Generalized Least Squares

Up until now, we have assumed that

$$Euu' = \sigma^2 I.$$

Now we generalize to let

$$Euu' = \Omega$$

where Ω is restricted to be a positive definite, symmetric matrix.

1 Common Examples

1.1 Autoregressive Models

1.1.1 AR(1)

$$u_t = \rho u_{t-1} + e_t;$$

$$|\rho| < 1;$$

$$e_t \sim iid(0, \sigma^2).$$

$$Varu_{t} = Eu_{t}^{2} = E(\rho u_{t-1} + e_{t})^{2}$$

$$= E\left[\rho^{2}u_{t-1}^{2} + 2\rho u_{t-1}e_{t} + e_{t}^{2}\right]$$

$$= \rho^{2}Eu_{t-1}^{2} + 2\rho Eu_{t-1}e_{t} + Ee_{t}^{2}$$

$$= \rho^{2}Eu_{t-1}^{2} + Ee_{t}^{2}$$

$$= \rho^{2}Eu_{t}^{2} + \sigma^{2} \text{ (stationarity)}$$

$$\Rightarrow Varu_t = \frac{\sigma^2}{1 - \rho^2}.$$

$$Cov(u_{t}, u_{t-1}) = Eu_{t}u_{t-1} = E(\rho u_{t-1} + e_{t}) u_{t-1}$$

$$= \rho E u_{t-1}^{2} + Ee_{t}u_{t-1} = \rho E u_{t}^{2}$$

$$= \frac{\rho \sigma^{2}}{1 - \rho^{2}}.$$

$$Cov(u_{t}, u_{t-2}) = Eu_{t}u_{t-2} = E(\rho u_{t-1} + e_{t}) u_{t-2}$$

$$= \rho Eu_{t-1}u_{t-2} + Ee_{t}u_{t-2} = \rho Eu_{t}u_{t-1}$$

$$= \frac{\rho^{2}\sigma^{2}}{1 - \rho^{2}}.$$

$$Cov\left(u_{t}, u_{t-n}\right) = \frac{\rho^{n} \sigma^{2}}{1 - \rho^{2}}.$$

 \Rightarrow

$$\Omega = \frac{\sigma^2}{1 - \rho^2} \begin{pmatrix} 1 & \rho & \cdots & \rho^{T-1} \\ \rho & 1 & \cdots & \rho^{T-2} \\ \vdots & \vdots & \ddots & \vdots \\ \rho^{T-1} & \rho^{T-2} & \cdots & 1 \end{pmatrix}$$

1.1.2 AR(2)

$$u_t = \rho_1 u_{t-1} + \rho_2 u_{t-2} + e_t;$$

$$e_t \sim iid(0, \sigma_e^2).$$

$$Varu_{t} = \sigma_{0} = Eu_{t}^{2} = E \left[\rho_{1}u_{t-1} + \rho_{2}u_{t-2} + e_{t}\right]^{2}$$

$$= \rho_{1}^{2}Eu_{t-1}^{2} + \rho_{2}^{2}Eu_{t-2}^{2} + Ee_{t}^{2}$$

$$+2\rho_{1}\rho_{2}Eu_{t-1}u_{t-2} + 2\rho_{1}Eu_{t-1}e_{t} + 2\rho_{2}Eu_{t-2}e_{t}$$

$$= \rho_{1}^{2}\sigma_{0} + \rho_{2}^{2}\sigma_{0} + \sigma_{e}^{2} + 2\rho_{1}\rho_{2}\sigma_{1}$$

$$(1)$$

where

$$\sigma_n = Cov(u_t, u_{t-n}).$$

$$\sigma_{1} = Eu_{t}u_{t-1} = E\left[\rho_{1}u_{t-1} + \rho_{2}u_{t-2} + e_{t}\right]u_{t-1}
= \rho_{1}Eu_{t-1}^{2} + \rho_{2}Eu_{t-2}u_{t-1} + Ee_{t}u_{t-1}
= \rho_{1}\sigma_{0} + \rho_{2}\sigma_{1}.$$
(2)

We can write equations (1) and (2) in matrix form as

$$\begin{bmatrix} 1 - \rho_1^2 - \rho_2^2 & -2\rho_1 \rho_2 \\ -\rho_1 & 1 - \rho_2 \end{bmatrix} \begin{pmatrix} \sigma_0 \\ \sigma_1 \end{pmatrix} = \begin{pmatrix} \sigma_e^2 \\ 0 \end{pmatrix}$$
 (3)

and solve for

$$\left(\begin{array}{c} \sigma_0 \\ \sigma_1 \end{array} \right) = \left[\begin{array}{cc} 1 - \rho_1^2 - \rho_2^2 & -2\rho_1\rho_2 \\ -\rho_1 & 1 - \rho_2 \end{array} \right]^{-1} \left(\begin{array}{c} \sigma_e^2 \\ 0 \end{array} \right).$$

The condition for stationarity is that the eigenvalues of

$$\begin{bmatrix} 1 - \rho_1^2 - \rho_2^2 & -2\rho_1\rho_2 \\ -\rho_1 & 1 - \rho_2 \end{bmatrix}^{-1}$$

are greater than one. Equation (3) is called the Yule-Walker equations. Students should work out the Yule-Walker equations for an AR(3).

1.2 Moving Average

$1.2.1 \quad MA(1)$

$$u_t = \rho_0 e_t + \rho_1 e_{t-1};$$

$$e_t \sim iid(0, \sigma_e^2).$$

$$\begin{array}{lcl} Eu_t^2 & = & E\left[\rho_0e_t + \rho_1e_{t-1}\right]^2 \\ & = & \rho_0^2Ee_t^2 + \rho_1^2Ee_{t-1}^2 + 2\rho_0\rho_1Ee_te_{t-1} \\ & = & \rho_0^2\sigma_e^2 + \rho_1^2\sigma_e^2; \end{array}$$

$$Eu_t u_{t-1} = E\left[\rho_0 e_t + \rho_1 e_{t-1}\right] \left[\rho_0 e_{t-1} + \rho_1 e_{t-2}\right] = \rho_0 \rho_1 \sigma_e^2.$$

$$Eu_t u_{t-n} = E \left[\rho_0 e_t + \rho_1 e_{t-1} \right] \left[\rho_0 e_{t-n} + \rho_1 e_{t-n-1} \right] = 0$$

if n > 1. Thus

$$\Omega = \sigma_e^2 \begin{bmatrix} \rho_0^2 + \rho_1^2 & \rho_0 \rho_1 & 0 & \cdots & 0 \\ \rho_0 \rho_1 & \rho_0^2 + \rho_1^2 & \rho_0 \rho_1 & \cdots & 0 \\ 0 & \rho_0 \rho_1 & \rho_0^2 + \rho_1^2 & \cdots & 0 \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & 0 & \cdots & \rho_0^2 + \rho_1^2 \end{bmatrix}$$

1.2.2 MA(n)

$$u_t = \sum_{i=0}^{n} \rho_i e_{t-i}$$

$$e_t \sim iid(0, \sigma_e^2).$$

$$Eu_{t}^{2} = E\left[\sum_{i=0}^{n} \rho_{i} e_{t-i}\right]^{2} = \sigma_{e}^{2} \sum_{i=0}^{n} \rho_{i}^{2};$$

$$Eu_{t}u_{t-1} = E\left[\sum_{i=0}^{n} \rho_{i} e_{t-i}\right] \left[\sum_{i=0}^{n} \rho_{i} e_{t-i-1}\right]$$

$$= E\left[\sum_{i=0}^{n} \rho_{i} e_{t-i}\right] \left[\sum_{i=1}^{n+1} \rho_{i-1} e_{t-i}\right] = \sigma_{e}^{2} \sum_{i=1}^{n} \rho_{i} \rho_{i-1};$$

$$Eu_{t}u_{t-k} = \begin{cases} \sigma_{e}^{2} \sum_{i=k}^{n} \rho_{i} \rho_{i-1} & \text{if } k \leq n \\ 0 & \text{if } k > n \end{cases}.$$

1.3 ARMA

$$u_{t} = \sum_{i=1}^{m} \alpha_{i} u_{t-i} + \sum_{i=0}^{n} \rho_{i} e_{t-i}$$

$$e_{t} \sim iid(0, \sigma_{e}^{2})$$

is an ARMA(m,n) process. Work out the Yule-Walker equations.

1.4 Heteroskedasticity

$$\Omega = \begin{pmatrix} \sigma_1^2 & 0 & \cdots & 0 \\ 0 & \sigma_2^2 & \cdots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \cdots & \sigma_T^2 \end{pmatrix}.$$

1.5 Random Coefficients

Consider the model

$$y_t = X_t \beta_t + u_t$$

with

$$\beta_t \sim iid\left(\overline{\beta}, \Omega_{\beta}\right)$$
.

Then we can write the model as

$$y_t = X_t \overline{\beta} + X_t (\beta_t - \overline{\beta}) + u_t$$
$$= X_t \overline{\beta} + e_t$$

where

$$e_t = X_t \left(\beta_t - \overline{\beta} \right) + u_t.$$

$$Eee' = E\left[X\left(\beta - \overline{\beta}\right) + u\right] \left[X\left(\beta - \overline{\beta}\right) + u\right]'$$
$$= X\Omega_{\beta}X' + \sigma_{u}^{2}I.$$

1.6 Random Effects

Consider the model

$$y_{it} = X_{it}\beta + u_i + e_{it}, \quad i = 1, ..., n; \quad t = 1, ..., T$$

$$u_i \sim iid(0, \sigma_u^2); \quad e_{it} \sim iid(0, \sigma_e^2)$$

(explain panel data; give examples). Define

$$y_i = \begin{pmatrix} y_{i1} \\ y_{i2} \\ \vdots \\ y_{iT} \end{pmatrix}; \quad X_i = \begin{pmatrix} X_{i1} \\ X_{i2} \\ \vdots \\ X_{iT} \end{pmatrix}; \quad e_i = \begin{pmatrix} e_{i1} \\ e_{i2} \\ \vdots \\ e_{iT} \end{pmatrix}; \quad \iota = \begin{pmatrix} 1 \\ 1 \\ \vdots \\ 1 \end{pmatrix}.$$

Then the model can be written as

$$y_i = X_i \beta + \iota u_i + e_i$$
.

Now define

$$y = \begin{pmatrix} y_1 \\ y_2 \\ \vdots \\ y_n \end{pmatrix}; \quad X = \begin{pmatrix} X_1 \\ X_2 \\ \vdots \\ X_n \end{pmatrix}; \quad e = \begin{pmatrix} e_1 \\ e_2 \\ \vdots \\ e_n \end{pmatrix}; \quad u = \begin{pmatrix} \iota u_1 \\ \iota u_2 \\ \vdots \\ \iota u_n \end{pmatrix}.$$

Then the model can be written as

$$y = X\beta + v$$

with

$$v = u + e$$
.

$$\Omega_{v} = Evv' = E(u+e)(u+e)'$$

$$= \begin{pmatrix} A & 0_{T} & \cdots & 0_{T} \\ 0_{T} & A & \cdots & 0_{T} \\ \vdots & \vdots & \ddots & \vdots \\ 0_{T} & 0_{T} & \cdots & A \end{pmatrix}$$

where

$$A_{T\times T} = \begin{pmatrix} \sigma_u^2 + \sigma_e^2 & \sigma_u^2 & \cdots & \sigma_u^2 \\ \sigma_u^2 & \sigma_u^2 + \sigma_e^2 & \cdots & \sigma_u^2 \\ \vdots & \vdots & \ddots & \vdots \\ \sigma_u^2 & \sigma_u^2 & \cdots & \sigma_u^2 + \sigma_e^2 \end{pmatrix}.$$

2 GLS and OLS

Consider the model

$$y = X\beta + u, \quad u \sim (0, \Omega).$$

$$\widehat{\beta}_{OLS} = (X'X)^{-1} X'y = \beta + (X'X)^{-1} X'u$$

$$E\widehat{\beta}_{OLS} = \beta + E\left(X'X\right)^{-1}X'u = \beta + \left(X'X\right)^{-1}X'Eu = \beta.$$

$$D\left(\widehat{\beta}_{OLS}\right) = E(X'X)^{-1} X' u u' X (X'X)^{-1}$$

$$= (X'X)^{-1} X' E u u' X (X'X)^{-1}$$

$$= (X'X)^{-1} X' \Omega X (X'X)^{-1} \neq \sigma_u^2 (X'X)^{-1}$$

(especially because there is no such object as σ_u^2). Therefore, $\widehat{\beta}_{OLS}$ is unbiased but the standard errors are wrong. We could correct the standard errors.

Alternatively, let

$$R'R = \Omega^{-1}$$
,

and consider

$$Ry = RX\beta + Ru$$
.

Note that

$$ERu = REu = 0;$$

 $ERuu'R' = REuu'R' = R\Omega R' = I.$

Define

$$\begin{split} \widehat{\boldsymbol{\beta}}_{GLS} &= \left[\left(RX \right)' \left(RX \right) \right]^{-1} \left[\left(RX \right)' \left(Ry \right) \right] \\ &= \left[X'R'RX \right]^{-1} \left[X'R'Ry \right] \\ &= \left[X'\Omega^{-1}X \right]^{-1} \left[X'\Omega^{-1}y \right]. \end{split}$$

Note that

$$\begin{split} \widehat{\beta}_{GLS} &= \left[X' \Omega^{-1} X \right]^{-1} \left[X' \Omega^{-1} y \right] \\ &= \left[X' \Omega^{-1} X \right]^{-1} \left[X' \Omega^{-1} \left(X \beta + u \right) \right] \\ &= \left[X' \Omega^{-1} X \right]^{-1} \left[X' \Omega^{-1} X \beta \right] + \left[X' \Omega^{-1} X \right]^{-1} \left[X' \Omega^{-1} u \right] \\ &= \beta + \left[X' \Omega^{-1} X \right]^{-1} \left[X' \Omega^{-1} u \right] \end{split}$$

 \Rightarrow

$$\begin{split} E\widehat{\beta}_{GLS} &= \beta + E \left[X'\Omega^{-1}X \right]^{-1} \left[X'\Omega^{-1}u \right] \\ &= \beta + E \left[X'\Omega^{-1}X \right]^{-1} \left[X'\Omega^{-1}Eu \right] \\ &= \beta; \end{split}$$

$$\begin{split} D\left(\widehat{\beta}_{GLS}\right) &= E\left[X'\Omega^{-1}X\right]^{-1}\left[X'\Omega^{-1}u\right]\left[u'\Omega^{-1}X\right]\left[X'\Omega^{-1}X\right]^{-1} \\ &= \left[X'\Omega^{-1}X\right]^{-1}\left[X'\Omega^{-1}Euu'\Omega^{-1}X\right]\left[X'\Omega^{-1}X\right]^{-1} \\ &= \left[X'\Omega^{-1}X\right]^{-1}\left[X'\Omega^{-1}\Omega\Omega^{-1}X\right]\left[X'\Omega^{-1}X\right]^{-1} \\ &= \left[X'\Omega^{-1}X\right]^{-1}\left[X'\Omega^{-1}X\right]\left[X'\Omega^{-1}X\right]^{-1} \\ &= \left[X'\Omega^{-1}X\right]^{-1}. \end{split}$$

Note that, if

$$\Omega = \sigma^2 I$$
,

then

$$\begin{split} \widehat{\beta}_{GLS} &= \left[X' \Omega^{-1} X \right]^{-1} \left[X' \Omega^{-1} y \right] \\ &= \left[X' \sigma^{-2} I X \right]^{-1} \left[X' \sigma^{-2} I y \right] \\ &= \left[X' X \right]^{-1} \left[X' y \right] = \widehat{\beta}_{OLS}, \end{split}$$

and

$$D\left(\widehat{\boldsymbol{\beta}}_{GLS}\right) = \left[\boldsymbol{X}'\boldsymbol{\sigma}^{-2}\boldsymbol{I}\boldsymbol{X}\right]^{-1} = \boldsymbol{\sigma}^{2}\left[\boldsymbol{X}'\boldsymbol{X}\right]^{-1} = D\left(\widehat{\boldsymbol{\beta}}_{OLS}\right).$$

3 Realities of Data

3.1 Testing for Heterosked asticity and Other Deviations from $\Omega=\sigma^2 I$

3.1.1 Durbin-Watson test statistic

$$DW = \frac{\sum_{t=2}^{T} (\widehat{u}_{t} - \widehat{u}_{t-1})^{2}}{\sum_{t=2}^{T} \widehat{u}_{t-1}^{2}}$$
$$= \frac{\sum_{t=2}^{T} (\widehat{u}_{t}^{2} - 2\widehat{u}_{t}\widehat{u}_{t-1} + \widehat{u}_{t-1}^{2})}{\sum_{t=2}^{T} \widehat{u}_{t-1}^{2}}.$$

Consider the error structure associated with an AR(1) process.

$$\begin{split} plimDW &= \frac{plim\frac{1}{T-1}\sum_{t=2}^{T}\left(\widehat{u}_{t}^{2}-2\widehat{u}_{t}\widehat{u}_{t-1}+\widehat{u}_{t-1}^{2}\right)}{plim\frac{1}{T-1}\sum_{t=2}^{T}\widehat{u}_{t-1}^{2}} \\ &= \frac{2\sigma_{0}-2\sigma_{1}}{\sigma_{0}} = 2\left(1-\rho\right). \\ &\text{If } \rho = 0, \quad plimDW = 2 \\ &\text{If } \rho \approx 1, \quad plimDW \approx 0 \\ &\text{If } \rho \approx -1, \quad plimDW \approx 4 \end{split}$$

The distribution of the DW test can be found in tables. The DW test is a special case of a Lagrange-Multiplier test statistic (to be learned later).

3.1.2 White Heteroskedasticity Test Statistic

Consider

$$\Omega = \begin{pmatrix} \sigma_1^2 & 0 & \cdots & 0 \\ 0 & \sigma_2^2 & \cdots & 0 \\ \vdots & \vdots & \ddots & 0 \\ 0 & 0 & \cdots & \sigma_T^2 \end{pmatrix}$$

and

$$H_0: \sigma_1^2 = \sigma_2^2 = ... = \sigma_T^2 \text{ vs } H_0: \sigma_1^2 \neq \sigma_2^2 \neq ... \neq \sigma_T^2.$$

Let \hat{u} be the OLS residuals. Consider regressing

$$\widehat{u}_t^2 = \alpha_0 + \sum_{j \neq k} X_{tj} X_{tk} \alpha_{jk} + e_t.$$

Under H_0 , $\alpha_{jk} = 0 \ \forall j, k$. One can show that

$$TR^2 \sim \chi^2_{k(k+1)/2}$$
.

3.2 Estimation when Ω is not Known

Consider the model

$$y = X\beta + u$$
$$u \sim (0, \Omega)$$

and Ω is unknown. Let \widehat{u} be the OLS residuals. The goal is to use the residuals to construct a consistent estimate of Ω . In general, Ω has T(T+1)/2 free parameters, and there are only T residuals (with only T-(n+1) degrees of freedom). So, to make any progress, we will have to put a lot of structure on Ω (White heteroskedasticity corrected estimators are exceptions).

Examples:

1. AR(1): For an AR(1) model, there are only 2 parameters: ρ and σ_e^2 . Consider

$$\widehat{\rho} = \frac{\sum_{t=2}^{T} \widehat{u}_{t} \widehat{u}_{t-1}}{\sum_{t=2}^{T} \widehat{u}_{t-1}^{2}}.$$

$$plim \ \widehat{\rho} = \frac{plim \frac{1}{T-1} \sum_{t=2}^{T} \widehat{u}_{t} \widehat{u}_{t-1}}{plim \frac{1}{T-1} \sum_{t=2}^{T} \widehat{u}_{t}^{2}} = \frac{\rho \sigma_{e}^{2} / (1 - \rho^{2})}{\sigma_{e}^{2} / (1 - \rho^{2})} = \rho.$$

Consider

$$\widehat{\sigma}_e^2 = \left(1 - \widehat{\rho}^2\right) \frac{1}{T - 1} \sum_{t=2}^T \widehat{u}_{t-1}^2.$$

$$plim\widehat{\sigma}_e^2 = plim\left(1 - \widehat{\rho}^2\right) \frac{\sigma_e^2}{(1 - \rho^2)} = \left(1 - \rho^2\right) \frac{\sigma_e^2}{(1 - \rho^2)} = \sigma_e^2.$$

We can plug $\widehat{\rho}$ and $\widehat{\sigma}_e^2$ into

$$\Omega = \frac{\sigma_e^2}{1 - \rho^2} \begin{pmatrix} 1 & \rho & \cdots & \rho^{T-1} \\ \rho & 1 & \cdots & \rho^{T-2} \\ \vdots & \vdots & \ddots & \vdots \\ \rho^{T-1} & \rho^{T-2} & \cdots & 1 \end{pmatrix}$$

to get a consistent estimate of Ω , let's say $\widehat{\Omega}$. Now plug $\widehat{\Omega}$ into the GLS estimator for Ω to get

$$\widehat{\boldsymbol{\beta}}_{GLS} = \left[\boldsymbol{X}' \widehat{\boldsymbol{\Omega}}^{-1} \boldsymbol{X} \right]^{-1} \left[\boldsymbol{X}' \widehat{\boldsymbol{\Omega}}^{-1} \boldsymbol{y} \right].$$

We can no longer talk about $E\widehat{\beta}_{GLS}$. But

$$\begin{split} \widehat{\beta}_{GLS} &= \left[X' \widehat{\Omega}^{-1} X \right]^{-1} \left[X' \widehat{\Omega}^{-1} \left(X \beta + u \right) \right] \\ &= \left[X' \widehat{\Omega}^{-1} X \right]^{-1} \left[X' \widehat{\Omega}^{-1} X \beta \right] + \left[X' \widehat{\Omega}^{-1} X \right]^{-1} \left[X' \widehat{\Omega}^{-1} u \right] \\ &= \beta + \left[X' \widehat{\Omega}^{-1} X \right]^{-1} \left[X' \widehat{\Omega}^{-1} u \right]; \end{split}$$

$$\begin{aligned} plim\widehat{\beta}_{GLS} &= \beta + plim \left[\frac{X'\widehat{\Omega}^{-1}X}{T} \right]^{-1} \left[\frac{X'\widehat{\Omega}^{-1}u}{T} \right] \\ &= \beta + \left[plim \frac{X'\widehat{\Omega}^{-1}X}{T} \right]^{-1} \left[plim \frac{X'\widehat{\Omega}^{-1}u}{T} \right] = \beta; \end{aligned}$$

and

$$\sqrt{T}\left(\widehat{\beta}_{GLS} - \beta\right) \sim N\left(0, V\right)$$

with

$$V = \left\lceil plim \frac{X' \widehat{\Omega}^{-1} X}{T} \right\rceil^{-1} = \left\lceil plim \frac{X' \Omega^{-1} X}{T} \right\rceil^{-1}.$$

2. MA(1): For an MA(1) model, there are three parameters: ρ_0 , ρ_1 , and σ_e^2 . Without loss of generality, we can set $\rho_0 = 1$ (later we will understand this as an identification issue). What are good consistent estimates for ρ_1 and σ_e^2 ?

3. Random Effects: For a random effects model, there are two parameters: σ_u^2 and σ_e^2 . Let \hat{v}_{it} be OLS residuals. Consider

$$s_1^2 = \frac{1}{nT} \sum_{i,t} \widehat{v}_{it}^2.$$

Since

$$Ev_{it}^2 = \sigma_u^2 + \sigma_e^2,$$

$$plim \ s_1^2 = \sigma_u^2 + \sigma_e^2. \tag{4}$$

Consider

$$s_2^2 = \frac{1}{n} \sum_i \widehat{v}_{i.}^2$$

where

$$\widehat{v}_{i.} = \frac{1}{T} \sum_{t} \widehat{v}_{it}.$$

Since

$$Ev_{i.}^2 = \sigma_u^2 + \frac{1}{T}\sigma_e^2,$$

$$plim \ s_2^2 = \sigma_u^2 + \frac{1}{T}\sigma_e^2. \tag{5}$$

We can solve equations (4) and (5) together to get consistent estimates of σ_u^2 and σ_e^2 .

4. General Ω : Assume we can parameterize Ω in terms of a small number of parameters α , and let $\Omega(\alpha)$ represent Ω as a function of α . Let

$$\widehat{u} = (I - P_X) y$$

be OLS residuals. Define

$$\widehat{\alpha} = \underset{\alpha}{\operatorname{arg\,min}} \left[D^* \left(\Omega \left(\alpha \right) \right) - D^* \left(\frac{1}{T} \widehat{u} \widehat{u}' \right) \right]$$

where $D^*(\cdot)$ takes the independent elements of the argument. Later we will show that $\widehat{\alpha}$ is a consistent estimate of α . Plug $\widehat{\alpha}$ into $\Omega(\alpha)$ to get $\widehat{\Omega}$, a consistent estimate of Ω . Plug $\widehat{\Omega}$ into the GLS estimator.

3.3 White Heteroskedasticity Correction

Consider the model

$$y_t = X_t \beta + u_t$$

$$u_t \sim ind(0, \sigma_t^2).$$

We know that

$$D\left(\widehat{\beta}_{OLS}\right) = \left(X'X\right)^{-1} X' \Omega X \left(X'X\right)^{-1}$$

where $\Omega_{tt} = \sigma_t^2$ and $\Omega_{ts} = 0$ for $t \neq s$. Consider $X'\widehat{\Omega}X$ where $\widehat{\Omega}_{tt} = \widehat{u}_t^2$ and $\widehat{\Omega}_{ts} = 0$ for $t \neq s$.

$$\Rightarrow plim \ \frac{X'\widehat{\Omega}X}{T} = \frac{X'\Omega X}{T}$$

even though $plim\widehat{\Omega}$ doesn't exist.

$$\Rightarrow plim\left(\frac{X'X}{T}\right)^{-1}\frac{X'\widehat{\Omega}X}{T}\left(\frac{X'X}{T}\right)^{-1} = \left(\frac{X'X}{T}\right)^{-1}\frac{X'\Omega X}{T}\left(\frac{X'X}{T}\right)^{-1}.$$

Newey-West generalizes this by letting

$$\widehat{\Omega}_{ts} = \frac{1}{T - |j - k|} \sum_{t} \widehat{u}_{t} \widehat{u}_{s}.$$