y_k 's such that the denominators are close to zero. Then one can see that these terms in (26) and (27) explode to infinity at quadratic and linear rates in $1/(y-y^*)$, respectively. Therefore (26) and (27) can not both be zero simultaneously for large x and y.

Proof of equation (29): We are to bound the left hand side of equation (29) by a given constant. First of all we can bound the denominator from below by

$$||1 + \Theta_i(x, y)|| \ge ||1 + \sum_{k \in I_i} e^{2x_k}|| - ||2 \sum_{k \in I_i} e^{x_k} \cos(y_k) + \sum_{l \in I_i} \sum_{k \ne l} e^{x_k + x_l} \cos(y_l - y_k)||,$$

as $||a+b|| \ge ||a|| - ||b||$. Then we can continue to bound:

$$||1 + \Theta_i(x, y)|| \ge 1 + \sum_{k \in I_i} e^{2x_k} - 2\sum_{k \in I_i} e^{x_k} - \sum_{l \in I_i} \sum_{k \ne l} e^{x_k + x_l}.$$
 (30)

The last expression was obtained taking into account the fact that

$$\max_{y_k, k \in I_i} \|2 \sum_{k \in I_i} e^{x_k} \cos(y_k) + \sum_{l \in I_i} \sum_{k \neq l} e^{x_k + x_l} \cos(y_l - y_k)\|$$

is attained at the point $\cos(y_k) \equiv \cos(y_k - y_l) = 1, \forall k, l \in I_i$. For the same reason, we can bound the numerator from above by

$$\begin{aligned} & \left\| e^{2x_j} + e^{x_j} \cos(y_j) + \sum_{k \neq j} e^{x_j + x_k} \cos(y_j - y_k) \right\| \le e^{2x_j} + \left\| e^{x_j} \cos(y_j) + \sum_{k \neq j} e^{x_j + x_k} \cos(y_j - y_k) \right\| \le e^{2x_j} + e^{x_j} + \sum_{k \neq j} e^{x_j + x_k}. \end{aligned}$$

Recall that j - th component was assumed to be the fastest growing x component as $\rho \to \infty$. Then from equation (30) for some small but positive constant ψ we can write: $||1 + \Theta_i(x, y)|| \ge 1 + \psi e^{2x_j}$. Collecting terms we have that:

$$\frac{\left\|e^{2x_j} + e^{x_j}\cos(y_j) + \sum_{k \neq j} e^{x_j + x_k}\cos(y_j - y_k)\right\|}{\|1 + \Theta_i(x, y)\|} \leq \frac{1 + e^{2x_j} + e^{x_j} + \sum_{k \neq j} e^{x_j + x_k}}{1 + \psi e^{2x_j}}.$$

which is clearly uniformly bounded from above by a large constant.

The same arguments can be used by looking at the imaginary part of the homotopy system when there exists a y_j that converges to infinity at the fastest rate.

B Proof for Theorem 3

For the clarify of exposition we will present the proof in the case of two strategies for each player. In the case with more than two strategies for each player, the expansions for the homotopy system will be more complex and will involve more terms in the denominator. But the proof strategy is very similar, except it involves more points around which expansions have to be taken.

In the two strategy case, we can rewrite the homotopy system (26) and (27) as

$$H_{1j}(\xi,\tau) = \left\{ \rho_j^q \cos(q\varphi_j) - 1 \right\} \tau + (1 - \tau) \left\{ \Lambda^j x_j - \frac{e^{2x_j} + e^{x_j} \cos(y_j)}{1 + e^{2x_j} + 2e^{x_j} \cos(y_j)} \right\},\,$$

and

$$H_{2j}(\xi,\tau) = \left\{ \rho_j^q \sin(q\varphi_j) - 1 \right\} \tau + (1-\tau) \left\{ \Lambda^j y_j - \frac{e^{x_j} \sin(y_j)}{1 + e^{2x_j} + 2e^{x_j} \cos(y_j)} \right\}.$$

We need to check the presence of solutions in the small vicinity of the imaginary axis. Now consider positive increments of x_j such that x_j is equal to some small value ϵ . If we linear the above homotopy system around $x_j = 0$, we can approximate them linearly by

$$H_{1j} = \tau q \epsilon y_j^{q-1} - \frac{(1-\tau)\epsilon}{2} \frac{1}{1+\cos(y_j)} - \frac{1+\tau}{2} + \lambda_{jj}(1-\tau)\epsilon + \sum_{k \neq j} \lambda_{jk} x_k (1-\tau)$$

$$H_{2j} = \tau y_j^q + (1-\tau) \sum_k \lambda_{jk} y_k - \frac{1-\tau}{2} \frac{\sin(y_j)}{1+\cos(y_j)} - \tau$$
(31)

where λ_{jj} is the j,jth element of the Λ matrix. One can see that these two functions are continuous everywhere except for the set of points $\{y_j = \pi + 2\pi k, \ k \in \mathbb{Z}\}$ where $\cos(y_j) = -1$.

We will prove that for appropriate large values of q this system has no solutions in the vicinity of this set. First of all note that if we take a second order expansion of $1 + \cos(y_j)$ around some $y_j^* = \pi + 2\pi k$ we can approximate $1 + \cos(y_j) \approx \frac{1}{2} (y_j - y_j^*)^2$. Then we can further linearize these two equations in (31) to:

$$H_{1j} = \tau q \epsilon y_j^* {}^{q-1} - \lambda_{jj} (1 - \tau) \epsilon + \sum_{k \neq j} \lambda_{kj} x_k (1 - \tau) - \frac{1 + \tau}{2} - \frac{(1 - \tau) \epsilon}{(y_j - y_j^*)^2}$$

$$H_{2j} = \tau y_j^* {}^{q} + (1 - \tau) \lambda_{jj} y_j^* - \sum_{k \neq j} \lambda_{kj} y_k (1 - \tau) - \tau + (1 - \tau) \frac{1}{(y_i - y_i^*)}$$
(32)

where we have also used $sin(y_j) \approx -(y_j - y_j^*)$.

Now we can construct a sequence of homotopies with the order q increasing to infinity at appropriate rate such that these homotopies do not have solutions with extraneous solution of $|y_j| \to \infty$. This sequence of q is constructed by letting $q = 1 + 1/\epsilon$, as $\epsilon \to 0$. Along this sequence, we will see below that the solutions $y_j - y_j^*$ to H_{1j} and H_{2j} will be of different orders of magnitude. Therefore there can not solutions $y_j - y_j^*$ that simultaneously satisfy both equations $H_{1j} = 0$ and $H_{2j} = 0$.

To see this, consider the first part $H_{1j}=0$ of (32). For small ϵ only the first term $\tau q \epsilon y_j^* \stackrel{q-1}{=} O\left(y_j^* \stackrel{1}{\epsilon}\right)$ and the last term $\frac{(1-\tau)\epsilon}{(y_j-y_j^*)^2}$ dominate. Therefore the solution $y_j-y_j^*$ has to have the order of magnitude $O\left(\sqrt{\frac{1}{\epsilon}}y_j^{*-\frac{1}{2\epsilon}}\right)$. On the other hand, for the second part $H_{2j}=0$ of (32). For small ϵ only the first term $\tau y_j^* \stackrel{q}{=} O\left(y_j^* \stackrel{1}{\epsilon}\right)$ and the last term $(1-\tau)\frac{1}{(y_i-y_i^*)}$ dominate. Therefore the solution $y_j-y_j^*$ has to have the order of magnitude $O\left(y_j^{*-\frac{1}{\epsilon}}\right)$ which increases to ∞ much slower than $O\left(\sqrt{\frac{1}{\epsilon}}y_j^{*-\frac{1}{2\epsilon}}\right)$ as $\epsilon \to \infty$. Therefore there can be no solution y_j to both H_{1j} and H_{2j} simultaneously for the sequence of q chosen above. This proves that the homotopy is path finite along that sequence of q.

The considered homotopy function is analytic outside the balls of fixed radius around the members of countable set of points $\{x_j = 0, y_j = \pi + 2\pi k\}$, $k \in \mathbb{Z}^{10}$. Therefore a monotone smooth parametrization is available except for the interior of these balls because the determinant of the Jacobian is strictly positive everywhere else. This establishes regularity of the homotopy and concludes the proof.

 $^{^{10}}$ Moreover, it is possible to check that the homotopy system has no solutions when all arguments are purely imaginary in case if q is an arbitrary odd number.

Proof of equation (31): We consider each term individually. First of all

$$\varphi = \arctan(y/\epsilon) = \frac{\pi}{2} - \arctan(\epsilon/y) \approx \frac{\pi}{2} - \frac{\epsilon}{y}.$$

Hence, as long as q is chosen so that $q\pi/2$ is $2k\pi + \frac{\pi}{2}$ for some k,

$$\cos\left(q\varphi\right) = \cos\left(q\arctan\left(y/\epsilon\right)\right) \approx \cos\left(q\frac{\pi}{2} - q\frac{\epsilon}{y}\right) = \sin\left(\frac{q\epsilon}{y}\right) \approx \frac{q\epsilon}{y}.$$

Together with $\rho^q \approx y_j^q$, this gives the first term in H_{1j} . Secondly, a first order expansion around $\epsilon = 0$ gives

$$\frac{e^{x_j}\sin(y_j)}{1 + e^{2x_i} + 2e^{x_j}\cos(y_j)} \approx \frac{1}{2} + \frac{1}{2}\epsilon \frac{1}{1 + \cos(y_j)}.$$

Therefore the H_{1j} is proved in (31).

The second part of H_{2j} follows similarly, noting that given the choice of q where $sin(q\varphi)=1$, and $\rho_j^q\approx y_j^q$, and the first Taylor expansion term for $\frac{e^{x_j}\sin(y_j)}{1+e^{2x_i}+2e^{x_j}\cos(y_j)}$ vanishes.

C Semiparametric Variance

To derive Ω , we need to follow Newey (1990) and derive the asymptotic linear influence function of the left hand side of the above relation. For this purpose, note that

$$\frac{1}{\sqrt{T}} \sum_{t=1}^{T} A\left(s_{t}\right) \left(y_{t} - \sigma\left(s_{t}, \hat{\Phi}, \theta_{0}\right)\right)$$

$$= \frac{1}{\sqrt{T}} \sum_{t=1}^{T} A\left(s_{t}\right) \left(y_{t} - \sigma\left(s_{t}, \Phi_{0}, \theta_{0}\right)\right) - \frac{1}{\sqrt{T}} \sum_{t=1}^{T} A\left(s_{t}\right) \left(\sigma\left(s_{t}, \hat{\Phi}, \theta_{0}\right) - \sigma\left(s_{t}, \Phi_{0}, \theta_{0}\right)\right).$$

Since $\hat{\Phi}$ depends only on the nonparametric estimates of choice probabilities $\hat{\sigma}_j(k|s), j = 1, \ldots, n, k = 1, \ldots, K$ in (16) through (14), the second part can also be written as

$$\frac{1}{\sqrt{T}} \sum_{t=1}^{T} A\left(s_{t}\right) \left(\Gamma\left(s_{t}, \theta_{0}; \hat{\sigma}\left(s\right)\right) - \Gamma\left(s_{t}, \theta_{0}; \sigma_{0}\left(s\right)\right)\right),$$

where $\hat{\sigma}(s)$ is the collection of all $\hat{\sigma}_j(k|s)$ for $j=1,\ldots,n$ and $k=1,\ldots,K$, and the function $\Gamma(\cdot)$ is defined in (15). Then using the semiparametric influence function representation of Newey (1994), as long as $\Gamma(s_t, \theta, \sigma(s))$ is sufficiently smooth in $\sigma(s)$ and as long as the nonparametric first stage estimates satisfy certain regularity conditions regarding the choice of the smoothing parameters, we can write this second part as

$$\frac{1}{\sqrt{T}} \sum_{t=1}^{T} A\left(s_{t}\right) \left(\Gamma\left(s_{t}, \theta_{0}; \hat{\sigma}\left(s\right)\right) - \Gamma\left(s_{t}, \theta_{0}; \sigma_{0}\left(s\right)\right)\right) = \frac{1}{\sqrt{T}} \sum_{t=1}^{T} A\left(s_{t}\right) \frac{\partial}{\partial \sigma} \Gamma\left(s_{t}, \theta_{0}; \sigma_{0}\left(s\right)\right) \left(y_{t} - \sigma\left(s_{t}, \theta_{0}\right)\right) + o_{p}\left(1\right).$$

In other words, if we write $\Gamma_{\sigma}\left(s\right) = \frac{\partial}{\partial \sigma} \Gamma\left(s_{t}, \theta_{0}; \sigma_{0}\left(s\right)\right)$, we can write

$$\frac{1}{\sqrt{T}} \sum_{t=1}^{T} A\left(s_{t}\right) \left(y_{t} - \sigma\left(s_{t}, \hat{\Phi}, \theta_{0}\right)\right) = \frac{1}{\sqrt{T}} \sum_{t=1}^{T} A\left(s_{t}\right) \left(I - \Gamma_{\sigma}\left(s_{t}\right)\right) \left(y_{t} - \sigma\left(s_{t}, \theta_{0}\right)\right) + o_{p}\left(1\right).$$

Therefore, two-step semiparametric $\hat{\theta}$ has the following representation

$$\sqrt{T}\left(\hat{\theta}-\theta_{0}\right)=-\left(EA\left(s_{t}\right)\Gamma_{\theta}\left(s_{t}\right)\right)^{-1}\frac{1}{\sqrt{T}}\sum_{t=1}^{T}A\left(s_{t}\right)\left(I-\Gamma_{\sigma}\left(s_{t}\right)\right)\left(y_{t}-\sigma\left(s_{t},\theta_{0}\right)\right)+o_{p}\left(1\right).$$

Hence $\sqrt{T}\left(\hat{\theta} - \theta_0\right) \stackrel{d}{\longrightarrow} N\left(0, \Sigma\right)$ where Σ is equal to

$$E\left(A\left(s_{t}\right)\Gamma_{\theta}\left(s_{t}\right)\right)^{-1}\left[EA\left(s_{t}\right)\left(I-\Gamma_{\sigma}\left(s_{t}\right)\right)\Omega\left(s_{t}\right)\left(I-\Gamma_{\sigma}\left(s_{t}\right)\right)'A\left(s_{t}\right)'\right]E\left(\Gamma_{\theta}\left(s_{t}\right)'A\left(s_{t}\right)'\right)^{-1}.$$

Using the previous definitions of $\Gamma_{\theta}(s_t) = \frac{\partial}{\partial \theta_1} \Gamma(s_t, \theta_1, \sigma(s_t; \theta_2)) \Big|_{\theta_1 = \theta_2 = \theta_0}$, and $\Omega(s_t) = Var(y_t - \sigma(s_t, \theta_0) | s_t)$. the efficient choice of the instrument matrix (which can be feasibly estimated in preliminary steps without affecting the asymptotic variance) is given by

$$A(s_t) = \Gamma_{\theta}(s_t)' (I - \Gamma_{\sigma}(s_t))^{-1} \Omega(s_t)^{-1} (I - \Gamma_{\sigma}(s_t))^{-1'}.$$

With this efficient choice of the instrument matrix, the asymptotic variance of $\hat{\theta}$ becomes

$$\left(E\Gamma_{\theta}(s_{t})'(I-\Gamma_{\sigma}(s_{t}))^{-1}\Omega(s_{t})^{-1}(I-\Gamma_{\sigma}(s_{t}))^{-1'}\Gamma_{\theta}(s_{t})\right)^{-1}.$$
(33)

C.1 Efficiency Considerations

We present two efficiency results in this section. First of all, we show that with the above efficient choice of the instrument matrix $A(s_t)$, the semiparametric two-step estimation procedure above is as efficient as the full maximum likelihood estimator where the fixed point mapping in (15) is solved for every parameter value θ which is then nested inside maximum likelihood optimization to obtain choice probabilities as a function of θ . Secondly, we show that estimating $\hat{\sigma}(s_t)$ may even improves efficiency over the hypothetical case where $\sigma(s_t)$ is known and an infeasible pseudo MLE which uses Φ_0 instead of $\hat{\Phi}$ is used to estimate θ .

C.1.1 Efficiency comparison with full maximum likelihood

Consider a full maximum likelihood approach where a fixed point calculation (assuming the solution is unique) of (15) is nested inside the likelihood optimization. For each θ , (15) is solved to obtain $\sigma(s_t, \theta)$ as a function of θ , which is then used to form the likelihood function. Define the total derivative of (15) as

$$\frac{d}{d\theta}\sigma\left(s_{t},\theta_{0}\right) = \frac{d}{d\theta}\Gamma\left(s_{t},\theta,\sigma\left(s_{t};\theta\right)\right)\bigg|_{\theta=\theta_{0}} = \Gamma_{\theta}\left(s_{t}\right) + \Gamma_{\sigma}\left(s_{t}\right)\frac{d}{d\theta}\sigma\left(s_{t},\theta_{0}\right)$$

which can be used to solve for

$$\frac{d}{d\theta}\sigma\left(s_{t},\theta_{0}\right) = \left(I - \Gamma_{\sigma}\left(s_{t}\right)\right)^{-1}\Gamma_{\theta}\left(s_{t}\right). \tag{34}$$

Following the same logic as the discussions of pseudo MLE it is easy to show that the asymptotic distribution of the full maximum likelihood estimator, which is the same as an iv estimator with the instruments chosen optimally, satisfies $\sqrt{T} \left(\hat{\theta}_{FMLE} - \theta_0 \right) \stackrel{d}{\longrightarrow} N \left(0, \Sigma_{FMLE} \right)$ where

$$\Sigma_{FMLE} = \left(E \frac{d}{d\theta} \sigma \left(s_t, \theta_0 \right)' \Omega \left(s \right)^{-1} \frac{d}{d\theta} \sigma \left(s_t, \theta_0 \right)' \right)^{-1}.$$

Using (34), we can also write

$$\Sigma_{FMLE} = \left[E\Gamma_{\theta} \left(s_{t} \right)' \left(I - \Gamma_{\sigma} \left(s_{t} \right) \right)^{-1} \Omega \left(s_{t} \right)^{-1} \left(I - \Gamma_{\sigma} \left(s_{t} \right) \right)^{-1} \Gamma_{\theta} \left(s_{t} \right) \right]^{-1}.$$

This is identical to (33) for the asymptotic variance of the two-step semiparametric iv estimator when the instrument matrix is chosen optimally.

C.1.2 Efficiency comparison with infeasible pseudo MLE

Consider an infeasible pseudo MLE, with $\hat{\Phi}$ replaced by the true but unknown Φ_0 :

$$\sum_{t=1}^{T} \sum_{i=1}^{n} \left[\sum_{k=1}^{K} y_{ikt} \log \sigma_i \left(k | s_t, \Phi_0, \theta \right) + \left(1 - \sum_{k=1}^{K} y_{ikt} \right) \log \left(1 - \sum_{k=1}^{K} \sigma_i \left(k | s_t, \Phi_0, \theta \right) \right) \right]. \tag{35}$$

The asymptotic variance of this estimator is similar to that of Σ_{FMLE} except with $\frac{d}{d\theta}\sigma\left(s_t,\theta_0\right)'$ replaced by $\Gamma_{\theta}\left(s_t\right)$. In other words,

$$\Sigma_{IPMLE} = \left[E\Gamma_{\theta} \left(s_{t} \right)' \Omega \left(s_{t} \right)^{-1} \Gamma_{\theta} \left(s_{t} \right) \right]^{-1}.$$

where *IPMLE* stands for infeasible pseudo MLE.

The relation between Σ_{FMLE} and Σ_{IPMLE} is obviously ambiguous and depends on the response matrix $\Gamma_{\sigma}(s_t)$. It is clear possible that $\Sigma_{FMLE} < \Sigma_{IPMLE}$, in which case estimating $\hat{\Phi}$ may improve efficiency over the case where Φ_0 is known.