

	PREFACE	xxv
	Introduction	1
PART I	SINGLE-EQUATION REGRESSION MODELS	15
1	The Nature of Regression Analysis	17
2	Two-Variable Regression Analysis: Some Basic Ideas	37
3	Two-Variable Regression Model: The Problem of Estimation	58
4	Classical Normal Linear Regression Model (CNLRM)	107
5	Two-Variable Regression: Interval Estimation and Hypothesis Testing	119
6	Extensions of the Two-Variable Linear Regression Model	164
7	Multiple Regression Analysis: The Problem of Estimation	202
8	Multiple Regression Analysis: The Problem of Inference	248
9	Dummy Variable Regression Models	297
PART II	RELAXING THE ASSUMPTIONS OF THE CLASSICAL MODEL	335
10	Multicollinearity: What Happens if the Regressors Are Correlated	341
11	Heteroscedasticity: What Happens if the Error Variance Is Nonconstant?	387
12	Autocorrelation: What Happens if the Error Terms Are Correlated	441
13	Econometric Modeling: Model Specification and Diagnostic Testing	506

PART III	TOPICS IN ECONOMETRICS	561
14	Nonlinear Regression Models	563
15	Qualitative Response Regression Models	580
16	Panel Data Regression Models	636
17	Dynamic Econometric Models: Autoregressive and Distributed-Lag Models	656
PART IV	SIMULTANEOUS-EQUATION MODELS	
18	Simultaneous-Equation Models	715
19	The Identification Problem	717
20	Simultaneous-Equation Methods	735
21	Time Series Econometrics: Some Basic Concepts	762
22	Time Series Econometrics: Forecasting	792
Appendix A	A Review of Some Statistical Concepts	835
Appendix B	Rudiments of Matrix Algebra	869
Appendix C	The Matrix Approach to Linear Regression Model	913
Appendix D	Statistical Tables	926
Appendix E	Economic Data on the World Wide Web	959
	SELECTED BIBLIOGRAPHY	977
		979

CONTENTS

	PREFACE	xxv
	Introduction	1
I.1	WHAT IS ECONOMETRICS?	1
I.2	WHY A SEPARATE DISCIPLINE?	2
I.3	METHODOLOGY OF ECONOMETRICS	3
	1. Statement of Theory or Hypothesis	4
	2. Specification of the Mathematical Model of Consumption	4
	3. Specification of the Econometric Model of Consumption	5
	4. Obtaining Data	6
	5. Estimation of the Econometric Model	7
	6. Hypothesis Testing	8
	7. Forecasting or Prediction	8
	8. Use of the Model for Control or Policy Purposes	9
	Choosing among Competing Models	10
I.4	TYPES OF ECONOMETRICS	12
I.5	MATHEMATICAL AND STATISTICAL PREREQUISITES	12
I.6	THE ROLE OF THE COMPUTER	13
I.7	SUGGESTIONS FOR FURTHER READING	13
PART I	SINGLE-EQUATION REGRESSION MODELS	15
1	The Nature of Regression Analysis	17
1.1	HISTORICAL ORIGIN OF THE TERM <i>REGRESSION</i>	17
1.2	THE MODERN INTERPRETATION OF REGRESSION	18
	Examples	18
1.3	STATISTICAL VERSUS DETERMINISTIC RELATIONSHIPS	22

1.4	REGRESSION VERSUS CAUSATION	22
1.5	REGRESSION VERSUS CORRELATION	23
1.6	TERMINOLOGY AND NOTATION	24
1.7	THE NATURE AND SOURCES OF DATA FOR ECONOMIC ANALYSIS	25
	Types of Data	25
	The Sources of Data	29
	The Accuracy of Data	29
	A Note on the Measurement Scales of Variables	30
1.8	SUMMARY AND CONCLUSIONS	31
	EXERCISES	32
2	Two-Variable Regression Analysis: Some Basic Ideas	37
2.1	A HYPOTHETICAL EXAMPLE	37
2.2	THE CONCEPT OF POPULATION REGRESSION FUNCTION (PRF)	41
2.3	THE MEANING OF THE TERM <i>LINEAR</i>	42
	Linearity in the Variables	42
	Linearity in the Parameters	42
2.4	STOCHASTIC SPECIFICATION OF PRF	43
2.5	THE SIGNIFICANCE OF THE STOCHASTIC DISTURBANCE TERM	45
2.6	THE SAMPLE REGRESSION FUNCTION (SRF)	47
2.7	AN ILLUSTRATIVE EXAMPLE	51
2.8	SUMMARY AND CONCLUSIONS	52
	EXERCISES	52
3	Two-Variable Regression Model: The Problem of Estimation	58
3.1	THE METHOD OF ORDINARY LEAST SQUARES	58
3.2	THE CLASSICAL LINEAR REGRESSION MODEL: THE ASSUMPTIONS UNDERLYING THE METHOD OF LEAST SQUARES	65
	A Word about These Assumptions	75
3.3	PRECISION OR STANDARD ERRORS OF LEAST-SQUARES ESTIMATES	76
3.4	PROPERTIES OF LEAST-SQUARES ESTIMATORS: THE GAUSS-MARKOV THEOREM	79
3.5	THE COEFFICIENT OF DETERMINATION r^2 : A MEASURE OF "GOODNESS OF FIT"	81
3.6	A NUMERICAL EXAMPLE	87
3.7	ILLUSTRATIVE EXAMPLES	90
3.8	A NOTE ON MONTE CARLO EXPERIMENTS	91

3.9	SUMMARY AND CONCLUSIONS	93
	EXERCISES	94
	APPENDIX 3A	100
3A.1	DERIVATION OF LEAST-SQUARES ESTIMATES	100
3A.2	LINEARITY AND UNBIASEDNESS PROPERTIES OF LEAST-SQUARES ESTIMATORS	100
3A.3	VARIANCES AND STANDARD ERRORS OF LEAST-SQUARES ESTIMATORS	101
3A.4	COVARIANCE BETWEEN $\hat{\beta}_1$ AND $\hat{\beta}_2$	102
3A.5	THE LEAST-SQUARES ESTIMATOR OF σ^2	102
3A.6	MINIMUM-VARIANCE PROPERTY OF LEAST-SQUARES ESTIMATORS	104
3A.7	CONSISTENCY OF LEAST-SQUARES ESTIMATORS	105
4	Classical Normal Linear Regression Model (CNLRM)	107
4.1	THE PROBABILITY DISTRIBUTION OF DISTURBANCES u_i	108
4.2	THE NORMALITY ASSUMPTION FOR u_i Why the Normality Assumption?	108
4.3	PROPERTIES OF OLS ESTIMATORS UNDER THE NORMALITY ASSUMPTION	110
4.4	THE METHOD OF MAXIMUM LIKELIHOOD (ML)	112
4.5	SUMMARY AND CONCLUSIONS	113
	APPENDIX 4A	114
4A.1	MAXIMUM LIKELIHOOD ESTIMATION OF TWO-VARIABLE REGRESSION MODEL	114
4A.2	MAXIMUM LIKELIHOOD ESTIMATION OF FOOD EXPENDITURE IN INDIA	117
	APPENDIX 4A EXERCISES	117
5	Two-Variable Regression: Interval Estimation and Hypothesis Testing	119
5.1	STATISTICAL PREREQUISITES	119
5.2	INTERVAL ESTIMATION: SOME BASIC IDEAS	120
5.3	CONFIDENCE INTERVALS FOR REGRESSION COEFFICIENTS β_1 AND β_2	121
	Confidence Interval for β_2	121
	Confidence Interval for β_1	124
	Confidence Interval for β_1 and β_2 Simultaneously	124
5.4	CONFIDENCE INTERVAL FOR σ^2	124
5.5	HYPOTHESIS TESTING: GENERAL COMMENTS	126
5.6	HYPOTHESIS TESTING: THE CONFIDENCE-INTERVAL APPROACH	127
	Two-Sided or Two-Tail Test	127
	One-Sided or One-Tail Test	128

5.7	HYPOTHESIS TESTING: THE TEST-OF-SIGNIFICANCE APPROACH	129
	Testing the Significance of Regression Coefficients: The t Test	129
	Testing the Significance of σ^2 : The χ^2 Test	133
5.8	HYPOTHESIS TESTING: SOME PRACTICAL ASPECTS	134
	The Meaning of "Accepting" or "Rejecting" a Hypothesis	134
	The "Zero" Null Hypothesis and the "2-t" Rule of Thumb	134
	Forming the Null and Alternative Hypotheses	135
	Choosing α , the Level of Significance	136
	The Exact Level of Significance: The p Value	137
	Statistical Significance versus Practical Significance	138
	The Choice between Confidence-Interval and Test-of-Significance Approaches to Hypothesis Testing	139
5.9	REGRESSION ANALYSIS AND ANALYSIS OF VARIANCE	140
5.10	APPLICATION OF REGRESSION ANALYSIS: THE PROBLEM OF PREDICTION	142
	Mean Prediction	142
	Individual Prediction	144
5.11	REPORTING THE RESULTS OF REGRESSION ANALYSIS	145
5.12	EVALUATING THE RESULTS OF REGRESSION ANALYSIS	146
	Normality Tests	147
	Other Tests of Model Adequacy	149
5.13	SUMMARY AND CONCLUSIONS	150
	EXERCISES	151
	APPENDIX 5A	159
5A.1	PROBABILITY DISTRIBUTIONS RELATED TO THE NORMAL DISTRIBUTION	159
5A.2	DERIVATION OF EQUATION (5.3.2)	161
5A.3	DERIVATION OF EQUATION (5.9.1)	162
5A.4	DERIVATIONS OF EQUATIONS (5.10.2) AND (5.10.6)	162
	Variance of Mean Prediction	162
	Variance of Individual Prediction	163
6	Extensions of the Two-Variable Linear Regression Model	164
6.1	REGRESSION THROUGH THE ORIGIN	164
	r^2 for Regression-through-Origin Model	167
6.2	SCALING AND UNITS OF MEASUREMENT	169
	A Word about Interpretation	173
6.3	REGRESSION ON STANDARDIZED VARIABLES	173
6.4	FUNCTIONAL FORMS OF REGRESSION MODELS	175
6.5	HOW TO MEASURE ELASTICITY: THE LOG-LINEAR MODEL	175
6.6	SEMILOG MODELS: LOG-LIN AND LIN-LOG MODELS	178
	How to Measure the Growth Rate: The Log-Lin Model	178
	The Lin-Log Model	181

6.7	RECIPROCAL MODELS	183
	Log Hyperbola or Logarithmic Reciprocal Model	189
6.8	CHOICE OF FUNCTIONAL FORM	190
*6.9	A NOTE ON THE NATURE OF THE STOCHASTIC ERROR TERM: ADDITIVE VERSUS MULTIPLICATIVE STOCHASTIC ERROR TERM	191
6.10	SUMMARY AND CONCLUSIONS	192
	EXERCISES	194
	APPENDIX 6A	198
6A.1	DERIVATION OF LEAST-SQUARES ESTIMATORS FOR REGRESSION THROUGH THE ORIGIN	198
6A.2	PROOF THAT A STANDARDIZED VARIABLE HAS ZERO MEAN AND UNIT VARIANCE	200
7	Multiple Regression Analysis: The Problem of Estimation	202
7.1	THE THREE-VARIABLE MODEL: NOTATION AND ASSUMPTIONS	202
7.2	INTERPRETATION OF MULTIPLE REGRESSION EQUATION	205
7.3	THE MEANING OF PARTIAL REGRESSION COEFFICIENTS	205
7.4	OLS AND ML ESTIMATION OF THE PARTIAL REGRESSION COEFFICIENTS	207
	OLS Estimators	207
	Variances and Standard Errors of OLS Estimators	208
	Properties of OLS Estimators	210
	Maximum Likelihood Estimators	211
7.5	THE MULTIPLE COEFFICIENT OF DETERMINATION R^2 AND THE MULTIPLE COEFFICIENT OF CORRELATION R	212
7.6	EXAMPLE 7.1: CHILD MORTALITY IN RELATION TO PER CAPITA GNP AND FEMALE LITERACY RATE	213
	Regression on Standardized Variables	215
7.7	SIMPLE REGRESSION IN THE CONTEXT OF MULTIPLE REGRESSION: INTRODUCTION TO SPECIFICATION BIAS	215
7.8	R^2 AND THE ADJUSTED \bar{R}^2	217
	Comparing Two R^2 Values	219
	Allocating R^2 among Regressors	222
	The "Game" of Maximizing \bar{R}^2	222
7.9	EXAMPLE 7.3: THE COBB-DOUGLAS PRODUCTION FUNCTION: MORE ON FUNCTIONAL FORM	223
7.10	POLYNOMIAL REGRESSION MODELS	226
	Empirical Results	229
*7.11	PARTIAL CORRELATION COEFFICIENTS	230
	Explanation of Simple and Partial Correlation Coefficients	230
	Interpretation of Simple and Partial Correlation Coefficients	231

7.12	SUMMARY AND CONCLUSIONS	232
	EXERCISES	233
	APPENDIX 7A	243
7A.1	DERIVATION OF OLS ESTIMATORS GIVEN IN EQUATIONS (7.4.3) TO (7.4.5)	243
7A.2	EQUALITY BETWEEN THE COEFFICIENTS OF PGNP IN (7.3.5) AND (7.6.2)	244
7A.3	DERIVATION OF EQUATION (7.4.19)	245
7A.4	MAXIMUM LIKELIHOOD ESTIMATION OF THE MULTIPLE REGRESSION MODEL	246
7A.5	SAS OUTPUT OF THE COBB-DOUGLAS PRODUCTION FUNCTION (7.9.4)	247
8	Multiple Regression Analysis: The Problem of Inference	248
8.1	THE NORMALITY ASSUMPTION ONCE AGAIN	248
8.2	EXAMPLE 8.1: CHILD MORTALITY EXAMPLE REVISITED	249
8.3	HYPOTHESIS TESTING IN MULTIPLE REGRESSION: GENERAL COMMENTS	250
8.4	HYPOTHESIS TESTING ABOUT INDIVIDUAL REGRESSION COEFFICIENTS	250
8.5	TESTING THE OVERALL SIGNIFICANCE OF THE SAMPLE REGRESSION	253
	The Analysis of Variance Approach to Testing the Overall Significance of an Observed Multiple Regression: The F Test	254
	Testing the Overall Significance of a Multiple Regression: The F Test	257
	An Important Relationship between R^2 and F	258
	Testing the Overall Significance of a Multiple Regression in Terms of R^2	259
	The "Incremental" or "Marginal" Contribution of an Explanatory Variable	260
8.6	TESTING THE EQUALITY OF TWO REGRESSION COEFFICIENTS	264
8.7	RESTRICTED LEAST SQUARES: TESTING LINEAR EQUALITY RESTRICTIONS	266
	The t -Test Approach	267
	The F -Test Approach: Restricted Least Squares	267
	General F Testing	271
8.8	TESTING FOR STRUCTURAL OR PARAMETER STABILITY OF REGRESSION MODELS: THE CHOW TEST	273
8.9	PREDICTION WITH MULTIPLE REGRESSION	279
*8.10	THE TROIKA OF HYPOTHESIS TESTS: THE LIKELIHOOD RATIO (LR), WALD (W), AND LAGRANGE MULTIPLIER (LM) TESTS	280

8.11	TESTING THE FUNCTIONAL FORM OF REGRESSION: CHOOSING BETWEEN LINEAR AND LOG-LINEAR REGRESSION MODELS	280
8.12	SUMMARY AND CONCLUSIONS	282
	EXERCISES	283
	APPENDIX 8A: LIKELIHOOD RATIO (LR) TEST	294
9	Dummy Variable Regression Models	297
9.1	THE NATURE OF DUMMY VARIABLES	297
9.2	ANOVA MODELS	298
	Caution in the Use of Dummy Variables	301
9.3	ANOVA MODELS WITH TWO QUALITATIVE VARIABLES	304
9.4	REGRESSION WITH A MIXTURE OF QUANTITATIVE AND QUALITATIVE REGRESSORS: THE ANCOVA MODELS	304
9.5	THE DUMMY VARIABLE ALTERNATIVE TO THE CHOW TEST	306
9.6	INTERACTION EFFECTS USING DUMMY VARIABLES	310
9.7	THE USE OF DUMMY VARIABLES IN SEASONAL ANALYSIS	312
9.8	PIECEWISE LINEAR REGRESSION	317
9.9	PANEL DATA REGRESSION MODELS	320
9.10	SOME TECHNICAL ASPECTS OF THE DUMMY VARIABLE TECHNIQUE	320
	The Interpretation of Dummy Variables in Semilogarithmic Regressions	320
	Dummy Variables and Heteroscedasticity	321
	Dummy Variables and Autocorrelation	322
	What Happens if the Dependent Variable Is a Dummy Variable?	322
9.11	TOPICS FOR FURTHER STUDY	322
9.12	SUMMARY AND CONCLUSIONS	323
	EXERCISES	324
	APPENDIX 9A: SEMILOGARITHMIC REGRESSION WITH DUMMY REGRESSOR	333
PART II	RELAXING THE ASSUMPTIONS OF THE CLASSICAL MODEL	335
10	Multicollinearity: What Happens if the Regressors Are Correlated?	341
10.1	THE NATURE OF MULTICOLLINEARITY	342
10.2	ESTIMATION IN THE PRESENCE OF PERFECT MULTICOLLINEARITY	345

10.3	ESTIMATION IN THE PRESENCE OF “HIGH” BUT “IMPERFECT” MULTICOLLINEARITY	347
10.4	MULTICOLLINEARITY: MUCH ADO ABOUT NOTHING?	
	THEORETICAL CONSEQUENCES OF MULTICOLLINEARITY	348
10.5	PRACTICAL CONSEQUENCES OF MULTICOLLINEARITY	350
	Large Variances and Covariances of OLS Estimators	350
	Wider Confidence Intervals	353
	“Insignificant” t Ratios	354
	A High R^2 but Few Significant t Ratios	354
	Sensitivity of OLS Estimators and Their Standard Errors to Small Changes in Data	354
	Consequences of Micronumerosity	356
10.6	AN ILLUSTRATIVE EXAMPLE: CONSUMPTION EXPENDITURE IN RELATION TO INCOME AND WEALTH	356
10.7	DETECTION OF MULTICOLLINEARITY	359
10.8	REMEDIAL MEASURES	363
	Do Nothing	363
	Rule-of-Thumb Procedures	364
10.9	IS MULTICOLLINEARITY NECESSARILY BAD? MAYBE NOT IF THE OBJECTIVE IS PREDICTION ONLY	369
10.10	AN EXTENDED EXAMPLE: THE LONGLEY DATA	370
10.11	SUMMARY AND CONCLUSIONS	374
	EXERCISES	375
11	Heteroscedasticity: What Happens if the Error Variance Is Nonconstant?	387
11.1	THE NATURE OF HETEROSCEDASTICITY	387
11.2	OLS ESTIMATION IN THE PRESENCE OF HETEROSCEDASTICITY	393
11.3	THE METHOD OF GENERALIZED LEAST SQUARES (GLS)	394
	Difference between OLS and GLS	397
11.4	CONSEQUENCES OF USING OLS IN THE PRESENCE OF HETEROSCEDASTICITY	398
	OLS Estimation Allowing for Heteroscedasticity	398
	OLS Estimation Disregarding Heteroscedasticity	398
	A Technical Note	400
11.5	DETECTION OF HETEROSCEDASTICITY	400
	Informal Methods	401
	Formal Methods	403
11.6	REMEDIAL MEASURES	415
	When σ_i^2 Is Known: The Method of Weighted Least Squares	415
	When σ_i^2 Is Not Known	417
11.7	CONCLUDING EXAMPLES	422
11.8	A CAUTION ABOUT OVERREACTING TO HETEROSCEDASTICITY	426

11.9	SUMMARY AND CONCLUSIONS	427
	EXERCISES	428
	APPENDIX 11A	437
11A.1	PROOF OF EQUATION (11.2.2)	437
11A.2	THE METHOD OF WEIGHTED LEAST SQUARES	437
11A.3	PROOF THAT $E(\hat{\sigma}^2) \neq \sigma^2$ IN THE PRESENCE OF HETEROSCEDASTICITY	438
11A.4	WHITE'S ROBUST STANDARD ERRORS	439
12	Autocorrelation: What Happens if the Error Terms Are Correlated	441
12.1	THE NATURE OF THE PROBLEM	442
12.2	OLS ESTIMATION IN THE PRESENCE OF AUTOCORRELATION	449
12.3	THE BLUE ESTIMATOR IN THE PRESENCE OF AUTOCORRELATION	453
12.4	CONSEQUENCES OF USING OLS IN THE PRESENCE OF AUTOCORRELATION	454
	OLS Estimation Allowing for Autocorrelation	454
	OLS Estimation Disregarding Autocorrelation	455
12.5	RELATIONSHIP BETWEEN WAGES AND PRODUCTIVITY IN THE BUSINESS SECTOR OF THE UNITED STATES, 1959–1998	460
12.6	DETECTING AUTOCORRELATION	462
	I. Graphical Method	462
	II. The Runs Test	465
	III. Durbin–Watson d Test	467
	IV. A General Test of Autocorrelation: The Breusch–Godfrey (BG) Test	472
	V. Why So Many Tests of Autocorrelation?	474
12.7	WHAT TO DO WHEN YOU FIND AUTOCORRELATION: REMEDIAL MEASURES	475
12.8	MODEL MIS-SPECIFICATION VERSUS PURE AUTOCORRELATION	475
12.9	CORRECTING FOR (PURE) AUTOCORRELATION: THE METHOD OF GENERALIZED LEAST SQUARES (GLS)	477
	When ρ Is Known	477
	When ρ Is Not Known	478
12.10	THE NEWEY–WEST METHOD OF CORRECTING THE OLS STANDARD ERRORS	484
12.11	OLS VERSUS FGLS AND HAC	485
12.12	FORECASTING WITH AUTOCORRELATED ERROR TERMS	485
12.13	ADDITIONAL ASPECTS OF AUTOCORRELATION	487
	Dummy Variables and Autocorrelation	487
	ARCH and GARCH Models	488
	Coexistence of Autocorrelation and Heteroscedasticity	488

12.14	SUMMARY AND CONCLUSIONS	488
	EXERCISES	490
	APPENDIX 12A	504
12A.1	PROOF THAT THE ERROR TERM v_t IN (12.1.11) IS AUTOCORRELATED	504
12A.2	PROOF OF EQUATIONS (12.2.3), (12.3.4), AND (12.3.5)	504
13	Econometric Modeling: Model Specification and Diagnostic Testing	506
13.1	MODEL SELECTION CRITERIA	507
13.2	TYPES OF SPECIFICATION ERRORS	508
13.3	CONSEQUENCES OF MODEL SPECIFICATION ERRORS	510
	Underfitting a Model (Omitting a Relevant Variable)	510
	Inclusion of an Irrelevant Variable (Overfitting a Model)	513
13.4	TESTS OF SPECIFICATION ERRORS	514
	Detecting the Presence of Unnecessary Variables (Overfitting a Model)	515
	Tests for Omitted Variables and Incorrect Functional Form	517
13.5	ERRORS OF MEASUREMENT	524
	Errors of Measurement in the Dependent Variable Y	524
	Errors of Measurement in the Explanatory Variable X	526
13.6	INCORRECT SPECIFICATION OF THE STOCHASTIC ERROR TERM	529
13.7	NESTED VERSUS NON-NESTED MODELS	529
13.8	TESTS OF NON-NESTED HYPOTHESES	530
	The Discrimination Approach	530
	The Discerning Approach	531
13.9	MODEL SELECTION CRITERIA	536
	The R^2 Criterion	536
	Adjusted R^2	537
	Akaike Information Criterion (AIC)	537
	Schwarz Information Criterion (SIC)	537
	Mallows's C_p Criterion	538
	A Word of Caution about Model Selection Criteria	538
	Forecast Chi-Square (χ^2)	539
13.10	ADDITIONAL TOPICS IN ECONOMETRIC MODELING	540
	Outliers, Leverage, and Influence	540
	Recursive Least Squares	542
	Chow's Prediction Failure Test	543
13.11	A CONCLUDING EXAMPLE: A MODEL OF HOURLY WAGE DETERMINATION	544
13.12	A WORD TO THE PRACTITIONER	546
13.13	SUMMARY AND CONCLUSIONS	547
	EXERCISES	548

	APPENDIX 13A	556
13A.1	THE PROOF THAT $E(b_{12}) = \beta_2 + \beta_3 b_{32}$ [EQUATION (13.3.3)]	556
13A.2	THE CONSEQUENCES OF INCLUDING AN IRRELEVANT VARIABLE: THE UNBIASEDNESS PROPERTY	557
13A.3	THE PROOF OF EQUATION (13.5.10)	558
13A.4	THE PROOF OF EQUATION (13.6.2)	559
PART III	TOPICS IN ECONOMETRICS	561
14	Nonlinear Regression Models	563
14.1	INTRINSICALLY LINEAR AND INTRINSICALLY NONLINEAR REGRESSION MODELS	563
14.2	ESTIMATION OF LINEAR AND NONLINEAR REGRESSION MODELS	565
14.3	ESTIMATING NONLINEAR REGRESSION MODELS: THE TRIAL-AND-ERROR METHOD	566
14.4	APPROACHES TO ESTIMATING NONLINEAR REGRESSION MODELS	568
	Direct Search or Trial-and-Error or Derivative-Free Method	568
	Direct Optimization	569
	Iterative Linearization Method	569
14.5	ILLUSTRATIVE EXAMPLES	570
14.6	SUMMARY AND CONCLUSIONS	573
	EXERCISES	573
	APPENDIX 14A	575
14A.1	DERIVATION OF EQUATIONS (14.2.4) AND (14.2.5)	575
14A.2	THE LINEARIZATION METHOD	576
14A.3	LINEAR APPROXIMATION OF THE EXPONENTIAL FUNCTION GIVEN IN (14.2.2)	577
15	Qualitative Response Regression Models	580
15.1	THE NATURE OF QUALITATIVE RESPONSE MODELS	580
15.2	THE LINEAR PROBABILITY MODEL (LPM)	582
	Non-Normality of the Disturbances u_i	584
	Heteroscedastic Variances of the Disturbances	584
	Nonfulfillment of $0 \leq E(Y_i X) \leq 1$	586
	Questionable Value of R^2 as a Measure of Goodness of Fit	586
15.3	APPLICATIONS OF LPM	589
15.4	ALTERNATIVES TO LPM	593
15.5	THE LOGIT MODEL	595
15.6	ESTIMATION OF THE LOGIT MODEL	597
	Data at the Individual Level	597
	Grouped or Replicated Data	598

15.7	THE GROUPED LOGIT (GLOGIT) MODEL: A NUMERICAL EXAMPLE	600
	Interpretation of the Estimated Logit Model	600
15.8	THE LOGIT MODEL FOR UNGROUPED OR INDIVIDUAL DATA	604
15.9	THE PROBIT MODEL	608
	Probit Estimation with Grouped Data: gprobit	610
	The Probit Model for Ungrouped or Individual Data	612
	The Marginal Effect of a Unit Change in the Value of a Regressor in the Various Regression Models	613
15.10	LOGIT AND PROBIT MODELS	614
15.11	THE TOBIT MODEL	616
	Illustration of the Tobit Model: Ray Fair's Model of Extramarital Affairs	618
15.12	MODELING COUNT DATA: THE POISSON REGRESSION MODEL	620
15.13	FURTHER TOPICS IN QUALITATIVE RESPONSE REGRESSION MODELS	623
	Ordinal Logit and Probit Models	623
	Multinomial Logit and Probit Models	623
	Duration Models	623
15.14	SUMMARY AND CONCLUSIONS	624
	EXERCISES	625
	APPENDIX 15A	633
15A.1	MAXIMUM LIKELIHOOD ESTIMATION OF THE LOGIT AND PROBIT MODELS FOR INDIVIDUAL (UNGROUPED) DATA	633
16	Panel Data Regression Models	636
16.1	WHY PANEL DATA?	637
16.2	PANEL DATA: AN ILLUSTRATIVE EXAMPLE	638
16.3	ESTIMATION OF PANEL DATA REGRESSION MODELS: THE FIXED EFFECTS APPROACH	640
	1. All Coefficients Constant across Time and Individuals	641
	2. Slope Coefficients Constant but the Intercept Varies across Individuals: The Fixed Effects or Least-Squares Dummy Variable (LSDV) Regression Model	642
	3. Slope Coefficients Constant but the Intercept Varies over Individuals As Well As Time	644
	4. All Coefficients Vary across Individuals	644
16.4	ESTIMATION OF PANEL DATA REGRESSION MODELS: THE RANDOM EFFECTS APPROACH	647
16.5	FIXED EFFECTS (LSDV) VERSUS RANDOM EFFECTS MODEL	650
16.6	PANEL DATA REGRESSIONS: SOME CONCLUDING COMMENTS	651
16.7	SUMMARY AND CONCLUSIONS	652
	EXERCISES	652

17	Dynamic Econometric Models: Autoregressive and Distributed-Lag Models	656
17.1	THE ROLE OF "TIME," OR "LAG," IN ECONOMICS	657
17.2	THE REASONS FOR LAGS	662
17.3	ESTIMATION OF DISTRIBUTED-LAG MODELS	663
	Ad Hoc Estimation of Distributed-Lag Models	663
17.4	THE KOYCK APPROACH TO DISTRIBUTED-LAG MODELS	665
	The Median Lag	668
	The Mean Lag	668
17.5	RATIONALIZATION OF THE KOYCK MODEL: THE ADAPTIVE EXPECTATIONS MODEL	670
17.6	ANOTHER RATIONALIZATION OF THE KOYCK MODEL: THE STOCK ADJUSTMENT, OR PARTIAL ADJUSTMENT, MODEL	673
*17.7	COMBINATION OF ADAPTIVE EXPECTATIONS AND PARTIAL ADJUSTMENT MODELS	675
17.8	ESTIMATION OF AUTOREGRESSIVE MODELS	676
17.9	THE METHOD OF INSTRUMENTAL VARIABLES (IV)	678
17.10	DETECTING AUTOCORRELATION IN AUTOREGRESSIVE MODELS: DURBIN h TEST	679
17.11	A NUMERICAL EXAMPLE: THE DEMAND FOR MONEY IN CANADA, 1979–I TO 1988–IV	681
17.12	ILLUSTRATIVE EXAMPLES	684
17.13	THE ALMON APPROACH TO DISTRIBUTED-LAG MODELS: THE ALMON OR POLYNOMIAL DISTRIBUTED LAG (PDL)	687
17.14	CAUSALITY IN ECONOMICS: THE GRANGER CAUSALITY TEST	696
	The Granger Test	696
	A Note on Causality and Exogeneity	701
17.15	SUMMARY AND CONCLUSIONS	702
	EXERCISES	703
	APPENDIX 17A	713
17A.1	THE SARGAN TEST FOR THE VALIDITY OF INSTRUMENTS	713
PART IV	SIMULTANEOUS-EQUATION MODELS	715
18	Simultaneous-Equation Models	717
18.1	THE NATURE OF SIMULTANEOUS-EQUATION MODELS	717
18.2	EXAMPLES OF SIMULTANEOUS-EQUATION MODELS	718
18.3	THE SIMULTANEOUS-EQUATION BIAS: INCONSISTENCY OF OLS ESTIMATORS	724
18.4	THE SIMULTANEOUS-EQUATION BIAS: A NUMERICAL EXAMPLE	727
18.5	SUMMARY AND CONCLUSIONS	729
	EXERCISES	729

19	The Identification Problem	735
19.1	NOTATIONS AND DEFINITIONS	735
19.2	THE IDENTIFICATION PROBLEM	739
	Underidentification	739
	Just, or Exact, Identification	742
	Overidentification	746
19.3	RULES FOR IDENTIFICATION	747
	The Order Condition of Identifiability	748
	The Rank Condition of Identifiability	750
19.4	A TEST OF SIMULTANEITY	753
	Hausman Specification Test	754
*19.5	TESTS FOR EXOGENEITY	756
19.6	SUMMARY AND CONCLUSIONS	757
	EXERCISES	758
20	Simultaneous-Equation Methods	762
20.1	APPROACHES TO ESTIMATION	762
20.2	RECURSIVE MODELS AND ORDINARY LEAST SQUARES	764
20.3	ESTIMATION OF A JUST IDENTIFIED EQUATION: THE METHOD OF INDIRECT LEAST SQUARES (ILS)	767
	An Illustrative Example	767
	Properties of ILS Estimators	770
20.4	ESTIMATION OF AN OVERIDENTIFIED EQUATION: THE METHOD OF TWO-STAGE LEAST SQUARES (2SLS)	770
20.5	2SLS: A NUMERICAL EXAMPLE	775
20.6	ILLUSTRATIVE EXAMPLES	778
20.7	SUMMARY AND CONCLUSIONS	784
	EXERCISES	785
	APPENDIX 20A	789
20A.1	BIAS IN THE INDIRECT LEAST-SQUARES ESTIMATORS	789
20A.2	ESTIMATION OF STANDARD ERRORS OF 2SLS ESTIMATORS	791
21	Time Series Econometrics: Some Basic Concepts	792
21.1	A LOOK AT SELECTED U.S. ECONOMIC TIME SERIES	793
21.2	KEY CONCEPTS	796
21.3	STOCHASTIC PROCESSES	796
	Stationary Stochastic Processes	797
	Nonstationary Stochastic Processes	798
21.4	UNIT ROOT STOCHASTIC PROCESS	802
21.5	TREND STATIONARY (TS) AND DIFFERENCE STATIONARY (DS) STOCHASTIC PROCESSES	802
21.6	INTEGRATED STOCHASTIC PROCESSES	804
	Properties of Integrated Series	805
21.7	THE PHENOMENON OF SPURIOUS REGRESSION	806

21.8	TESTS OF STATIONARITY	807
	1. Graphical Analysis	807
	2. Autocorrelation Function (ACF) and Correlogram	808
	Statistical Significance of Autocorrelation Coefficients	812
21.9	THE UNIT ROOT TEST	814
	The Augmented Dickey–Fuller (ADF) Test	817
	Testing the Significance of More Than One Coefficient:	
	The F Test	818
	The Phillips–Perron (PP) Unit Root Tests	818
	A Critique of the Unit Root Tests	818
21.10	TRANSFORMING NONSTATIONARY TIME SERIES	820
	Difference-Stationary Processes	820
	Trend-Stationary Process	820
21.11	COINTEGRATION: REGRESSION OF A UNIT ROOT TIME SERIES ON ANOTHER UNIT ROOT TIME SERIES	822
	Testing for Cointegration	822
	Cointegration and Error Correction Mechanism (ECM)	824
21.12	SOME ECONOMIC APPLICATIONS	826
21.13	SUMMARY AND CONCLUSIONS	830
	EXERCISES	830
22	Time Series Econometrics: Forecasting	835
22.1	APPROACHES TO ECONOMIC FORECASTING	836
	Exponential Smoothing Methods	836
	Single-Equation Regression Models	836
	Simultaneous-Equation Regression Models	836
	ARIMA Models	837
	VAR Models	837
22.2	AR, MA, AND ARIMA MODELING OF TIME SERIES DATA	838
	An Autoregressive (AR) Process	838
	A Moving Average (MA) Process	839
	An Autoregressive and Moving Average (ARMA) Process	839
	An Autoregressive Integrated Moving Average (ARIMA) Process	839
22.3	THE BOX–JENKINS (BJ) METHODOLOGY	840
22.4	IDENTIFICATION	841
22.5	ESTIMATION OF THE ARIMA MODEL	845
22.6	DIAGNOSTIC CHECKING	846
22.7	FORECASTING	847
22.8	FURTHER ASPECTS OF THE BJ METHODOLOGY	848
22.9	VECTOR AUTOREGRESSION (VAR)	848
	Estimation or VAR	849
	Forecasting with VAR	852
	VAR and Causality	852
	Some Problems with VAR Modeling	853
	An Application of VAR: A VAR Model of the Texas Economy	854

22.10	MEASURING VOLATILITY IN FINANCIAL TIME SERIES: THE ARCH AND GARCH MODELS	856
	What To Do if ARCH Is Present	861
	A Word on the Durbin–Watson d and the ARCH Effect	861
	A Note on the GARCH Model	861
22.11	CONCLUDING EXAMPLES	862
22.12	SUMMARY AND CONCLUSIONS	864
	EXERCISES	865
Appendix A	A Review of Some Statistical Concepts	869
A.1	SUMMATION AND PRODUCT OPERATORS	869
A.2	SAMPLE SPACE, SAMPLE POINTS, AND EVENTS	870
A.3	PROBABILITY AND RANDOM VARIABLES	870
	Probability	870
	Random Variables	871
A.4	PROBABILITY DENSITY FUNCTION (PDF)	872
	Probability Density Function of a Discrete Random Variable	872
	Probability Density Function of a Continuous Random Variable	873
	Joint Probability Density Functions	874
	Marginal Probability Density Function	874
	Statistical Independence	876
A.5	CHARACTERISTICS OF PROBABILITY DISTRIBUTIONS	878
	Expected Value	878
	Properties of Expected Values	879
	Variance	880
	Properties of Variance	881
	Covariance	881
	Properties of Covariance	882
	Correlation Coefficient	883
	Conditional Expectation and Conditional Variance	884
	Properties of Conditional Expectation and Conditional Variance	885
	Higher Moments of Probability Distributions	886
A.6	SOME IMPORTANT THEORETICAL PROBABILITY DISTRIBUTIONS	887
	Normal Distribution	887
	The χ^2 (Chi-Square) Distribution	890
	Student's t Distribution	892
	The F Distribution	893
	The Bernoulli Binomial Distribution	894
	Binomial Distribution	894
	The Poisson Distribution	895
A.7	STATISTICAL INFERENCE: ESTIMATION	895
	Point Estimation	896
	Interval Estimation	896
	Methods of Estimation	898

	Small-Sample Properties	899
	Large-Sample Properties	902
A.8	STATISTICAL INFERENCE: HYPOTHESIS TESTING	905
	The Confidence Interval Approach	906
	The Test of Significance Approach	910
	REFERENCES	912
Appendix B	Rudiments of Matrix Algebra	913
B.1	DEFINITIONS	913
	Matrix	913
	Column Vector	914
	Row Vector	914
	Transposition	914
	Submatrix	914
B.2	TYPES OF MATRICES	915
	Square Matrix	915
	Diagonal Matrix	915
	Scalar Matrix	915
	Identity, or Unit, Matrix	915
	Symmetric Matrix	915
	Null Matrix	916
	Null Vector	916
	Equal Matrices	916
B.3	MATRIX OPERATIONS	916
	Matrix Addition	916
	Matrix Subtraction	916
	Scalar Multiplication	917
	Matrix Multiplication	917
	Properties of Matrix Multiplication	918
	Matrix Transposition	919
	Matrix Inversion	919
B.4	DETERMINANTS	920
	Evaluation of a Determinant	920
	Properties of Determinants	921
	Rank of a Matrix	922
	Minor	923
	Cofactor	923
B.5	FINDING THE INVERSE OF A SQUARE MATRIX	923
B.6	MATRIX DIFFERENTIATION	925
	REFERENCES	925
Appendix C	The Matrix Approach to Linear Regression Model	926
C.1	THE k -VARIABLE LINEAR REGRESSION MODEL	926
C.2	ASSUMPTIONS OF THE CLASSICAL LINEAR REGRESSION MODEL IN MATRIX NOTATION	927

C.3	OLS ESTIMATION	931
	An Illustration	933
	Variance–Covariance Matrix of $\hat{\beta}$	934
	Properties of OLS Vector $\hat{\beta}$	936
C.4	THE COEFFICIENT OF DETERMINATION, R^2 IN MATRIX NOTATION	936
C.5	THE CORRELATION MATRIX	937
C.6	HYPOTHESIS TESTING ABOUT INDIVIDUAL REGRESSION COEFFICIENTS IN MATRIX NOTATION	938
C.7	TESTING THE OVERALL SIGNIFICANCE OF REGRESSION: ANALYSIS OF VARIANCE IN MATRIX NOTATION	939
C.8	TESTING LINEAR RESTRICTIONS: GENERAL F TESTING USING MATRIX NOTATION	940
C.9	PREDICTION USING MULTIPLE REGRESSION: MATRIX FORMULATION	940
	Mean Prediction	941
	Variance of Mean Prediction	941
	Individual Prediction	942
	Variance of Individual Prediction	942
C.10	SUMMARY OF THE MATRIX APPROACH: AN ILLUSTRATIVE EXAMPLE	942
C.11	GENERALIZED LEAST SQUARES (GLS)	947
C.12	SUMMARY AND CONCLUSIONS	948
	EXERCISES	949
	APPENDIX CA	955
CA.1	DERIVATIVE OF k NORMAL OR SIMULTANEOUS EQUATIONS	955
CA.2	MATRIX DERIVATION OF NORMAL EQUATIONS	956
CA.3	VARIANCE–COVARIANCE MATRIX OF $\hat{\beta}$	956
CA.4	BLUE PROPERTY OF OLS ESTIMATORS	957
Appendix D	Statistical Tables	959
Appendix E	Economic Data on the World Wide Web	976
	SELECTED BIBLIOGRAPHY	979