

Contents

List of figures	page xii
List of tables	xv
List of boxes	xvii
List of screenshots	xix
Preface to the third edition	xxi
Acknowledgements	xxv
1 Introduction	1
1.1 What is econometrics?	2
1.2 Is financial econometrics different from 'economic econometrics'?	2
1.3 Types of data	4
1.4 Returns in financial modelling	7
1.5 Steps involved in formulating an econometric model	11
1.6 Points to consider when reading articles in empirical finance	12
1.7 A note on Bayesian versus classical statistics	13
1.8 An introduction to EViews	14
1.9 Further reading	24
1.10 Outline of the remainder of this book	24
2 Mathematical and statistical foundations	28
2.1 Functions	28
2.2 Differential calculus	37
2.3 Matrices	41
2.4 Probability and probability distributions	56
2.5 Descriptive statistics	61
3 A brief overview of the classical linear regression model	75
3.1 What is a regression model?	75
3.2 Regression versus correlation	76
3.3 Simple regression	76
3.4 Some further terminology	84
3.5 Simple linear regression in EViews – estimation of an optimal hedge ratio	86

3.6	The assumptions underlying the classical linear regression model	90
3.7	Properties of the OLS estimator	91
3.8	Precision and standard errors	93
3.9	An introduction to statistical inference	98
3.10	A special type of hypothesis test: the t -ratio	111
3.11	An example of a simple t -test of a theory in finance: can US mutual funds beat the market?	113
3.12	Can UK unit trust managers beat the market?	115
3.13	The overreaction hypothesis and the UK stock market	116
3.14	The exact significance level	120
3.15	Hypothesis testing in EViews – example 1: hedging revisited	121
3.16	Hypothesis testing in EViews – example 2: the CAPM	123
	Appendix: Mathematical derivations of CLRM results	127
4	Further development and analysis of the classical linear regression model	134
4.1	Generalising the simple model to multiple linear regression	134
4.2	The constant term	135
4.3	How are the parameters (the elements of the β vector) calculated in the generalised case?	137
4.4	Testing multiple hypotheses: the F -test	139
4.5	Sample EViews output for multiple hypothesis tests	144
4.6	Multiple regression in EViews using an APT-style model	145
4.7	Data mining and the true size of the test	150
4.8	Goodness of fit statistics	151
4.9	Hedonic pricing models	156
4.10	Tests of non-nested hypotheses	159
4.11	Quantile regression	161
	Appendix 4.1: Mathematical derivations of CLRM results	168
	Appendix 4.2: A brief introduction to factor models and principal components analysis	170
5	Classical linear regression model assumptions and diagnostic tests	179
5.1	Introduction	179
5.2	Statistical distributions for diagnostic tests	180
5.3	Assumption 1: $E(u_t) = 0$	181
5.4	Assumption 2: $\text{var}(u_t) = \sigma^2 < \infty$	181
5.5	Assumption 3: $\text{cov}(u_i, u_j) = 0$ for $i \neq j$	188
5.6	Assumption 4: the x_t are non-stochastic	208
5.7	Assumption 5: the disturbances are normally distributed	209
5.8	Multicollinearity	217
5.9	Adopting the wrong functional form	220
5.10	Omission of an important variable	224
5.11	Inclusion of an irrelevant variable	225

5.12	Parameter stability tests	226
5.13	Measurement errors	235
5.14	A strategy for constructing econometric models and a discussion of model-building philosophies	238
5.15	Determinants of sovereign credit ratings	240
6	Univariate time series modelling and forecasting	251
6.1	Introduction	251
6.2	Some notation and concepts	252
6.3	Moving average processes	256
6.4	Autoregressive processes	259
6.5	The partial autocorrelation function	266
6.6	ARMA processes	268
6.7	Building ARMA models: the Box–Jenkins approach	273
6.8	Constructing ARMA models in EViews	276
6.9	Examples of time series modelling in finance	281
6.10	Exponential smoothing	283
6.11	Forecasting in econometrics	285
6.12	Forecasting using ARMA models in EViews	296
6.13	Exponential smoothing models in EViews	299
7	Multivariate models	305
7.1	Motivations	305
7.2	Simultaneous equations bias	307
7.3	So how can simultaneous equations models be validly estimated?	308
7.4	Can the original coefficients be retrieved from the π s?	309
7.5	Simultaneous equations in finance	311
7.6	A definition of exogeneity	312
7.7	Triangular systems	314
7.8	Estimation procedures for simultaneous equations systems	315
7.9	An application of a simultaneous equations approach to modelling bid–ask spreads and trading activity	318
7.10	Simultaneous equations modelling using EViews	323
7.11	Vector autoregressive models	326
7.12	Does the VAR include contemporaneous terms?	332
7.13	Block significance and causality tests	333
7.14	VARs with exogenous variables	335
7.15	Impulse responses and variance decompositions	336
7.16	VAR model example: the interaction between property returns and the macroeconomy	338
7.17	VAR estimation in EViews	344
8	Modelling long-run relationships in finance	353
8.1	Stationarity and unit root testing	353
8.2	Tests for unit roots in the presence of structural breaks	365

8.3	Testing for unit roots in EViews	369
8.4	Cointegration	373
8.5	Equilibrium correction or error correction models	375
8.6	Testing for cointegration in regression: a residuals-based approach	376
8.7	Methods of parameter estimation in cointegrated systems	377
8.8	Lead-lag and long-term relationships between spot and futures markets	380
8.9	Testing for and estimating cointegrating systems using the Johansen technique based on VARs	386
8.10	Purchasing power parity	390
8.11	Cointegration between international bond markets	391
8.12	Testing the expectations hypothesis of the term structure of interest rates	398
8.13	Testing for cointegration and modelling cointegrated systems using EViews	400
9	Modelling volatility and correlation	415
9.1	Motivations: an excursion into non-linearity land	415
9.2	Models for volatility	420
9.3	Historical volatility	420
9.4	Implied volatility models	421
9.5	Exponentially weighted moving average models	421
9.6	Autoregressive volatility models	422
9.7	Autoregressive conditionally heteroscedastic (ARCH) models	423
9.8	Generalised ARCH (GARCH) models	428
9.9	Estimation of ARCH/GARCH models	431
9.10	Extensions to the basic GARCH model	439
9.11	Asymmetric GARCH models	440
9.12	The GJR model	440
9.13	The EGARCH model	441
9.14	GJR and EGARCH in EViews	441
9.15	Tests for asymmetries in volatility	443
9.16	GARCH-in-mean	445
9.17	Uses of GARCH-type models including volatility forecasting	446
9.18	Testing non-linear restrictions or testing hypotheses about non-linear models	452
9.19	Volatility forecasting: some examples and results from the literature	454
9.20	Stochastic volatility models revisited	461
9.21	Forecasting covariances and correlations	463
9.22	Covariance modelling and forecasting in finance: some examples	464
9.23	Simple covariance models	466
9.24	Multivariate GARCH models	467
9.25	Direct correlation models	471

9.26	Extensions to the basic multivariate GARCH model	472
9.27	A multivariate GARCH model for the CAPM with time-varying covariances	474
9.28	Estimating a time-varying hedge ratio for FTSE stock index returns	475
9.29	Multivariate stochastic volatility models	478
9.30	Estimating multivariate GARCH models using EViews	480
	Appendix: Parameter estimation using maximum likelihood	484
10	Switching models	490
10.1	Motivations	490
10.2	Seasonalities in financial markets: introduction and literature review	492
10.3	Modelling seasonality in financial data	493
10.4	Estimating simple piecewise linear functions	500
10.5	Markov switching models	502
10.6	A Markov switching model for the real exchange rate	503
10.7	A Markov switching model for the gilt-equity yield ratio	506
10.8	Estimating Markov switching models in EViews	510
10.9	Threshold autoregressive models	513
10.10	Estimation of threshold autoregressive models	515
10.11	Specification tests in the context of Markov switching and threshold autoregressive models: a cautionary note	516
10.12	A SETAR model for the French franc-German mark exchange rate	517
10.13	Threshold models and the dynamics of the FTSE 100 index and index futures markets	519
10.14	A note on regime switching models and forecasting accuracy	523
11	Panel data	526
11.1	Introduction – what are panel techniques and why are they used?	526
11.2	What panel techniques are available?	528
11.3	The fixed effects model	529
11.4	Time-fixed effects models	531
11.5	Investigating banking competition using a fixed effects model	532
11.6	The random effects model	536
11.7	Panel data application to credit stability of banks in Central and Eastern Europe	537
11.8	Panel data with EViews	541
11.9	Panel unit root and cointegration tests	547
11.10	Further reading	557
12	Limited dependent variable models	559
12.1	Introduction and motivation	559
12.2	The linear probability model	560

12.3	The logit model	562
12.4	Using a logit to test the pecking order hypothesis	563
12.5	The probit model	565
12.6	Choosing between the logit and probit models	565
12.7	Estimation of limited dependent variable models	565
12.8	Goodness of fit measures for linear dependent variable models	567
12.9	Multinomial linear dependent variables	568
12.10	The pecking order hypothesis revisited – the choice between financing methods	571
12.11	Ordered response linear dependent variables models	574
12.12	Are unsolicited credit ratings biased downwards? An ordered probit analysis	574
12.13	Censored and truncated dependent variables	579
12.14	Limited dependent variable models in EViews	583
	Appendix: The maximum likelihood estimator for logit and probit models	589
13	Simulation methods	591
13.1	Motivations	591
13.2	Monte Carlo simulations	592
13.3	Variance reduction techniques	593
13.4	Bootstrapping	597
13.5	Random number generation	600
13.6	Disadvantages of the simulation approach to econometric or financial problem solving	601
13.7	An example of Monte Carlo simulation in econometrics: deriving a set of critical values for a Dickey–Fuller test	603
13.8	An example of how to simulate the price of a financial option	607
13.9	An example of bootstrapping to calculate capital risk requirements	613
14	Conducting empirical research or doing a project or dissertation in finance	626
14.1	What is an empirical research project and what is it for?	626
14.2	Selecting the topic	627
14.3	Sponsored or independent research?	629
14.4	The research proposal	631
14.5	Working papers and literature on the internet	631
14.6	Getting the data	633
14.7	Choice of computer software	634
14.8	Methodology	634
14.9	Event studies	634
14.10	Tests of the CAPM and the Fama–French Methodology	648

14.11	How might the finished project look?	661
14.12	Presentational issues	666
Appendix 1	Sources of data used in this book	667
Appendix 2	Tables of statistical distributions	668
	Glossary	680
	References	697
	Index	710