

Contents

List of Figures	xxvii
List of Tables	xxix
Part I Introduction to Econometrics	1
1 Relationship Between Two Variables	3
1.1 Introduction	3
1.2 The curve fitting approach	3
1.3 The method of ordinary least squares	4
1.4 Correlation coefficients between Y and X	5
1.4.1 Pearson correlation coefficient	6
1.4.2 Rank correlation coefficients	6
1.4.3 Relationships between Pearson, Spearman, and Kendall correlation coefficients	8
1.5 Decomposition of the variance of Y	8
1.6 Linear statistical models	10
1.7 Method of moments applied to bivariate regressions	12
1.8 The likelihood approach for the bivariate regression model	13
1.9 Properties of the OLS estimators	14
1.9.1 Estimation of σ^2	18
1.10 The prediction problem	19
1.10.1 Prediction errors and their variance	20
1.10.2 <i>Ex ante</i> predictions	21
1.11 Exercises	22
2 Multiple Regression	24
2.1 Introduction	24
2.2 The classical normal linear regression model	24
2.3 The method of ordinary least squares in multiple regression	27
2.4 The maximum likelihood approach	28
2.5 Properties of OLS residuals	30
2.6 Covariance matrix of $\hat{\beta}$	31
2.7 The Gauss–Markov theorem	34
2.8 Mean square error of an estimator and the bias-variance trade-off	36
2.9 Distribution of the OLS estimator	37
2.10 The multiple correlation coefficient	39

2.11	Partitioned regression	41
2.12	How to interpret multiple regression coefficients	43
2.13	Implications of misspecification for the <i>OLS</i> estimators	44
2.13.1	The omitted variable problem	45
2.13.2	The inclusion of irrelevant regressors	46
2.14	Linear regressions that are nonlinear in variables	47
2.15	Further reading	48
2.16	Exercises	48
3	Hypothesis Testing in Regression Models	51
3.1	Introduction	51
3.2	Statistical hypothesis and statistical testing	51
3.2.1	Hypothesis testing	51
3.2.2	Types of error and the size of the test	52
3.3	Hypothesis testing in simple regression models	53
3.4	Relationship between testing $\beta = 0$, and testing the significance of dependence between <i>Y</i> and <i>X</i>	55
3.5	Hypothesis testing in multiple regression models	58
3.5.1	Confidence intervals	59
3.6	Testing linear restrictions on regression coefficients	59
3.7	Joint tests of linear restrictions	62
3.8	Testing general linear restrictions	64
3.8.1	Power of the <i>F</i> -test	65
3.9	Relationship between the <i>F</i> -test and the coefficient of multiple correlation	65
3.10	Joint confidence region	66
3.11	The multicollinearity problem	67
3.12	Multicollinearity and the prediction problem	72
3.13	Implications of misspecification of the regression model on hypothesis testing	74
3.14	Jarque–Bera’s test of the normality of regression residuals	75
3.15	Predictive failure test	76
3.16	A test of the stability of the regression coefficients: the Chow test	77
3.17	Non-parametric estimation of the density function	77
3.18	Further reading	79
3.19	Exercises	79
4	Heteroskedasticity	83
4.1	Introduction	83
4.2	Regression models with heteroskedastic disturbances	83
4.3	Efficient estimation of the regression coefficients in the presence of heteroskedasticity	86
4.4	General models of heteroskedasticity	86
4.5	Diagnostic checks and tests of homoskedasticity	89
4.5.1	Graphical methods	89
4.5.2	The Goldfeld–Quandt test	90
4.5.3	Parametric tests of homoskedasticity	90
4.6	Further reading	92
4.7	Exercises	92

5	Autocorrelated Disturbances	94
5.1	Introduction	94
5.2	Regression models with non-spherical disturbances	94
5.3	Consequences of residual serial correlation	95
5.4	Efficient estimation by generalized least squares	95
5.4.1	Feasible generalized least squares	97
5.5	Regression model with autocorrelated disturbances	98
5.5.1	Estimation	99
5.5.2	Higher-order error processes	100
5.5.3	The AR(1) case	102
5.5.4	The AR(2) case	102
5.5.5	Covariance matrix of the exact ML estimators for the AR(1) and AR(2) disturbances	103
5.5.6	Adjusted residuals, R^2 , \bar{R}^2 , and other statistics	103
5.5.7	Log-likelihood ratio statistics for tests of residual serial correlation	105
5.6	Cochrane–Orcutt iterative method	106
5.6.1	Covariance matrix of the C-O estimators	107
5.7	ML/AR estimators by the Gauss–Newton method	110
5.7.1	AR(p) error process with zero restrictions	111
5.8	Testing for serial correlation	111
5.8.1	Lagrange multiplier test of residual serial correlation	112
5.9	Newey–West robust variance estimator	113
5.10	Robust hypothesis testing in models with serially correlated/heteroskedastic errors	115
5.11	Further reading	118
5.12	Exercises	118
6	Introduction to Dynamic Economic Modelling	120
6.1	Introduction	120
6.2	Distributed lag models	120
6.2.1	Estimation of ARDL models	122
6.3	Partial adjustment model	123
6.4	Error-correction models	124
6.5	Long-run and short-run effects	125
6.6	Concept of mean lag and its calculation	127
6.7	Models of adaptive expectations	128
6.8	Rational expectations models	129
6.8.1	Models containing expectations of exogenous variables	130
6.8.2	RE models with current expectations of endogenous variable	130
6.8.3	RE models with future expectations of the endogenous variable	131
6.9	Further reading	133
6.10	Exercises	134
7	Predictability of Asset Returns and the Efficient Market Hypothesis	136
7.1	Introduction	136
7.2	Prices and returns	137
7.2.1	Single period returns	137
7.2.2	Multi-period returns	138

7.2.3	Overlapping returns	138
7.3	Statistical models of returns	139
7.3.1	Percentiles, critical values, and Value at Risk	140
7.3.2	Measures of departure from normality	141
7.4	Empirical evidence: statistical properties of returns	142
7.4.1	Other stylized facts about asset returns	144
7.4.2	Monthly stock market returns	145
7.5	Stock return regressions	147
7.6	Market efficiency and stock market predictability	147
7.6.1	Risk-neutral investors	148
7.6.2	Risk-averse investors	151
7.7	Return predictability and alternative versions of the efficient market hypothesis	153
7.7.1	Dynamic stochastic equilibrium formulations and the joint hypothesis problem	153
7.7.2	Information and processing costs and the <i>EMH</i>	154
7.8	Theoretical foundations of the <i>EMH</i>	155
7.9	Exploiting profitable opportunities in practice	159
7.10	New research directions and further reading	161
7.11	Exercises	161
 Part II Statistical Theory		 165
8	Asymptotic Theory	167
8.1	Introduction	167
8.2	Concepts of convergence of random variables	167
8.2.1	Convergence in probability	167
8.2.2	Convergence with probability 1	168
8.2.3	Convergence in s -th mean	169
8.3	Relationships among modes of convergence	170
8.4	Convergence in distribution	172
8.4.1	Slutsky's convergence theorems	173
8.5	Stochastic orders $O_p(\cdot)$ and $o_p(\cdot)$	176
8.6	The law of large numbers	177
8.7	Central limit theorems	180
8.8	The case of dependent and heterogeneously distributed observations	182
8.8.1	Law of large numbers	182
8.8.2	Central limit theorems	185
8.9	Transformation of asymptotically normal statistics	186
8.10	Further reading	193
8.11	Exercises	193
9	Maximum Likelihood Estimation	195
9.1	Introduction	195
9.2	The likelihood function	195
9.3	Weak and strict exogeneity	197
9.4	Regularity conditions and some preliminary results	200
9.5	Asymptotic properties of <i>ML</i> estimators	203

9.6	ML estimation for heterogeneous and the dependent observations	209
9.6.1	The log-likelihood function for dependent observations	209
9.6.2	Asymptotic properties of ML estimators	210
9.7	Likelihood-based tests	212
9.7.1	The likelihood ratio test procedure	213
9.7.2	The Lagrange multiplier test procedure	213
9.7.3	The Wald test procedure	214
9.8	Further reading	222
9.9	Exercises	222
10	Generalized Method of Moments	225
10.1	Introduction	225
10.2	Population moment conditions	226
10.3	Exactly q moment conditions	228
10.4	Excess of moment conditions	229
10.4.1	Consistency	230
10.4.2	Asymptotic normality	230
10.5	Optimal weighting matrix	232
10.6	Two-step and iterated GMM estimators	233
10.7	Misspecification test	234
10.8	The generalized instrumental variable estimator	235
10.8.1	Two-stage least squares	238
10.8.2	Generalized R^2 for IV regressions	239
10.8.3	Sargan's general misspecification test	239
10.8.4	Sargan's test of residual serial correlation for IV regressions	240
10.9	Further reading	241
10.10	Exercises	241
11	Model Selection and Testing Non-Nested Hypotheses	242
11.1	Introduction	242
11.2	Formulation of econometric models	243
11.3	Pseudo-true values	244
11.3.1	Rival linear regression models	245
11.3.2	Probit versus logit models	246
11.4	Model selection versus hypothesis testing	247
11.5	Criteria for model selection	249
11.5.1	Akaike information criterion (AIC)	249
11.5.2	Schwarz Bayesian criterion (SBC)	249
11.5.3	Hannan–Quinn criterion (HQC)	250
11.5.4	Consistency properties of the different model selection criteria	250
11.6	Non-nested tests for linear regression models	250
11.6.1	The N -test	251
11.6.2	The NT -test	251
11.6.3	The W -test	252
11.6.4	The J -test	252
11.6.5	The JA -test	252
11.6.6	The Encompassing test	253

11.7	Models with different transformations of the dependent variable	253
11.7.1	The P_E test statistic	253
11.7.2	The Bera–McAleer test statistic	254
11.7.3	The double-length regression test statistic	254
11.7.4	Simulated Cox’s non-nested test statistics	256
11.7.5	Sargan and Vuong’s likelihood criteria	257
11.8	A Bayesian approach to model combination	259
11.9	Model selection by LASSO	261
11.10	Further reading	262
11.11	Exercises	262
 Part III Stochastic Processes		265
12	Introduction to Stochastic Processes	267
12.1	Introduction	267
12.2	Stationary processes	267
12.3	Moving average processes	269
12.4	Autocovariance generating function	272
12.5	Classical decomposition of time series	274
12.6	Autoregressive moving average processes	275
12.6.1	Moving average processes	276
12.6.2	AR processes	277
12.7	Further reading	281
12.8	Exercises	281
13	Spectral Analysis	285
13.1	Introduction	285
13.2	Spectral representation theorem	285
13.3	Properties of the spectral density function	287
13.3.1	Relation between $f(\omega)$ and autocovariance generation function	289
13.4	Spectral density of distributed lag models	291
13.5	Further reading	292
13.6	Exercises	292
 Part IV Univariate Time Series Models		295
14	Estimation of Stationary Time Series Processes	297
14.1	Introduction	297
14.2	Estimation of mean and autocovariances	297
14.2.1	Estimation of the mean	297
14.2.2	Estimation of autocovariances	299
14.3	Estimation of $MA(1)$ processes	302
14.3.1	Method of moments	302
14.3.2	Maximum likelihood estimation of $MA(1)$ processes	303
14.3.3	Estimation of regression equations with $MA(q)$ error processes	306
14.4	Estimation of AR processes	308
14.4.1	Yule–Walker estimators	308

14.4.2	Maximum likelihood estimation of AR(1) processes	309
14.4.3	Maximum likelihood estimation of AR(p) processes	312
14.5	Small sample bias-corrected estimators of ϕ	313
14.6	Inconsistency of the OLS estimator of dynamic models with serially correlated errors	315
14.7	Estimation of mixed ARMA processes	317
14.8	Asymptotic distribution of the ML estimator	318
14.9	Estimation of the spectral density	318
14.10	Exercises	321
15	Unit Root Processes	324
15.1	Introduction	324
15.2	Difference stationary processes	324
15.3	Unit root and other related processes	326
15.3.1	Martingale process	326
15.3.2	Martingale difference process	327
15.3.3	L_p -mixingales	328
15.4	Trend-stationary versus first difference stationary processes	328
15.5	Variance ratio test	329
15.6	Dickey-Fuller unit root tests	332
15.6.1	Dickey-Fuller test for models without a drift	332
15.6.2	Dickey-Fuller test for models with a drift	334
15.6.3	Asymptotic distribution of the Dickey-Fuller statistic	335
15.6.4	Limiting distribution of the Dickey-Fuller statistic	338
15.6.5	Augmented Dickey-Fuller test	338
15.6.6	Computation of critical values of the DF statistics	339
15.7	Other unit root tests	339
15.7.1	Phillips-Perron test	339
15.7.2	ADF-GLS unit root test	341
15.7.3	The weighted symmetric tests of unit root	342
15.7.4	Max ADF unit root test	345
15.7.5	Testing for stationarity	345
15.8	Long memory processes	346
15.8.1	Spectral density of long memory processes	348
15.8.2	Fractionally integrated processes	348
15.8.3	Cross-sectional aggregation and long memory processes	349
15.9	Further reading	350
15.10	Exercises	351
16	Trend and Cycle Decomposition	358
16.1	Introduction	358
16.2	The Hodrick-Prescott filter	358
16.3	Band-pass filter	360
16.4	The structural time series approach	360
16.5	State space models and the Kalman filter	361
16.6	Trend-cycle decomposition of unit root processes	364
16.6.1	Beveridge-Nelson decomposition	364

16.6.2 Watson decomposition	367
16.6.3 Stochastic trend representation	368
16.7 Further reading	369
16.8 Exercises	370
17 Introduction to Forecasting	373
17.1 Introduction	373
17.2 Losses associated with point forecasts and forecast optimality	373
17.2.1 Quadratic loss function	373
17.2.2 Asymmetric loss function	375
17.3 Probability event forecasts	376
17.3.1 Estimation of probability forecast densities	378
17.4 Conditional and unconditional forecasts	378
17.5 Multi-step ahead forecasting	379
17.6 Forecasting with ARMA models	380
17.6.1 Forecasting with AR processes	380
17.6.2 Forecasting with MA processes	381
17.7 Iterated and direct multi-step AR methods	382
17.8 Combining forecasts	385
17.9 Sources of forecast uncertainty	387
17.10 A decision-based forecast evaluation framework	390
17.10.1 Quadratic cost functions and the MSFE criteria	391
17.10.2 Negative exponential utility: a finance application	392
17.11 Test statistics of forecast accuracy based on loss differential	394
17.12 Directional forecast evaluation criteria	396
17.12.1 Pesaran-Timmermann test of market timing	397
17.12.2 Relationship of the PT statistic to the Kuipers score	398
17.12.3 A regression approach to the derivation of the PT test	398
17.12.4 A generalized PT test for serially dependent outcomes	399
17.13 Tests of predictability for multi-category variables	400
17.13.1 The case of serial dependence in outcomes	404
17.14 Evaluation of density forecasts	406
17.15 Further reading	408
17.16 Exercises	408
18 Measurement and Modelling of Volatility	411
18.1 Introduction	411
18.2 Realized volatility	412
18.3 Models of conditional variance	412
18.3.1 RiskMetrics TM (JP Morgan) method	412
18.4 Econometric approaches	413
18.4.1 ARCH(1) and GARCH(1,1) specifications	414
18.4.2 Higher-order GARCH models	415
18.4.3 Exponential GARCH-in-mean model	416
18.4.4 Absolute GARCH-in-mean model	417
18.5 Testing for ARCH/GARCH effects	417
18.5.1 Testing for GARCH effects	418

18.6	Stochastic volatility models	419
18.7	Risk-return relationships	419
18.8	Parameter variations and <i>ARCH</i> effects	420
18.9	Estimation of <i>ARCH</i> and <i>ARCH</i> -in-mean models	420
18.9.1	<i>ML</i> estimation with Gaussian errors	421
18.9.2	<i>ML</i> estimation with Student's <i>t</i> -distributed errors	421
18.10	Forecasting with <i>GARCH</i> models	423
18.10.1	Point and interval forecasts	423
18.10.2	Probability forecasts	424
18.10.3	Forecasting volatility	424
18.11	Further reading	425
18.12	Exercises	426

Part V Multivariate Time Series Models 429

19	Multivariate Analysis	431
19.1	Introduction	431
19.2	Seemingly unrelated regression equations	431
19.2.1	Generalized least squares estimator	432
19.2.2	System estimation subject to linear restrictions	434
19.2.3	Maximum likelihood estimation of <i>SURE</i> models	436
19.2.4	Testing linear/nonlinear restrictions	438
19.2.5	<i>LR</i> statistic for testing whether Σ is diagonal	439
19.3	System of equations with endogenous variables	441
19.3.1	Two- and three-stage least squares	442
19.3.2	Iterated instrumental variables estimator	444
19.4	Principal components	446
19.5	Common factor models	448
19.5.1	<i>PC</i> and cross-section average estimators of factors	450
19.5.2	Determining the number of factors in a large <i>m</i> and large <i>T</i> framework	454
19.6	Canonical correlation analysis	458
19.7	Reduced rank regression	461
19.8	Further reading	464
19.9	Exercises	464
20	Multivariate Rational Expectations Models	467
20.1	Introduction	467
20.2	Rational expectations models with future expectations	467
20.2.1	Forward solution	468
20.2.2	Method of undetermined coefficients	470
20.3	Rational expectations models with forward and backward components	472
20.3.1	Quadratic determinantal equation method	473
20.4	Rational expectations models with feedbacks	476
20.5	The higher-order case	479
20.5.1	Retrieving the solution for y_t	481
20.6	A 'finite-horizon' <i>RE</i> model	482
20.6.1	A backward recursive solution	482

20.7 Other solution methods	483
20.7.1 Blanchard and Kahn method	485
20.7.2 King and Watson method	486
20.7.3 Sims method	488
20.7.4 Martingale difference method	489
20.8 Rational expectations DSGE models	489
20.8.1 A general framework	490
20.8.2 DSGE models without lags	493
20.8.3 DSGE models with lags	495
20.9 Identification of RE models: a general treatment	496
20.9.1 Calibration and identification	498
20.10 Maximum likelihood estimation of RE models	500
20.11 GMM estimation of RE models	501
20.12 Bayesian analysis of RE models	503
20.13 Concluding remarks	504
20.14 Further reading	504
20.15 Exercises	507
21 Vector Autoregressive Models	507
21.1 Introduction	507
21.2 Vector autoregressive models	508
21.2.1 Companion form of the $VAR(p)$ model	508
21.2.2 Stationary conditions for $VAR(p)$	509
21.2.3 Unit root case	509
21.3 Estimation	510
21.4 Deterministic components	512
21.5 VAR order selection	513
21.6 Granger causality	516
21.6.1 Testing for block Granger non-causality	517
21.7 Forecasting with multivariate models	518
21.8 Multivariate spectral density	520
21.9 Further reading	520
21.10 Exercises	520
22 Cointegration Analysis	523
22.1 Introduction	523
22.2 Cointegration	523
22.3 Testing for cointegration: single equation approaches	525
22.3.1 Bounds testing approaches to the analysis of long-run relationships	526
22.3.2 Phillips–Hansen fully modified OLS estimator	527
22.4 Cointegrating VAR: multiple cointegrating relations	529
22.5 Identification of long-run effects	530
22.6 System estimation of cointegrating relations	532
22.7 Higher-order lags	535
22.8 Treatment of trends in cointegrating VAR models	536
22.9 Specification of the deterministic: five cases	538
22.10 Testing for cointegration in VAR models	540

22.10.1	Maximum eigenvalue statistic	540
22.10.2	Trace statistic	541
22.10.3	The asymptotic distribution of the trace statistic	541
22.11	Long-run structural modelling	544
22.11.1	Identification of the cointegrating relations	544
22.11.2	Estimation of the cointegrating relations under general linear restrictions	545
22.11.3	Log-likelihood ratio statistics for tests of over-identifying restrictions on the cointegrating relations	546
22.12	Small sample properties of test statistics	547
22.12.1	Parametric approach	548
22.12.2	Non-parametric approach	548
22.13	Estimation of the short-run parameters of the <i>VEC</i> model	549
22.14	Analysis of stability of the cointegrated system	550
22.15	Beveridge–Nelson decomposition in <i>VARs</i>	552
22.16	The trend-cycle decomposition of interest rates	556
22.17	Further reading	559
22.18	Exercises	559
23	<i>VARX</i> Modelling	563
23.1	Introduction	563
23.2	<i>VAR</i> models with weakly exogenous $I(1)$ variables	563
23.2.1	Higher-order lags	566
23.3	Efficient estimation	567
23.3.1	The five cases	568
23.4	Testing weak exogeneity	569
23.5	Testing for cointegration in <i>VARX</i> models	569
23.5.1	Testing H_r against H_{r+1}	570
23.5.2	Testing H_r against H_{m_r}	571
23.5.3	Testing H_r in the presence of $I(0)$ weakly exogenous regressors	571
23.6	Identifying long-run relationships in a cointegrating <i>VARX</i>	572
23.7	Forecasting using <i>VARX</i> models	573
23.8	An empirical application: a long-run structural model for the UK	574
23.8.1	Estimation and testing of the model	577
23.9	Further Reading	580
23.10	Exercises	581
24	Impulse Response Analysis	584
24.1	Introduction	584
24.2	Impulse response analysis	584
24.3	Traditional impulse response functions	584
24.3.1	Multivariate systems	585
24.4	Orthogonalized impulse response function	586
24.4.1	A simple example	587
24.5	Generalized impulse response function (<i>GIRF</i>)	589
24.6	Identification of a single structural shock in a structural model	590
24.7	Forecast error variance decompositions	592
24.7.1	Orthogonalized forecast error variance decomposition	592
24.7.2	Generalized forecast error variance decomposition	593

24.8	Impulse response analysis in VARX models	595
24.8.1	Impulse response analysis in cointegrating VARs	596
24.8.2	Persistence profiles for cointegrating relations	597
24.9	Empirical distribution of impulse response functions and persistence profiles	597
24.10	Identification of short-run effects in structural VAR models	598
24.11	Structural systems with permanent and transitory shocks	600
24.11.1	Structural VARs (SVAR)	600
24.11.2	Permanent and transitory structural shocks	601
24.12	Some applications	603
24.12.1	Blanchard and Quah (1989) model	603
24.12.2	Gali's IS-LM model	603
24.13	Identification of monetary policy shocks	604
24.14	Further reading	605
24.15	Exercises	605
25	Modelling the Conditional Correlation of Asset Returns	609
25.1	Introduction	609
25.2	Exponentially weighted covariance estimation	610
25.2.1	One parameter exponential-weighted moving average	610
25.2.2	Two parameters exponential-weighted moving average	610
25.2.3	Mixed moving average ($MMA(n, \nu)$)	611
25.2.4	Generalized exponential-weighted moving average ($EWMA(n, p, q, \nu)$)	611
25.3	Dynamic conditional correlations model	612
25.4	Initialization, estimation, and evaluation samples	615
25.5	Maximum likelihood estimation of DCC model	615
25.5.1	ML estimation with Gaussian returns	616
25.5.2	ML estimation with Student's t -distributed returns	616
25.6	Simple diagnostic tests of the DCC model	618
25.7	Forecasting volatilities and conditional correlations	620
25.8	An application: volatilities and conditional correlations in weekly returns	620
25.8.1	Devolatilized returns and their properties	621
25.8.2	ML estimation	622
25.8.3	Asset-specific estimates	623
25.8.4	Post estimation evaluation of the t -DCC model	624
25.8.5	Recursive estimates and the VaR diagnostics	625
25.8.6	Changing volatilities and correlations	626
25.9	Further reading	629
25.10	Exercises	629
Part VI Panel Data Econometrics		631
26	Panel Data Models with Strictly Exogenous Regressors	633
26.1	Introduction	633
26.2	Linear panels with strictly exogenous regressors	634
26.3	Pooled OLS estimator	636
26.4	Fixed-effects specification	639
26.4.1	The relationship between FE and least squares dummy variable estimators	644
26.4.2	Derivation of the FE estimator as a maximum likelihood estimator	645

26.5	Random effects specification	646
26.5.1	<i>GLS</i> estimator	646
26.5.2	Maximum likelihood estimation of the random effects model	649
26.6	Cross-sectional Regression: the between-group estimator of β	650
26.6.1	Relation between pooled <i>OLS</i> and <i>RE</i> estimators	652
26.6.2	Relation between <i>FE</i> , <i>RE</i> , and between (cross-sectional) estimators	652
26.6.3	Fixed-effects versus random effects	653
26.7	Estimation of the <i>variance</i> of pooled <i>OLS</i> , <i>FE</i> , and <i>RE</i> estimators of β robust to heteroskedasticity and serial correlation	653
26.8	Models with time-specific effects	657
26.9	Testing for fixed-effects	659
26.9.1	Hausman's misspecification test	659
26.10	Estimation of time-invariant effects	663
26.10.1	Case 1: \mathbf{z}_i is uncorrelated with η_i	663
26.10.2	Case 2: \mathbf{z}_i is correlated with η_i	665
26.11	Nonlinear unobserved effects panel data models	670
26.12	Unbalanced panels	671
26.13	Further reading	673
26.14	Exercises	674
27	Short T Dynamic Panel Data Models	676
27.1	Introduction	676
27.2	Dynamic panels with short T and large N	676
27.3	Bias of the <i>FE</i> and <i>RE</i> estimators	678
27.4	Instrumental variables and generalized method of moments	681
27.4.1	Anderson and Hsiao	681
27.4.2	Arellano and Bond	682
27.4.3	Ahn and Schmidt	685
27.4.4	Arellano and Bover: Models with time-invariant regressors	686
27.4.5	Blundell and Bond	688
27.4.6	Testing for overidentifying restrictions	691
27.5	Keane and Runkle method	691
27.6	Transformed likelihood approach	692
27.7	Short dynamic panels with unobserved factor error structure	696
27.8	Dynamic, nonlinear unobserved effects panel data models	699
27.9	Further reading	701
27.10	Exercises	701
28	Large Heterogeneous Panel Data Models	703
28.1	Introduction	703
28.2	Heterogeneous panels with strictly exogenous regressors	704
28.3	Properties of pooled estimators in heterogeneous panels	706
28.4	The Swamy estimator	713
28.5	The mean group estimator (<i>MGE</i>)	717
28.5.1	Relationship between Swamy's and <i>MG</i> estimators	719
28.6	Dynamic heterogeneous panels	723
28.7	Large sample bias of pooled estimators in dynamic heterogeneous models	724

28.8	Mean group estimator of dynamic heterogeneous panels	728
28.8.1	Small sample bias	730
28.9	Bayesian approach	731
28.10	Pooled mean group estimator	734
28.11	Testing for slope homogeneity	735
28.11.1	Standard F -test	735
28.11.2	Hausman-type test by panels	737
28.11.3	G -test of Phillips and Sul	737
28.11.4	Swamy's test	738
28.11.5	Pesaran and Yamagata Δ -test	741
28.11.6	Extensions of the Δ -tests	743
28.11.7	Bias-corrected bootstrap tests of slope homogeneity for the AR(1) model	744
28.11.8	Application: testing slope homogeneity in earnings dynamics	746
28.12	Further reading	746
28.13	Exercises	746
29	Cross-Sectional Dependence in Panels	750
29.1	Introduction	750
29.2	Weak and strong cross-sectional dependence in large panels	752
29.3	Common factor models	755
29.4	Large heterogeneous panels with a multifactor error structure	763
29.4.1	Principal components estimators	764
29.4.2	Common correlated effects estimator	766
29.5	Dynamic panel data models with a factor error structure	772
29.5.1	Quasi-maximum likelihood estimator	773
29.5.2	PC estimators for dynamic panels	774
29.5.3	Dynamic CCE estimators	775
29.5.4	Properties of CCE in the case of panels with weakly exogenous regressors	778
29.6	Estimating long-run coefficients in dynamic panel data models with a factor error structure	779
29.7	Testing for error cross-sectional dependence	783
29.8	Application of CCE estimators and CD tests to unbalanced panels	793
29.9	Further reading	794
29.10	Exercises	795
30	Spatial Panel Econometrics	797
30.1	Introduction	797
30.2	Spatial weights and the spatial lag operator	798
30.3	Spatial dependence in panels	798
30.3.1	Spatial lag models	798
30.3.2	Spatial error models	800
30.3.3	Weak cross-sectional dependence in spatial panels	801
30.4	Estimation	802
30.4.1	Maximum likelihood estimator	802
30.4.2	Fixed-effects specification	802
30.4.3	Random effects specification	803
30.4.4	Instrumental variables and GMM	803

30.5	Dynamic panels with spatial dependence	810
30.6	Heterogeneous panels	810
30.6.1	Temporal heterogeneity	812
30.7	Non-parametric approaches	813
30.8	Testing for spatial dependence	814
30.9	Further reading	815
30.10	Exercises	815
31	Unit Roots and Cointegration in Panels	817
31.1	Introduction	817
31.2	Model and hypotheses to test	818
31.3	First generation panel unit root tests	821
31.3.1	Distribution of tests under the null hypothesis	822
31.3.2	Asymptotic power of tests	825
31.3.3	Heterogeneous trends	826
31.3.4	Short-run dynamics	828
31.3.5	Other approaches to panel unit root testing	830
31.3.6	Measuring the proportion of cross-units with unit roots	832
31.4	Second generation panel unit root tests	833
31.4.1	Cross-sectional dependence	833
31.4.2	Tests based on <i>GLS</i> regressions	834
31.4.3	Tests based on <i>OLS</i> regressions	835
31.5	Cross-unit cointegration	836
31.6	Finite sample properties of panel unit root tests	838
31.7	Panel cointegration: general considerations	839
31.8	Residual-based approaches to panel cointegration	843
31.8.1	Spurious regression	843
31.8.2	Tests of panel cointegration	848
31.9	Tests for multiple cointegration	849
31.10	Estimation of cointegrating relations in panels	850
31.10.1	Single equation estimators	850
31.10.2	System estimators	852
31.11	Panel cointegration in the presence of cross-sectional dependence	853
31.12	Further reading	855
31.13	Exercises	855
32	Aggregation of Large Panels	859
32.1	Introduction	859
32.2	Aggregation problems in the literature	860
32.3	A general framework for micro (disaggregate) behavioural relationships	863
32.4	Alternative notions of aggregate functions	864
32.4.1	Deterministic aggregation	864
32.4.2	A statistical approach to aggregation	864
32.4.3	A forecasting approach to aggregation	865
32.5	Large cross-sectional aggregation of <i>ARDL</i> models	867
32.6	Aggregation of factor-augmented <i>VAR</i> models	872
32.6.1	Aggregation of stationary micro relations with random coefficients	874
32.6.2	Limiting behaviour of the optimal aggregate function	875

32.7	Relationship between micro and macro parameters	877
32.8	Impulse responses of macro and aggregated idiosyncratic shocks	878
32.9	A Monte Carlo investigation	881
32.9.1	Monte Carlo design	882
32.9.2	Estimation of $g_{\xi}^*(s)$ using aggregate and disaggregate data	883
32.9.3	Monte Carlo results	884
32.10	Application I: aggregation of life-cycle consumption decision rules under habit formation	887
32.11	Application II: inflation persistence	892
32.11.1	Data	893
32.11.2	Micro model of consumer prices	893
32.11.3	Estimation results	894
32.11.4	Sources of aggregate inflation persistence	895
32.12	Further reading	896
32.13	Exercises	897
33	Theory and Practice of GVAR Modelling	900
33.1	Introduction	900
33.2	Large-scale VAR reduced form representation of data	901
33.3	The GVAR solution to the curse of dimensionality	903
33.3.1	Case of rank deficient \mathbf{G}_0	906
33.3.2	Introducing common variables	907
33.4	Theoretical justification of the GVAR approach	909
33.4.1	Approximating a global factor model	909
33.4.2	Approximating factor-augmented stationary high dimensional VARs	911
33.5	Conducting impulse response analysis with GVARs	914
33.6	Forecasting with GVARs	917
33.7	Long-run properties of GVARs	921
33.7.1	Analysis of the long run	921
33.7.2	Permanent/transitory component decomposition	922
33.8	Specification tests	923
33.9	Empirical applications of the GVAR approach	923
33.9.1	Forecasting applications	924
33.9.2	Global finance applications	925
33.9.3	Global macroeconomic applications	927
33.9.4	Sectoral and other applications	932
33.10	Further reading	932
33.11	Exercises	933
	Appendices	937
	Appendix A: Mathematics	939
A.1	Complex numbers and trigonometry	939
A.1.1	Complex numbers	939
A.1.2	Trigonometric functions	940
A.1.3	Fourier analysis	941
A.2	Matrices and matrix operations	942

A.2.1 Matrix operations	943
A.2.2 Trace	944
A.2.3 Rank	944
A.2.4 <i>Determinant</i>	944
A.3 Positive definite matrices and quadratic forms	945
A.4 Properties of special matrices	945
A.4.1 Triangular matrices	945
A.4.2 Diagonal matrices	946
A.4.3 Orthogonal matrices	946
A.4.4 Idempotent matrices	946
A.5 Eigenvalues and eigenvectors	946
A.6 Inverse of a matrix	947
A.7 Generalized inverses	948
A.7.1 Moore–Penrose inverse	948
A.8 Kronecker product and the vec operator	948
A.9 Partitioned matrices	950
A.10 Matrix norms	951
A.11 Spectral radius	952
A.12 Matrix decompositions	953
A.12.1 Schur decomposition	953
A.12.2 Generalized Schur decomposition	953
A.12.3 Spectral decomposition	953
A.12.4 Jordan decomposition	954
A.12.5 Cholesky decomposition	954
A.13 Matrix calculus	954
A.14 The mean value theorem	956
A.15 Taylor’s theorem	957
A.16 Numerical optimization techniques	957
A.16.1 Grid search methods	957
A.16.2 Gradient methods	958
A.16.3 <i>Direct search methods</i>	959
A.17 Lag operators	960
A.18 Difference equations	961
A.18.1 First-order difference equations	961
A.18.2 p^{th} -difference equations	962
Appendix B: Probability and Statistics	965
B.1 Probability space and random variables	965
B.2 Probability distribution, cumulative distribution, and density function	966
B.3 Bivariate distributions	966
B.4 Multivariate distribution	967
B.5 Independent random variables	968
B.6 Mathematical expectations and moments of random variables	969
B.7 Covariance and correlation	970
B.8 <i>Correlation versus independence</i>	971
B.9 <i>Characteristic function</i>	972

B.10 Useful probability distributions	973
B.10.1 Discrete probability distributions	973
B.10.2 Continuous distributions	974
B.10.3 Multivariate distributions	977
B.11 Cochran's theorem and related results	979
B.12 Some useful inequalities	980
B.12.1 Chebyshev's inequality	980
B.12.2 Cauchy-Schwarz's inequality	981
B.12.3 Holder's inequality	982
B.12.4 Jensen's inequality	982
B.13 Brownian motion	983
B.13.1 Probability limits involving unit root processes	984
Appendix C: Bayesian Analysis	985
C.1 Introduction	985
C.2 Bayes theorem	985
C.2.1 Prior and posterior distributions	985
C.3 Bayesian inference	986
C.3.1 Identification	987
C.3.2 Choice of the priors	987
C.4 Posterior predictive distribution	988
C.5 Bayesian model selection	989
C.6 Bayesian analysis of the classical normal linear regression model	990
C.7 Bayesian shrinkage (ridge) estimator	992
References	995
Name Index	1035
Subject Index	1042