

Contents

I	Introduction to Microfit	1
1	Introduction	3
1.1	What is <i>Microfit</i> ?	3
1.2	New features of <i>Microfit 5.0</i>	3
1.2.1	New functions and commands	5
1.2.2	Single equation estimation techniques	5
1.2.3	System equation estimation techniques	6
1.3	Tutorial lessons	7
1.4	Other features of <i>Microfit 5.0</i>	8
1.4.1	Data management	8
1.4.2	Data transformations	8
1.4.3	High-resolution graphics	8
1.4.4	Batch operations	8
1.4.5	General statistics	9
1.4.6	Dynamic simulation	9
1.4.7	Other single equation estimation techniques	9
1.4.8	Model respecification	10
1.4.9	Diagnostic tests and model selection criteria	10
1.4.10	Variable addition and variable deletion tests	11
1.4.11	Cointegration tests	11
1.4.12	Testing for unit roots	11
1.4.13	Tests of linear and non-linear restrictions	11
1.4.14	Non-nested tests	11
1.4.15	Static and dynamic univariate forecasts	11
1.5	Installation and system configuration	12
1.6	System requirements for <i>Microfit 5.0</i>	12
2	Installation and Getting Started	13
2.1	Installation	13
2.1.1	Single user installation	13
2.1.2	Network installation	13
2.2	Starting and ending a session	14
2.2.1	Running <i>Microfit</i>	14

2.2.2	Quitting <i>Microfit</i>	14
2.3	Using windows, menus and buttons	14
2.3.1	The main window	14
2.3.2	Main Menu bar	14
2.3.3	Buttons	16
2.4	The Variables window	17
2.5	The Data window	18
2.5.1	Program options	18
2.5.2	Help	19
 II Processing and Data Management		21
 3 Inputting and Saving Data Files		23
3.1	Change data dimension	23
3.2	Inputting data	23
3.2.1	Inputting data from the keyboard	24
3.2.2	Loading an existing data set	26
3.2.3	Inputting data from a raw data (ASCII) file	26
3.2.4	Inputting data from a special <i>Microfit</i> file saved previously	27
3.2.5	Inputting data from an <i>Excel</i> file	27
3.2.6	Inputting data from CSV files	28
3.2.7	Inputting data from AREMOS (TSD) files	28
3.2.8	Input new data from the clipboard into <i>Microfit</i>	28
3.2.9	Adding data from the clipboard into <i>Microfit</i> workspace	29
3.2.10	Inputting daily data	30
3.3	Adding two data files	30
3.3.1	Adding two special <i>Microfit</i> files containing the same variables	31
3.3.2	Adding two special <i>Microfit</i> files containing different variables	33
3.4	Using the Commands and Data Transformations box	34
3.5	Saving data	34
3.5.1	Save as a special <i>Microfit</i> file	34
3.5.2	Save as an <i>Excel</i> sheet	35
3.5.3	Save as a comma separated values (CSV) file	35
3.5.4	Save as an AREMOS (TSD) file	36
3.5.5	Save as a raw data (numbers only) file	36
3.6	Starting with a new data set	36
 4 Data Processing and Preliminary Data Analysis		37
4.1	Creating constant terms, time trends and seasonal dummies	38
4.1.1	Creating a constant (intercept) term	39
4.1.2	Creating a time trend	39
4.1.3	Creating (0,1) seasonal dummies	39
4.1.4	Creating centred seasonal dummies	40

4.1.5	Creating seasonal dummies relative to the last season	40
4.2	Typing formulae in <i>Microfit</i>	41
4.2.1	Printing, saving, viewing, and copying files	43
4.3	Using built-in functions in <i>Microfit</i>	43
4.3.1	Function ABS	43
4.3.2	Function COS	43
4.3.3	Function CPHI	44
4.3.4	Function CSUM	44
4.3.5	Function EXP	44
4.3.6	Function GDL	44
4.3.7	Function HPF	45
4.3.8	Function INVNORM	45
4.3.9	Function LOG	46
4.3.10	Function MAX	46
4.3.11	Function MAV	46
4.3.12	Function MEAN	46
4.3.13	Function MIN	47
4.3.14	Function NORMAL	47
4.3.15	Function ORDER	47
4.3.16	Function PHI	47
4.3.17	Function PTTEST	48
4.3.18	Function RANK	48
4.3.19	Function RATE	48
4.3.20	Function REC_MAX	49
4.3.21	Function REC_MIN	49
4.3.22	Function ROLL_MAX	49
4.3.23	Function ROLL_MIN	49
4.3.24	Function SIGN	50
4.3.25	Function SIN	50
4.3.26	Function SORT	50
4.3.27	Function SQRT	51
4.3.28	Function STD	51
4.3.29	Function SUM	51
4.3.30	Function UNIFORM	51
4.4	Using commands in <i>Microfit</i>	52
4.4.1	Command ADD	52
4.4.2	Command ADF	52
4.4.3	Command ADF_GLS	54
4.4.4	Command ADF_MAX	55
4.4.5	Command ADF_WS	55
4.4.6	Command BATCH	56
4.4.7	Command CCA	57
4.4.8	Command COR	58
4.4.9	Command DELETE	58

4.4.10	Command DF_PP	58
4.4.11	Command ENTITLE	59
4.4.12	Command FILL_FORWARD	59
4.4.13	Command FILL_MISSING	60
4.4.14	Command HIST	60
4.4.15	Command KEEP	60
4.4.16	Command KPSS	61
4.4.17	Command LIST	61
4.4.18	Command NONPARM	61
4.4.19	Command PCA	63
4.4.20	Command PLOT	63
4.4.21	Command REORDER	64
4.4.22	Command RESTORE	64
4.4.23	Command SAMPLE	64
4.4.24	Command SCATTER	65
4.4.25	Command SIM	65
4.4.26	Command SIMB	66
4.4.27	Command SPECTRUM	66
4.4.28	Command TITLE	67
4.4.29	Command XPLOT	67
5	Printing/Saving Results and Graphs	68
5.1	Result screens	68
5.1.1	On-line printing of results	68
5.1.2	Saving results	68
5.2	Print/save/retrieve graphs	69
5.2.1	Altering the display of graphs	70
5.2.2	Printing graphs	71
5.2.3	Saving graphs	71
5.2.4	Retrieval of graphic files	72
5.2.5	Capturing graphs onto the clipboard	72
5.3	Exercises using graphs	72
5.3.1	Exercise 5.1	72
5.3.2	Exercise 5.2	72
III	Estimation Menus	73
6	Single-Equation Options	75
6.1	The classical normal linear regression model	75
6.1.1	Testing the assumptions of the classical model	76
6.1.2	Estimation of the classical linear regression model	77
6.1.3	Testing zero restrictions and reporting probability values	79
6.2	The maximum likelihood approach	79

6.2.1	Newton-Raphson algorithm	80
6.2.2	Properties of maximum likelihood estimators	80
6.2.3	Likelihood-based tests	81
6.3	Estimation menus in <i>Microfit</i>	83
6.4	Single Equation Estimation Menu	84
6.5	The Linear Regression Menu	85
6.5.1	Specification of a linear regression equation	85
6.5.2	Specification of the estimation period	87
6.6	Ordinary Least Squares option	88
6.6.1	Tests of residual serial correlation	88
6.6.2	Ramsey's RESET test for functional form misspecification	89
6.6.3	The normality test	89
6.6.4	Heteroscedasticity test	89
6.6.5	Predictive failure test	89
6.6.6	Chow's test of the stability of regression coefficients	90
6.6.7	Measures of leverage	90
6.7	Generalized instrumental variable method option	90
6.8	AR errors (exact ML) option	92
6.9	AR errors (Cochrane-Orcutt) option	93
6.10	AR errors (Gauss-Newton) option	94
6.11	IV with AR errors (Gauss-Newton) option	94
6.12	MA errors (exact ML) option	96
6.13	IV with MA errors option	96
6.13.1	Specification of initial estimates for the parameters of the AR/MA error process	97
6.14	Recursive regression options	97
6.14.1	Recursive OLS Regression Results Menu	98
6.15	Rolling Linear Regression Menu	98
6.15.1	Rolling Regression Results Menu	99
6.16	Non-Linear Regression Menu	99
6.16.1	Specification of a non-linear regression equation	101
6.16.2	Specification of initial parameter estimates	102
6.16.3	Estimation results for the non-linear regression equation	102
6.17	Phillips-Hansen Estimation Menu	102
6.18	ARDL approach to cointegration	104
6.18.1	Specification of an ARDL regression equation	104
6.18.2	ARDL Order Selection Menu	105
6.18.3	Post ARDL Model Selection Menu	105
6.18.4	ARDL Forecast Menu	106
6.19	Logit and Probit models	106
6.19.1	Specification of the Logit/Probit model	107
6.19.2	Logit/Probit Estimation Menu	107
6.19.3	Estimation results for Logit and Probit options	108
6.19.4	Logit/Probit Post Estimation Menu	108

6.20	Post Regression Menu	109
6.21	Display/Save Residuals and Fitted Values Menu	110
6.22	Standard, White and Newey-West Adjusted Variance Menu	111
6.23	Hypothesis Testing Menu	112
7	Multiple Equation Options	117
7.1	The canonical multivariate model	117
7.1.1	The log-likelihood function of the multivariate model	119
7.2	General guidelines	119
7.3	System Estimation Menu	121
7.4	Unrestricted VAR option	122
7.4.1	Unrestricted VAR Post Estimation Menu	123
7.4.2	Unrestricted VAR Dynamic Response Analysis Menu	124
7.4.3	VAR Hypothesis Testing Menu	125
7.4.4	Multivariate Forecast Menu	127
7.5	Cointegrating VAR options	128
7.5.1	Specification of the cointegrating VAR model	130
7.5.2	Cointegrating VAR Post Estimation Menu	131
7.5.3	Long-Run Structural Modelling Menu	132
7.5.4	Impulse Response Analysis and Forecasting Menu	133
7.5.5	Beveridge-Nelson Trend/Cycle Decomposition	136
7.5.6	Trend/Cycle Decomposition Results Menu	136
7.6	Cointegrating VARX option	136
7.7	SURE options	138
7.7.1	Unrestricted SURE options	139
7.7.2	Restricted SURE options	140
7.7.3	SURE Post Estimation Menu	141
8	Volatility Modelling Options	143
8.1	Introduction	143
8.2	Historical approaches to volatility measurement	144
8.2.1	RiskMetrics TM (JP Morgan) method	144
8.2.2	Econometric approaches	145
8.3	Univariate GARCH models	145
8.4	Multivariate GARCH models	146
8.4.1	DCC and t-DCC Multivariate Volatility Models	147
8.5	Volatility Modelling Menu	148
8.6	Univariate GARCH Estimation Menu	149
8.6.1	Specification of the GARCH, AGARCH and EGARCH models	149
8.6.2	Specification of the initial parameter values for GARCH, AGARCH and EGARCH models	150
8.6.3	Estimation results for the GARCH-M options	150
8.7	Multivariate GARCH Menu	151
8.7.1	Estimation results for the MGARCH	152

8.8	Multivariate GARCH Post Estimation Menu	153
8.8.1	Testing the Validity of Multivariate GARCH Menu	154
8.8.2	Compute the VaR of a portfolio	154
IV	Tutorial Lessons	157
9	Lessons in Data Management	159
9.1	Lesson 9.1: Reading in the raw data file UKSTOCK.DAT	159
9.2	Lesson 9.2: Saving your current data set as a special <i>Microfit</i> file	160
9.3	Lesson 9.3: Reading in the special <i>Microfit</i> file UKSTOCK.FIT	160
9.4	Lesson 9.4: Combining two special <i>Microfit</i> files containing different variables	161
9.5	Lesson 9.5: Combining two special <i>Microfit</i> files containing the same variables	161
9.6	Lesson 9.6: Extending the sample period of a special <i>Microfit</i> file	162
9.7	Lesson 9.7: Reading the CSV file UKCON.CSV into <i>Microfit</i>	162
9.8	Lesson 9.8: Reading the Excel file DAILYFUTURES.XLS into <i>Microfit</i>	163
9.9	Lesson 9.9: Saving the DAILYFUTURES.XLS file excluding missing values	163
9.10	Exercises in data management	164
9.10.1	Exercise 9.1	164
9.10.2	Exercise 9.2	164
9.10.3	Exercise 9.3	164
9.10.4	Exercise 9.4	165
10	Lessons in Data Processing	166
10.1	Lesson 10.1: Interactive data transformations	166
10.2	Lesson 10.2: Doing data transformations using the BATCH command	167
10.3	Lesson 10.3: Adding titles (descriptions) to variables	168
10.4	Lesson 10.4: Creating dummy variables	169
10.5	Lesson 10.5: Plotting variables against time and/or against each other	171
10.6	Lesson 10.6: The use of command XPLOT in generating probability density function	173
10.7	Lesson 10.7: Histogram of US stock market returns	174
10.8	Lesson 10.8: Hodrick-Prescott filter applied to UK GDP	175
10.9	Lesson 10.9: Summary statistics and correlation coefficients of US and UK output growths	177
10.10	Lesson 10.10: Autocorrelation coefficients of US output growth	178
10.11	Lesson 10.11: Spectral density function of the US output growth	179
10.12	Lesson 10.12: Constructing a geometrically declining distributed lag variable: using the SIM command	181
10.13	Lesson 10.13: Computation of OLS estimators using formulae and commands	182
10.14	Lesson 10.14: Construction of indices of effective exchange rates and foreign prices	185
10.15	Lesson 10.15: Non-parametric density estimation of futures returns	188

10.16 Lesson 10.16: Principal components analysis of US macro-economic time series	191
10.17 Lesson 10.17: Canonical correlation analysis of bond and equity futures	194
10.18 Exercises in data processing	196
10.18.1 Exercise 10.1	196
10.18.2 Exercise 10.2	196
10.18.3 Exercise 10.3	196
10.18.4 Exercise 10.4	196
11 Lessons in Linear Regression Analysis	197
11.1 Lesson 11.1: OLS estimation of simple regression models	197
11.2 Lesson 11.2: Two alternative methods of testing linear restrictions	202
11.3 Lesson 11.3: Estimation of long-run effects and mean lags	206
11.4 Lesson 11.4: The multicollinearity problem	208
11.5 Lesson 11.5: Testing common factor restrictions	212
11.6 Lesson 11.6: Estimation of regression models with serially correlated errors	213
11.7 Lesson 11.7: Estimation of a 'surprise' consumption function: an example of two-step estimation	217
11.8 Lesson 11.8: An example of non-nested hypothesis testing	219
11.9 Lesson 11.9: Testing linear versus log-linear models	220
11.10 Lesson 11.10: Testing for exogeneity: computation of the Wu-Hausman statistic	222
11.11 Lesson 11.11: Recursive prediction of US monthly excess returns	224
11.12 Lesson 11.12: Rolling regressions and the Lucas critique	228
11.13 Exercises in linear regression analysis	230
11.13.1 Exercise 11.1	230
11.13.2 Exercise 11.2	231
11.13.3 Exercise 11.3	231
11.13.4 Exercise 11.4	231
11.13.5 Exercise 11.5	231
11.13.6 Exercise 11.6	231
12 Lessons in Univariate Time-Series Analysis	232
12.1 Lesson 12.1: Using the ADF command to test for unit roots	233
12.2 Lesson 12.2: Spectral analysis of US output growth	237
12.3 Lesson 12.3: Using an ARMA model for forecasting US output growth	243
12.4 Lesson 12.4: Alternative measures of persistence of shocks to US real GNP	246
12.5 Lesson 12.5: Non-stationarity and structural breaks in real GDP	249
12.6 Lesson 12.6: Unit roots in US nominal wages and the stock market crash	251
12.7 Exercises in univariate time-series analysis	254
12.7.1 Exercise 12.1	254
12.7.2 Exercise 12.2	254
12.7.3 Exercise 12.3	254

13 Lessons in Non-Linear Estimation	255
13.1 Lesson 13.1: Non-linear estimation of Cobb-Douglas production function . . .	255
13.2 Lesson 13.2: Estimation of Euler equations by the NLS-IV method	257
13.3 Lesson 13.3: Estimation of Almon distributed lag models	261
13.4 Lesson 13.4: Estimation of a non-linear Phillips curve	263
13.5 Lesson 13.5: Estimating a non-linear Phillips curve with serially correlated errors	267
13.6 Exercises in non-linear estimation	269
13.6.1 Exercise 13.1	269
13.6.2 Exercise 13.2	269
13.6.3 Exercise 13.3	269
13.6.4 Exercise 13.4	269
14 Lessons in Probit and Logit Estimation	270
14.1 Lesson 14.1: Modelling the choice of fertilizer use by Philippine farmers . . .	270
14.1.1 Forecasting with Probit/Logit models	273
14.2 Lesson 14.2: Fertilizer use model estimated over a sub-sample of farmers . .	274
14.3 Exercises in Logit/Probit estimation	276
14.3.1 Exercise 14.1	276
14.3.2 Exercise 14.2	276
15 Lessons in VAR Modelling	277
15.1 Lesson 15.1: Selecting the order of the VAR	277
15.2 Lesson 15.2: Testing for the presence of oil shock dummies in output equations	281
15.3 Lesson 15.3: International transmission of output shocks	282
15.4 Lesson 15.4: Contemporaneous correlation of output shocks	283
15.5 Lesson 15.5: Forecasting output growths using the VAR	285
15.6 Lesson 15.6: Impulse responses of the effects of output growth shocks . . .	286
15.7 Exercises in VAR modelling	288
15.7.1 Exercise 15.1	288
15.7.2 Exercise 15.2	288
15.7.3 Exercise 15.3	289
16 Lessons in Cointegration Analysis	290
16.1 Lesson 16.1: Testing for cointegration when the cointegrating coefficients are known	291
16.2 Lesson 16.2: A residual-based approach to testing for cointegration	294
16.3 Lesson 16.3: Testing for cointegration: Johansen ML approach	296
16.4 Lesson 16.4: Testing for cointegration in models with $I(1)$ exogenous variables	302
16.5 Lesson 16.5: Long-run analysis of consumption, income and inflation: the ARDL approach	308
16.6 Lesson 16.6: Great ratios and long-run money demand in the US	312

16.7	Lesson 16.7: Application of the cointegrating VAR analysis to the UK term structure of interest rates	326
16.8	Lesson 16.8: Canonical correlations and cointegration analysis	334
16.9	Exercises in cointegration analysis	337
16.9.1	Exercise 16.1	337
16.9.2	Exercise 16.2	337
16.9.3	Exercise 16.3	337
16.9.4	Exercise 16.4	337
16.9.5	Exercise 16.5	337
17	Lessons in VARX Modelling and Trend/Cycle Dec.	339
17.1	Lesson 17.1: Testing the long-run validity of PPP and IRP hypotheses using UK data	339
17.2	Lesson 17.2: A macroeconomic model for Indonesia	347
17.3	Lesson 17.3: Testing for over-identifying restrictions in the Indonesian model	351
17.4	Lesson 17.4: Forecasting UK inflation	356
17.5	Lesson 17.5: Permanent and transitory components of output and consumption in a small model of the US economy	360
17.6	Lesson 17.6: The trend-cycle decomposition of interest rates	366
17.7	Lesson 17.7: The US equity market and the UK economy	370
17.8	Exercises in VARX modelling	373
17.8.1	Exercise 17.1	373
17.8.2	Exercise 17.2	373
17.8.3	Exercise 17.3	373
17.8.4	Exercise 17.4	373
18	Lessons in SURE Estimation	374
18.1	Lesson 18.1: A restricted bivariate VAR model of patents and output growth in the US	374
18.2	Lesson 18.2: Estimation of Grunfeld-Griliches investment equations	376
18.3	Lesson 18.3: Testing cross-equation restrictions after SURE estimation	378
18.4	Lesson 18.4: Estimation of a static almost ideal demand system	379
18.5	Lesson 18.5: Estimation of a New Keynesian three equation model	382
18.6	Lesson 18.6: 2SLS and 3SLS estimation of an exactly identified system	384
18.7	Exercises in SURE Estimation	386
18.7.1	Exercise 18.1	386
18.7.2	Exercise 18.2	386
18.7.3	Exercise 18.3	386
18.7.4	Exercise 18.4	386
18.7.5	Exercise 18.5	386
18.7.6	Exercise 18.6	386

19 Lessons in Univariate GARCH Modelling	387
19.1 Lesson 19.1: Testing for ARCH effects in monthly \$/£ exchange rates	387
19.2 Lesson 19.2: Estimating GARCH models for monthly \$/£ exchange rate . . .	389
19.3 Lesson 19.3: Estimating EGARCH models for monthly \$/£ exchange rate . .	393
19.4 Lesson 19.4: Forecasting volatility	395
19.5 Lesson 19.5: Modelling volatility in daily exchange rates	396
19.6 Lesson 19.6: Estimation of GARCH-in-mean models of US excess returns . .	398
19.7 Exercises in GARCH modelling	401
19.7.1 Exercise 19.1	401
19.7.2 Exercise 19.2	402
20 Lessons in Multivariate GARCH Modelling	403
20.1 Lesson 20.1: Estimating DCC models for a portfolio of currency futures . . .	403
20.2 Lesson 20.2: Plotting the estimated conditional volatilities and correlations .	407
20.3 Lesson 20.3: Testing for linear restrictions	409
20.4 Lesson 20.4: Testing the validity of the t-DCC model	410
20.5 Lesson 20.5: Forecasting conditional correlations	413
20.6 Lesson 20.6: MGARCH applied to a set of OLS residuals	414
20.7 Exercises in Multivariate GARCH Estimation	416
20.7.1 Exercise 20.1	416
20.7.2 Exercise 20.2	416
20.7.3 Exercise 20.3	416
V Econometric Methods	417
21 Econometrics of Single Equation Models	419
21.1 Summary statistics and autocorrelation coefficients	419
21.1.1 Box-Pierce and Ljung-Box tests	420
21.2 Non-parametric estimation of the density function	421
21.3 Estimation of spectral density	422
21.4 Hodrick-Prescott (HP) filter	423
21.5 Pesaran-Timmermann non-parametric test of predictive performance	424
21.6 Ordinary least squares estimates	424
21.6.1 Regression results	425
21.6.2 Diagnostic test statistics (the OLS case)	427
21.7 Statistical model selection criteria	430
21.7.1 Akaike information criterion (AIC)	430
21.7.2 Schwarz Bayesian criterion (SBC)	431
21.7.3 Hannan and Quinn criterion (HQC)	431
21.7.4 Consistency properties of the different model-selection criteria . . .	431
21.8 Non-nested tests for linear regression models	432
21.9 Non-nested tests for models with different transformations of the dependent variable	435

21.9.1	The P_E test statistic	435
21.9.2	The Bera-McAleer test statistic	436
21.9.3	The double-length regression test statistic	436
21.9.4	The Cox non-nested statistics computed by simulation	437
21.9.5	Sargan and Vuong's likelihood criteria	439
21.10	The generalized instrumental variable method	439
21.10.1	Two-stage least squares	440
21.10.2	Generalized R^2 for IV regressions	441
21.10.3	Sargan's general mis-specification test	441
21.10.4	Sargan's test of residual serial correlation for IV regressions	442
21.11	Exact ML/AR estimators	442
21.11.1	The AR(1) case	444
21.11.2	The AR(2) case	444
21.11.3	Covariance matrix of the exact ML estimators for the AR(1) and AR(2) options	445
21.11.4	Adjusted residuals, R^2 , \bar{R}^2 , and other statistics	445
21.11.5	Log-likelihood ratio statistics for tests of residual serial correlation	447
21.12	The Cochrane-Orcutt iterative method	447
21.12.1	Covariance matrix of the CO estimators	449
21.13	ML/AR estimators by the Gauss-Newton method	449
21.13.1	AR(m) error process with zero restrictions	450
21.14	The IV/AR estimation method	450
21.14.1	Sargan's general mis-specification test in the case of the IV/AR option	451
21.14.2	$R^2, \bar{R}^2, GR^2, \overline{GR}^2$, and other statistics: AR options	452
21.15	Exact ML/MA estimators	453
21.15.1	Covariance matrix of the unknown parameters in the MA option	455
21.16	The IV/MA estimators	456
21.16.1	$R^2, \bar{R}^2, GR^2, \overline{GR}^2$, and other statistics: MA options	456
21.17	Recursive regressions	457
21.17.1	The CUSUM test	458
21.17.2	The CUSUM of squares test	458
21.17.3	Recursive coefficients: the OLS option	458
21.17.4	Standardized recursive residuals: the OLS option	459
21.17.5	Recursive standard errors: the OLS option	459
21.17.6	Recursive estimation: the IV option	459
21.17.7	Adaptive coefficients in expectations formation models under incomplete learning	460
21.17.8	Recursive predictions	460
21.18	Phillips-Hansen fully modified OLS estimators	461
21.18.1	Choice of lag windows $\omega(s,m)$	462
21.18.2	Estimation of the variance matrix of the FM-OLS estimator	462
21.19	Autoregressive distributed lag models	463
21.20	Probit and Logit models	465

21.20.1	Estimating and testing vector functions of β	467
21.20.2	Fitted probability and fitted discrete values	467
21.20.3	Measures of goodness of fit and related test statistics	468
21.20.4	Forecasting with Probit/Logit models	468
21.21	Non-linear estimation	469
21.21.1	The non-linear least squares (NLS) method	470
21.21.2	The non-linear instrumental variables (NL/IV) method	470
21.22	Heteroscedasticity-consistent variance estimators	471
21.23	Newey-West variance estimators	472
21.24	Variance of vector function of estimators	473
21.25	Wald statistic for testing linear and non-linear restrictions	474
21.26	Univariate forecasts in regression models	474
21.26.1	Univariate static forecasts	475
21.26.2	Univariate dynamic forecasts	476
21.26.3	Standard errors of univariate forecast errors: the OLS and IV options	476
21.26.4	Forecasts based on non-linear models	477
21.26.5	Measures of forecast accuracy	477
22	Econometrics of Multiple Equation Models	479
22.1	Seemingly unrelated regression equations (<i>SURE</i>)	480
22.1.1	Maximum likelihood estimation	480
22.2	Three-stage least squares	482
22.2.1	Testing linear/non-linear restrictions	484
22.2.2	LR statistic for testing whether Σ is diagonal	484
22.3	System estimation subject to linear restrictions	485
22.4	Augmented vector autoregressive models	487
22.4.1	VAR order selection	488
22.4.2	Testing the deletion of deterministic/exogenous variables	489
22.4.3	Testing for block Granger non-causality	489
22.5	Impulse response analysis	490
22.5.1	Orthogonalized impulse responses	491
22.5.2	Generalized impulse responses	492
22.6	Forecast error variance decompositions	494
22.6.1	Orthogonalized forecast error variance decomposition	494
22.6.2	Generalized forecast error variance decomposition	494
22.7	Cointegrating VAR	496
22.7.1	Cointegrating relations	497
22.8	ML estimation and tests of cointegration	499
22.8.1	Maximum eigenvalue statistic	502
22.8.2	Trace statistic	502
22.8.3	Model selection criteria for choosing the number of cointegrating relations	503
22.9	Long-run structural modelling	504
22.9.1	Identification of the cointegrating relations	504

22.9.2	Estimation of the cointegrating relations under general linear restrictions	505
22.9.3	Log-likelihood ratio statistics for tests of over-identifying restrictions on the cointegrating relations	508
22.9.4	Impulse response analysis in cointegrating VAR models	509
22.9.5	Impulse response functions of cointegrating relations	510
22.9.6	Persistence profiles for cointegrating relations and speed of convergence to equilibrium	511
22.10	VARX Models	511
22.10.1	The structural VARX model	512
22.10.2	The reduced form VARX model	513
22.10.3	The cointegrated VAR model with $I(1)$ exogenous variables	513
22.10.4	Forecasting and impulse response analysis in VARX models	517
22.11	Trend/cycle decomposition in VARs	518
22.12	Principal components	521
22.12.1	Selecting the number of PCs or factors	522
22.13	Canonical correlations	523
23	Econometrics of Volatility Models	525
23.1	Univariate conditionally heteroscedastic models	525
23.1.1	GARCH-in-mean models	525
23.1.2	ML estimation with Gaussian errors	527
23.1.3	ML estimation with Student's t-distributed errors	527
23.1.4	Exponential GARCH-in-Mean models	528
23.1.5	Absolute GARCH-in-Mean models	528
23.1.6	Computational considerations	529
23.1.7	Testing for ARCH (or GARCH) effects	529
23.1.8	Residuals, DW, R^2 and other statistics	529
23.1.9	Forecasting with conditionally heteroscedastic models	530
23.2	Multivariate conditionally heteroscedastic models	532
23.2.1	Initialization, estimation and evaluation samples	534
23.2.2	Maximum likelihood estimation	534
23.2.3	Simple diagnostic tests of the DCC model	537
23.2.4	Forecasting volatilities and conditional correlations	539
Appendix A	Size Limitations	541
Appendix B	Statistical Tables	543
B.1	Upper and lower bound F-test and W-test critical values of Pesaran, Shin and Smith single-equation cointegration test	543
References		547