


Harlow, England • London • New York • Boston • San Francisco • Toronto Sydney • Tokyo • Singapore • Hong Kong • Seoul • Taipei • New Delhi Cape Town • Madrid • Mexico City • Amsterdam • Munich • Paris • Milan

Contents


	Preface	хі
	Acknowledgments	XV
Part I	Preparatory Work	1
	Introduction to Part I	2
Chapter 1	Basic Concepts of Econometric Models	5
	1.1 Scientific quantitative economic research	5
	1.2 Economic and econometric models	6
	1.3 Economic data	Х
	1.4 Variables of an economic model	Х
	1.5 Structural and reduced-form equations	II
	1.6 Parameters and elasticities	12
	1.7 Stochastic models	14
	1.8 Applied quantitative economic research	15
Chapter 2	Description of the Data Sets and Introduction	
	to the Cases	19
	2.1 Introduction	19
	2.2 Data set 1: commodity prices	20
	2.3 Data set 2: macroeconomic data	21
	2.4 Data set 3: oil market-related data	22

VIII Contents

	2.5 Data set 4: money market2.6 Data set 5: cross-section data	23 24
Chapter 3	Basic Concepts of EViews and Starting	
	the Research Project	25
	3.1 Introduction	25
	3.2 The creation of a workfile in EViews	26
	3.3 Viewing variables and some procedures	32
	3.4 Some basic calculations in EViews	41
	5.5 Case 1: the data analysis	47
Part II	The Reduced-Form Model	49
	Introduction to Part II	50
Chapter 4	Description of the Reduced-Form Model	51
	4.1 Introduction	51
	4.2 The assumptions of the classical regression model	52
	4.3 The ordinary least squares (OLS) estimator	55
	4.4 Relationship between disturbances and residuals	61
	4.5 Estimation of the variance of the disturbance term	63
	4.6 Desirable statistical properties of estimators	64
	4.7 The distribution and some properties of the OLS estimator	67
	4.8 Maximum likelihood estimation	79
	4.9 Regression analysis with EViews	80
Chapter 5	Testing the Deterministic Assumptions	85
	5.1 Introduction	85
	5.2 Relationships among variables of the linear model	86
	5.3 The coefficient of determination	89
	5.4 Survey of some useful distributions and test principles	92
	5.5 Distribution of the residual variance estimator	95
	5.6 Interval estimates and the f-test to test restrictions on	0.6
	parameters	96
	5.7 The wald F-lest to test restrictions on parameters 5.8 Alternative expressions for the Wald E test and the LM test	105
	5.8 Alternative expressions for the ward 1-test and the Elvi-test	108
Chapter 6	Testing the Stochastic Assumptions and Model Stability	113
	6.1 Introduction	113
	6.2 A normality test	115
	6.3 Tests for residual autocorrelation	117
	6.4 Tests for heteroskedasticity	125
	6.5 Checking the parameter stability	132 134
	6.6 Model estimation and presentation of estimation results	⊥34 127
	0.7 Case 2. an econometric model for time-series data	1.01

Contents

Chapter 7	A Collection of Topics Around the Linear Model	139
	7.1 Introduction	139
	7.2 Specification errors	139
	7.3 Prediction	143
	7.4 Multicollinearity	155
	7.5 Artificial explanatory variables	159
	7.6 Case 3: exercises with the estimated model	166
Part III	Specific Structural Models	167
	Introduction to Part III	168
Chapter 8	Estimation with More General Disturbance-Term	
	Assumptions	171
	8.1 Introduction	171
	8.2 The generalised least squares (GLS) estimator in theory	172
	8.3 The SUR model	174
	8.4 Case 4: a SUR model for the macroeconomic data	178
	8.5 Autocorrelated disturbances	179
	8.6 Heteroskedastic disturbances	182
	8.7 Case 5: heteroskedastic disturbances	190
	8.8 Introduction to ARCH and GARCH models	192
Chapter 9	Models with Endogenous Explanatory Variables	199
	9.1 Introduction	199
	9.2 The instrumental-variable (IV) estimator	201
	9.3 The two-stage least squares (2SLS) estimator	204
	9.4 IV and 2SLS estimation in EViews	210
	9.5 Case 6: consistent estimation of structural models	213
Chapter 10	Simultaneous Equation Models	215
	10.1 Introduction	215
	10.2 Mathematical notation of the SEM	216
	10.3 Identification	221
	10.4 Case 7: identification of the equations of a SEM	226
	10.5 Estimation methods	226
	10.6 Case 8: simultaneous estimation of a macroeconomic	220
	model	229
	10.7 Two specific multiple-equation models	230
Chapter 11	Qualitative Dependent Variables	235
	11.1 Introduction	235
	11.2 The linear probability model	236
	11.3 Probit and logit models	239
	11.4 Estimation of binary dependent variable models	- · -
	with EViews	242
	11.5 Case 9: modelling a qualitative dependent variable	247

ix

Contents

Part IV	Time-series Models	249
	Introduction to Part IV	250
Chapter 12	Dynamic Models, Unit Roots and Cointegration	253
	12.1 Introduction	253
	12.2 Lag operators, notation and examples	254
	12.3 Long-run effects of short-run dynamic models	259
	12.4 Error-correction models	265
	12.5 Trends and unit-root tests	278
	12.6 Relationships between non-stationary variables	292
	12.7 Case 10: cointegration analysis	303
Chapter 13	Distributed Lag Models	305
	13.1 Introduction	305
	13.2 A finite distributed lag model	306
	13.3 Infinite distributed lags	311
	13.4 Models with a lagged dependent variable	316
Chapter 14	Univariate Time-Series Models	321
	14.1 Introduction	321
	14.2 Time-series models and some properties	324
	14.3 Box-Jenkins procedures	327
	14.4 The autocorrelation function (ACF)	328
	14.5 The partial autocorrelation function (PACF)	330
	14.6 Examples of theoretical ACFs and PACFs for some TS models	
	14.7 The Box-Jenkins approach in practice	
	14.8 Case 11: Box-Jenkins procedures	
	References	353
	Index	357

Companion Website and Instructor resources

Visit the Companion Website at www.pearsoned.co.uk/vogelvang

For students

9, Empirical data sets for practical learning, as described in Chapter 2 of the book

For lecturers

S Downloadable Case Notes to assist in using the data sets to carry out the case exercises described in the book