

Contents

PREFACE *xiii*

1	<i>Difference Equations</i>	1
----------	-----------------------------	----------

- | | | |
|------|--|---|
| 1.1. | First-Order Difference Equations | 1 |
| 1.2. | <i>p</i> th-Order Difference Equations | 7 |

APPENDIX 1.A. *Proofs of Chapter 1 Propositions* **21**

References **24**

2	<i>Lag Operators</i>	25
----------	----------------------	-----------

- | | | |
|------|--|----|
| 2.1. | Introduction | 25 |
| 2.2. | First-Order Difference Equations | 27 |
| 2.3. | Second-Order Difference Equations | 29 |
| 2.4. | <i>p</i> th-Order Difference Equations | 33 |
| 2.5. | Initial Conditions and Unbounded Sequences | 36 |

References **42**

3	<i>Stationary ARMA Processes</i>	43
----------	----------------------------------	-----------

- | | | |
|------|--|----|
| 3.1. | Expectations, Stationarity, and Ergodicity | 43 |
| 3.2. | White Noise | 47 |
| 3.3. | Moving Average Processes | 48 |
| 3.4. | Autoregressive Processes | 53 |
| 3.5. | Mixed Autoregressive Moving Average
Processes | 59 |

3.6.	The Autocovariance-Generating Function	61
3.7.	Invertibility	64

APPENDIX 3.A. *Convergence Results for Infinite-Order Moving Average Processes* 69
Exercises 70 References 71

4	<i>Forecasting</i>	72
----------	---------------------------	-----------

4.1.	Principles of Forecasting	72
4.2.	Forecasts Based on an Infinite Number of Observations	77
4.3.	Forecasts Based on a Finite Number of Observations	85
4.4.	The Triangular Factorization of a Positive Definite Symmetric Matrix	87
4.5.	Updating a Linear Projection	92
4.6.	Optimal Forecasts for Gaussian Processes	100
4.7.	Sums of ARMA Processes	102
4.8.	Wold's Decomposition and the Box-Jenkins Modeling Philosophy	108

APPENDIX 4.A. *Parallel Between OLS Regression and Linear Projection* 113

APPENDIX 4.B. *Triangular Factorization of the Covariance Matrix for an MA(1) Process* 114

Exercises 115 References 116

5	<i>Maximum Likelihood Estimation</i>	117
----------	---	------------

5.1.	Introduction	117
5.2.	The Likelihood Function for a Gaussian $AR(1)$ Process	118
5.3.	The Likelihood Function for a Gaussian $AR(p)$ Process	123
5.4.	The Likelihood Function for a Gaussian $MA(1)$ Process	127
5.5.	The Likelihood Function for a Gaussian $MA(q)$ Process	130
5.6.	The Likelihood Function for a Gaussian $ARMA(p, q)$ Process	132
5.7.	Numerical Optimization	133

- 5.8. Statistical Inference with Maximum Likelihood Estimation 142
- 5.9. Inequality Constraints 146

APPENDIX 5.A. *Proofs of Chapter 5 Propositions* 148
Exercises 150 **References** 150

6	<i>Spectral Analysis</i>	152
6.1.	The Population Spectrum	152
6.2.	The Sample Periodogram	158
6.3.	Estimating the Population Spectrum	163
6.4.	Uses of Spectral Analysis	167

APPENDIX 6.A. *Proofs of Chapter 6 Propositions* 172
Exercises 178 **References** 178

7	<i>Asymptotic Distribution Theory</i>	180
7.1.	Review of Asymptotic Distribution Theory	180
7.2.	Limit Theorems for Serially Dependent Observations	186

APPENDIX 7.A. *Proofs of Chapter 7 Propositions* 195
Exercises 198 **References** 199

8	<i>Linear Regression Models</i>	200
8.1.	Review of Ordinary Least Squares with Deterministic Regressors and i.i.d. Gaussian Disturbances	200
8.2.	Ordinary Least Squares Under More General Conditions	207
8.3.	Generalized Least Squares	220

APPENDIX 8.A. *Proofs of Chapter 8 Propositions* 228
Exercises 230 **References** 231

9	<i>Linear Systems of Simultaneous Equations</i>	233
9.1.	Simultaneous Equations Bias	233
9.2.	Instrumental Variables and Two-Stage Least Squares	238

- 9.3. Identification 243
- 9.4. Full-Information Maximum Likelihood Estimation 247
- 9.5. Estimation Based on the Reduced Form 250
- 9.6. Overview of Simultaneous Equations Bias 252

APPENDIX 9.A. *Proofs of Chapter 9 Proposition* 253

Exercise 255 *References* 256

10 Covariance-Stationary Vector Processes 257

- 10.1. Introduction to Vector Autoregressions 257
- 10.2. Autocovariances and Convergence Results for Vector Processes 261
- 10.3. The Autocovariance-Generating Function for Vector Processes 266
- 10.4. The Spectrum for Vector Processes 268
- 10.5. The Sample Mean of a Vector Process 279

APPENDIX 10.A. *Proofs of Chapter 10 Propositions* 285

Exercises 290 *References* 290

11 Vector Autoregressions 291

- 11.1. Maximum Likelihood Estimation and Hypothesis Testing for an Unrestricted Vector Autoregression 291
- 11.2. Bivariate Granger Causality Tests 302
- 11.3. Maximum Likelihood Estimation of Restricted Vector Autoregressions 309
- 11.4. The Impulse-Response Function 318
- 11.5. Variance Decomposition 323
- 11.6. Vector Autoregressions and Structural Econometric Models 324
- 11.7. Standard Errors for Impulse-Response Functions 336

APPENDIX 11.A. *Proofs of Chapter 11 Propositions* 340

APPENDIX 11.B. *Calculation of Analytic Derivatives* 344

Exercises 348 *References* 349

- 12.1. Introduction to Bayesian Analysis 351
- 12.2. Bayesian Analysis of Vector Autoregressions 360
- 12.3. Numerical Bayesian Methods 362

APPENDIX 12.A. *Proofs of Chapter 12 Propositions* 366**Exercise 370 References 370**

- 13.1. The State-Space Representation of a Dynamic System 372
- 13.2. Derivation of the Kalman Filter 377
- 13.3. Forecasts Based on the State-Space Representation 381
- 13.4. Maximum Likelihood Estimation of Parameters 385
- 13.5. The Steady-State Kalman Filter 389
- 13.6. Smoothing 394
- 13.7. Statistical Inference with the Kalman Filter 397
- 13.8. Time-Varying Parameters 399

APPENDIX 13.A. *Proofs of Chapter 13 Propositions* 403**Exercises 406 References 407**

- 14.1. Estimation by the Generalized Method of Moments 409
- 14.2. Examples 415
- 14.3. Extensions 424
- 14.4. GMM and Maximum Likelihood Estimation 427

APPENDIX 14.A. *Proofs of Chapter 14 Propositions* 431**Exercise 432 References 433**

- 15.1. Introduction 435
- 15.2. Why Linear Time Trends and Unit Roots? 438

-
- 15.3. Comparison of Trend-Stationary and Unit Root Processes 438
 - 15.4. The Meaning of Tests for Unit Roots 444
 - 15.5. Other Approaches to Trended Time Series 447

APPENDIX 15.A. *Derivation of Selected Equations*

for Chapter 15 451

References 452

16 Processes with Deterministic Time Trends 454

- 16.1. Asymptotic Distribution of *OLS* Estimates of the Simple Time Trend Model 454
- 16.2. Hypothesis Testing for the Simple Time Trend Model 461
- 16.3. Asymptotic Inference for an Autoregressive Process Around a Deterministic Time Trend 463

APPENDIX 16.A. *Derivation of Selected Equations*

for Chapter 16 472

Exercises 474 *References* 474

17 Univariate Processes with Unit Roots 475

- 17.1. Introduction 475
- 17.2. Brownian Motion 477
- 17.3. The Functional Central Limit Theorem 479
- 17.4. Asymptotic Properties of a First-Order Autoregression when the True Coefficient Is Unity 486
- 17.5. Asymptotic Results for Unit Root Processes with General Serial Correlation 504
- 17.6. Phillips-Perron Tests for Unit Roots 506
- 17.7. Asymptotic Properties of a p th-Order Autoregression and the Augmented Dickey-Fuller Tests for Unit Roots 516
- 17.8. Other Approaches to Testing for Unit Roots 531
- 17.9. Bayesian Analysis and Unit Roots 532

APPENDIX 17.A. *Proofs of Chapter 17 Propositions* 534

Exercises 537 *References* 541

- 18.1. Asymptotic Results for Nonstationary Vector Processes 544
- 18.2. Vector Autoregressions Containing Unit Roots 549
- 18.3. Spurious Regressions 557

APPENDIX 18.A. *Proofs of Chapter 18 Propositions* 562

Exercises 568 *References* 569

- 19.1. Introduction 571
- 19.2. Testing the Null Hypothesis of No Cointegration 582
- 19.3. Testing Hypotheses About the Cointegrating Vector 601

APPENDIX 19.A. *Proofs of Chapter 19 Propositions* 618

Exercises 625 *References* 627

- 20.1. Canonical Correlation 630
- 20.2. Maximum Likelihood Estimation 635
- 20.3. Hypothesis Testing 645
- 20.4. Overview of Unit Roots—To Difference or Not to Difference? 651

APPENDIX 20.A. *Proofs of Chapter 20 Propositions* 653

Exercises 655 *References* 655

- 21.1. Autoregressive Conditional Heteroskedasticity (*ARCH*) 657
- 21.2. Extensions 665

APPENDIX 21.A. *Derivation of Selected Equations for Chapter 21* 673

References 674

- 22.1. Introduction 677
- 22.2. Markov Chains 678
- 22.3. Statistical Analysis of i.i.d. Mixture Distributions 685
- 22.4. Time Series Models of Changes in Regime 690

**APPENDIX 22.A. *Derivation of Selected Equations
for Chapter 22*** 699

Exercise 702 **References** 702

A *Mathematical Review* 704

- A.1. Trigonometry 704
- A.2. Complex Numbers 708
- A.3. Calculus 711
- A.4. Matrix Algebra 721
- A.5. Probability and Statistics 739

References 750

B *Statistical Tables* 751

C *Answers to Selected Exercises* 769

D *Greek Letters and Mathematical Symbols
Used in the Text* 786

AUTHOR INDEX 789

SUBJECT INDEX 792