

CONTENTS OF VOLUME IV

Introduction to the Series	v
Contents of the Handbook	vii
Preface to the Handbook	xiii
PART 9 – ECONOMETRIC THEORY	
<i>Chapter 36</i>	
Large Sample Estimation and Hypothesis Testing	
WHITNEY K. NEWHEY and DANIEL McFADDEN	
Abstract	2113
1. Introduction	2113
2. Consistency	2120
2.1. The basic consistency theorem	2121
2.2. Identification	2124
2.3. Uniform convergence and continuity	2129
2.4. Consistency of maximum likelihood	2131
2.5. Consistency of GMM	2132
2.6. Consistency without compactness	2133
2.7. Stochastic equicontinuity and uniform convergence	2136
2.8. Least absolute deviations examples	2138
3. Asymptotic normality	2141
3.1. The basic results	2143
3.2. Asymptotic normality for MLE	2146
3.3. Asymptotic normality for GMM	2148
3.4. One-step theorems	2150
3.5. Technicalities	2152
4. Consistent asymptotic variance estimation	2153
4.1. The basic results	2155
4.2. Variance estimation for MLE	2157
4.3. Asymptotic variance estimation for GMM	2160
5. Asymptotic efficiency	2162
5.1. Efficiency of maximum likelihood estimation	2162
5.2. Optimal minimum distance estimation	2164
5.3. A general efficiency framework	2165

5.4. Solving for the smallest asymptotic variance	2168
5.5. Feasible efficient estimation	2171
5.6. Technicalities	2173
6. Two-step estimators	2175
6.1. Two-step estimators as joint GMM estimators	2176
6.2. The effect of first-step estimation on second-step standard errors	2179
6.3. Consistent asymptotic variance estimation for two-step estimators	2182
7. Asymptotic normality with nonsmooth objective functions	2184
7.1. The basic results	2185
7.2. Stochastic equicontinuity for Lipschitz moment functions	2188
7.3. Asymptotic variance estimation	2189
7.4. Technicalities	2191
8. Semiparametric two-step estimators	2194
8.1. Asymptotic normality and consistent variance estimation	2196
8.2. V-estimators	2200
8.3. First-step kernel estimation	2203
8.4. Technicalities	2214
9. Hypothesis testing with GMM estimators	2215
9.1. The null hypothesis and the constrained GMM estimator	2217
9.2. The test statistics	2220
9.3. One-step versions of the trinity	2226
9.4. Special cases	2228
9.5. Tests for overidentifying restrictions	2231
9.6. Specification tests in linear models	2234
9.7. Specification testing in multinomial models	2236
9.8. Technicalities	2239
References	2241

*Chapter 37***Empirical Process Methods in Econometrics**

DONALD W.K. ANDREWS

Abstract	2248
1. Introduction	2248
2. Weak convergence and stochastic equicontinuity	2249
3. Applications	2253
3.1. Review of applications	2253
3.2. Parametric M -estimators based on non-differentiable criterion functions	2255
3.3. Tests when a nuisance parameter is present only under the alternative	2259
3.4. Semiparametric estimation	2263
4. Stochastic equicontinuity via symmetrization	2267
4.1. Primitive conditions for stochastic equicontinuity	2267
4.2. Examples	2273
5. Stochastic equicontinuity via bracketing	2276
6. Conclusion	2283

Appendix	2284
References	2292
 <i>Chapter 38</i>	
Applied Nonparametric Methods	
WOLFGANG HÄRDLE and OLIVER LINTON	
Abstract	2297
1. Nonparametric estimation in econometrics	2297
2. Density estimation	2300
2.1. Kernels as windows	2300
2.2. Kernels and ill-posed problems	2301
2.3. Properties of kernels	2302
2.4. Properties of the kernel density estimator	2303
2.5. Estimation of multivariate densities, their derivatives and bias reduction	2304
2.6. Fast implementation of density estimation	2306
3. Regression estimation	2308
3.1. Kernel estimators	2308
3.2. k -Nearest neighbor estimators	2310
3.3. Local polynomial estimators	2311
3.4. Spline estimators	2312
3.5. Series estimators	2313
3.6. Kernels, k -NN, splines, and series	2314
3.7. Confidence intervals	2315
3.8. Regression derivatives and quantiles	2318
4. Optimality and bandwidth choice	2319
4.1. Optimality	2319
4.2. Choice of smoothing parameter	2321
5. Application to time series	2325
5.1. Autoregression	2326
5.2. Correlated errors	2327
6. Applications to semiparametric estimation	2328
6.1. The partially linear model	2329
6.2. Heteroskedastic nonlinear regression	2330
6.3. Single index models	2331
7. Conclusions	2334
References	2334
 <i>Chapter 39</i>	
Methodology and Theory for the Bootstrap	
PETER HALL	
Abstract	2342
1. Introduction	2342
2. A formal definition of the bootstrap principle	2345
3. Iterating the principle	2352

4. Asymptotic theory	2357
4.1. Summary	2357
4.2. Edgeworth and Cornish–Fisher expansions	2358
4.3. Edgeworth and Cornish–Fisher expansions of bootstrap distributions	2362
4.4. Different versions of bootstrap confidence intervals	2364
4.5. Order of correctness of bootstrap approximations to critical points	2367
4.6. Coverage error of confidence intervals	2369
4.7. Simple linear regression	2375
References	2379

*Chapter 40***Classical Estimation Methods for LDV Models****Using Simulation**

VASSILIS A. HAJIVASSILIOU and PAUL A. RUUD

1. Introduction	2384
2. Limited dependent variable models	2386
2.1. The latent normal regression model	2386
2.2. Censoring	2386
2.3. Truncation	2392
2.4. Mixtures	2394
2.5. Time series models	2395
2.6. Score functions	2397
2.7. The computational intractability of LDV models	2399
3. Simulation methods	2400
3.1. Overview	2400
3.2. Censored simulation	2402
3.3. Truncated simulation	2406
4. Simulation and estimation of LDV models	2408
4.1. Overview	2408
4.2. Simulation of the log-likelihood function	2412
4.3. Simulation of moment functions	2421
4.4. Simulation of the score function	2428
4.5. Bias corrections	2435
5. Conclusion	2437
6. Acknowledgements	2438
References	2438

*Chapter 41***Estimation of Semiparametric Models**

JAMES L. POWELL

Abstract	2444
1. Introduction	2444
1.1. Overview	2444
1.2. Definition of “semiparametric”	2449

1.3.	Stochastic restrictions and structural models	2452
1.4.	Objectives and techniques of asymptotic theory	2460
2.	Stochastic restrictions	2465
2.1.	Conditional mean restriction	2466
2.2.	Conditional quantile restrictions	2469
2.3.	Conditional symmetry restrictions	2474
2.4.	Independence restrictions	2476
2.5.	Exclusion and index restrictions	2482
3.	Structural models	2487
3.1.	Discrete response models	2487
3.2.	Transformation models	2492
3.3.	Censored and truncated regression models	2500
3.4.	Selection models	2506
3.5.	Nonlinear panel data models	2511
4.	Summary and conclusions	2513
	References	2514

Chapter 42

Restrictions of Economic Theory in Nonparametric Methods

ROSA L. MATZKIN

Abstract	2524	
1.	Introduction	2524
2.	Identification of nonparametric models using economic restrictions	2528
2.1.	Definition of nonparametric identification	2528
2.2.	Identification of limited dependent variable models	2530
2.3.	Identification of functions generating regression functions	2535
2.4.	Identification of simultaneous equations models	2536
3.	Nonparametric estimation using economic restrictions	2537
3.1.	Estimators that depend on the shape of the estimated function	2538
3.2.	Estimation using seminonparametric methods	2544
3.3.	Estimation using weighted average methods	2546
4.	Nonparametric tests using economic restrictions	2548
4.1.	Nonstatistical tests	2548
4.2.	Statistical tests	2551
5.	Conclusions	2554
	References	2554

Chapter 43

Analog Estimation of Econometric Models

CHARLES F. MANSKI

Abstract	2560	
1.	Introduction	2560
2.	Preliminaries	2561

2.1. The analogy principle	2561
2.2. Moment problems	2563
2.3. Econometric models	2565
3. Method-of-moments estimation of separable models	2566
3.1. Mean independence	2567
3.2. Median independence	2568
3.3. Conditional symmetry	2569
3.4. Variance independence	2570
3.5. Statistical independence	2570
3.6. A historical note	2571
4. Method-of-moments estimation of response models	2571
4.1. Likelihood models	2572
4.2. Invertible models	2574
4.3. Mean independent linear models	2574
4.4. Quantile independent monotone models	2575
5. Estimation of general separable and response models	2577
5.1. Closest-empirical-distribution estimation of separable models	2577
5.2. Minimum-distance estimation of response models	2580
6. Conclusion	2581
References	2581

Chapter 44

Testing Non-Nested Hypotheses

C. GOURIEROUX and A. MONFORT

1. Introduction	2585
2. Non-nested hypotheses	2587
2.1. Definitions	2587
2.2. Pseudo-true values	2589
2.3. Semi-parametric hypotheses	2590
2.4. Examples	2591
2.5. Symmetry of the problem	2596
3. Testing procedures	2597
3.1. Maximum likelihood estimator under misspecification	2597
3.2. The extended Wald test	2598
3.3. The extended score test	2600
3.4. The Cox procedure	2602
3.5. Application to the choice of regressors in linear models	2605
3.6. Applications to qualitative models	2608
4. Artificial nesting models	2610
4.1. Examples	2610
4.2. Local expansions of artificial nesting models	2614
4.3. A score test based on a modified Atkinson's compound model	2618
4.4. The partially modified Atkinson's compound model	2621

5.	Comparison of testing procedures	2621
5.1.	Asymptotic equivalence of test statistics	2622
5.2.	Asymptotic comparisons of power functions	2622
5.3.	Exact finite sample results	2624
5.4.	Monte Carlo studies	2625
6.	Encompassing	2626
6.1.	The encompassing principle	2626
6.2.	The encompassing tests	2628
	References	2633

PART 10 – THEORY AND METHODS FOR DEPENDENT PROCESSES

Chapter 45

Estimation and Inference for Dependent Processes

JEFFREY M. WOOLDRIDGE

Abstract	2641
Part I. Introduction and overview	2641
1. Introduction	2641
2. Examples of stochastic processes	2643
3. Types of estimation techniques	2648
Part II. The essentially stationary, weakly dependent case	2649
4. Asymptotic properties of M -estimators	2649
4.1. Introduction	2649
4.2. Consistency	2651
4.3. Asymptotic normality	2654
4.4. Adjustment for nuisance parameters	2658
4.5. Estimating the asymptotic variance	2659
4.6. Hypothesis testing	2665
5. Maximum likelihood estimation	2670
6. Quasi-maximum likelihood estimation (QMLE)	2680
6.1. Conditional mean estimation	2681
6.2. QMLE for the mean and variance	2688
7. Generalized method of moments estimation	2691
7.1. Introduction	2691
7.2. Consistency	2694
7.3. Asymptotic normality	2695
7.4. Estimating the asymptotic variance	2697
7.5. Asymptotic efficiency	2699
7.6. Testing	2700

Part III. The globally nonstationary, weakly dependent case	2701
8. General results	2701
8.1. Introduction	2701
8.2. Asymptotic normality of an abstract estimator	2702
9. Asymptotic normality of M -estimators	2706
9.1. Asymptotic normality	2706
9.2. Estimating the asymptotic variance	2710
Part IV. The nonergodic case	2710
10. General results	2710
10.1. Introduction	2710
10.2. Abstract limiting distribution result	2711
11. Some results for linear models	2713
12. Applications to nonlinear models	2723
Appendix	2725
References	2733

Chapter 46

Unit Roots, Structural Breaks and Trends

JAMES H. STOCK

Abstract	2740
1. Introduction	2740
2. Models and preliminary asymptotic theory	2744
2.1. Basic concepts and notation	2745
2.2. The functional central limit theorem and related tools	2748
2.3. Examples and preliminary results	2751
2.4. Generalizations and additional references	2756
3. Unit autoregressive roots	2757
3.1. Point estimation	2758
3.2. Hypothesis tests	2763
3.3. Interval estimation	2785
4. Unit moving average roots	2788
4.1. Point estimation	2790
4.2. Hypothesis tests	2792
5. Structural breaks and broken trends	2805
5.1. Breaks in coefficients in time series regression	2807
5.2. Trend breaks and tests for autoregressive unit roots	2817
6. Tests of the I(1) and I(0) hypotheses: links and practical limitations	2821
6.1. Parallels between the I(0) and I(1) testing problems	2821
6.2. Decision-theoretic classification schemes	2822
6.3. Practical and theoretical limitations in the ability to distinguish I(0) and I(1) processes	2825
References	2831

*Chapter 47***Vector Autoregressions and Cointegration**

MARK W. WATSON

Abstract	2844
1. Introduction	2844
2. Inference in VARs with integrated regressors	2848
2.1. Introductory comments	2848
2.2. An example	2848
2.3. A useful lemma	2850
2.4. Continuing with the example	2852
2.5. A general framework	2854
2.6. Applications	2860
2.7. Implications for econometric practice	2866
3. Cointegrated systems	2870
3.1. Introductory comments	2870
3.2. Representations for the I(1) cointegrated model	2870
3.3. Testing for cointegration in I(1) systems	2876
3.4. Estimating cointegrating vectors	2887
3.5. The role of constants and trends	2894
4. Structural vector autoregressions	2898
4.1. Introductory comments	2898
4.2. The structural moving average model, impulse response functions and variance decompositions	2899
4.3. The structural VAR representation	2900
4.4. Identification of the structural VAR	2902
4.5. Estimating structural VAR models	2906
References	2910

*Chapter 48***Aspects of Modelling Nonlinear Time Series**

TIMO TERÄSVIRTA, DAG TJØSTHEIM and CLIVE W.J. GRANGER

Abstract	2919
1. Introduction	2919
2. Types of nonlinear models	2921
2.1. Models from economic theory	2921
2.2. Models from time series theory	2922
2.3. Flexible statistical parametric models	2923
2.4. State-dependent, time-varying parameter and long-memory models	2924
2.5. Nonparametric models	2925
3. Testing linearity	2926
3.1. Tests against a specific alternative	2927
3.2. Tests without a specific alternative	2930
3.3. Constancy of conditional variance	2933

4. Specification of nonlinear models	2934
5. Estimation in nonlinear time series	2937
5.1. Estimation of parameters in parametric models	2937
5.2. Estimation of nonparametric functions	2938
5.3. Estimation of restricted nonparametric and semiparametric models	2942
6. Evaluation of estimated models	2945
7. Example	2946
8. Conclusions	2952
References	2953

*Chapter 49***ARCH Models**

TIM BOLLERSLEV, ROBERT F. ENGLE and DANIEL B. NELSON

Abstract	2961
1. Introduction	2961
1.1. Definitions	2961
1.2. Empirical regularities of asset returns	2963
1.3. Univariate parametric models	2967
1.4. ARCH in mean models	2972
1.5. Nonparametric and semiparametric methods	2972
2. Inference procedures	2974
2.1. Testing for ARCH	2974
2.2. Maximum likelihood methods	2977
2.3. Quasi-maximum likelihood methods	2983
2.4. Specification checks	2984
3. Stationary and ergodic properties	2989
3.1. Strict stationarity	2989
3.2. Persistence	2990
4. Continuous time methods	2992
4.1. ARCH models as approximations to diffusions	2994
4.2. Diffusions as approximations to ARCH models	2996
4.3. ARCH models as filters and forecasters	2997
5. Aggregation and forecasting	2999
5.1. Temporal aggregation	2999
5.2. Forecast error distributions	3001
6. Multivariate specifications	3002
6.1. Vector ARCH and diagonal ARCH	3003
6.2. Factor ARCH	3005
6.3. Constant conditional correlations	3007
6.4. Bivariate EGARCH	3008
6.5. Stationarity and co-persistence	3009
7. Model selection	3010
8. Alternative measures for volatility	3012

9. Empirical examples	3014
9.1. U.S. Dollar/Deutschmark exchange rates	3014
9.2. U.S. stock prices	3017
10. Conclusion	3030
References	3031

*Chapter 50***State-Space Models**

JAMES D. HAMILTON

Abstract	3041
1. The state-space representation of a linear dynamic system	3041
2. The Kalman filter	3046
2.1. Overview of the Kalman filter	3047
2.2. Derivation of the Kalman filter	3048
2.3. Forecasting with the Kalman filter	3051
2.4. Smoothed inference	3051
2.5. Interpretation of the Kalman filter with non-normal disturbances	3052
2.6. Time-varying coefficient models	3053
2.7. Other extensions	3054
3. Statistical inference about unknown parameters using the Kalman filter	3055
3.1. Maximum likelihood estimation	3055
3.2. Identification	3057
3.3. Asymptotic properties of maximum likelihood estimates	3058
3.4. Confidence intervals for smoothed estimates and forecasts	3060
3.5. Empirical application – an analysis of the real interest rate	3060
4. Discrete-valued state variables	3062
4.1. Linear state-space representation of the Markov-switching model	3063
4.2. Optimal filter when the state variable follows a Markov chain	3064
4.3. Extensions	3067
4.4. Forecasting	3068
4.5. Smoothed probabilities	3069
4.6. Maximum likelihood estimation	3070
4.7. Asymptotic properties of maximum likelihood estimates	3071
4.8. Empirical application – another look at the real interest rate	3071
5. Non-normal and nonlinear state-space models	3073
5.1. Kitagawa's grid approximation for nonlinear, non-normal state-space models	3073
5.2. Extended Kalman filter	3076
5.3. Other approaches to nonlinear state-space models	3077
References	3077

Chapter 51

Structural Estimation of Markov Decision Processes

JOHN RUST

1. Introduction	3082
2. Solving MDP's via dynamic programming: A brief review	3088
2.1. Finite-horizon dynamic programming and the optimality of Markovian decision rules	3089
2.2. Infinite-horizon dynamic programming and Bellman's equation	3091
2.3. Bellman's equation, contraction mappings and optimality	3091
2.4. A geometric series representation for MDP's	3094
2.5. Overview of solution methods	3095
3. Econometric methods for discrete decision processes	3099
3.1. Alternative models of the "error term"	3100
3.2. Maximum likelihood estimation of DDP's	3101
3.3. Alternative estimation methods: Finite-horizon DDP problems	3118
3.4. Alternative estimation methods: Infinite-horizon DDP's	3123
3.5. The identification problem	3125
4. Empirical applications	3130
4.1. Optimal replacement of bus engines	3130
4.2. Optimal retirement from a firm	3134
References	3139
List of Theorems	3145
Index	3147