

Al-Sadoon, Majid M.; Li, Tong; Pesaran, Mohammad Hashem

Working Paper

An exponential class of dynamic binary choice panel data models with fixed effects

IZA Discussion Papers, No. 7054

Provided in Cooperation with:

IZA – Institute of Labor Economics

Suggested Citation: Al-Sadoon, Majid M.; Li, Tong; Pesaran, Mohammad Hashem (2012) : An exponential class of dynamic binary choice panel data models with fixed effects, IZA Discussion Papers, No. 7054, Institute for the Study of Labor (IZA), Bonn

This Version is available at:

<https://hdl.handle.net/10419/69336>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

IZA DP No. 7054

An Exponential Class of Dynamic Binary Choice Panel Data Models with Fixed Effects

Majid M. Al-Sadoon
Tong Li
M. Hashem Pesaran

November 2012

An Exponential Class of Dynamic Binary Choice Panel Data Models with Fixed Effects

Majid M. Al-Sadoon

*Universitat Pompeu Fabra
and Barcelona GSE*

Tong Li

Vanderbilt University

M. Hashem Pesaran

*University of Southern California,
Trinity College Cambridge and IZA*

Discussion Paper No. 7054
November 2012

IZA

P.O. Box 7240
53072 Bonn
Germany

Phone: +49-228-3894-0
Fax: +49-228-3894-180
E-mail: iza@iza.org

Any opinions expressed here are those of the author(s) and not those of IZA. Research published in this series may include views on policy, but the institute itself takes no institutional policy positions. The IZA research network is committed to the IZA Guiding Principles of Research Integrity.

The Institute for the Study of Labor (IZA) in Bonn is a local and virtual international research center and a place of communication between science, politics and business. IZA is an independent nonprofit organization supported by Deutsche Post Foundation. The center is associated with the University of Bonn and offers a stimulating research environment through its international network, workshops and conferences, data service, project support, research visits and doctoral program. IZA engages in (i) original and internationally competitive research in all fields of labor economics, (ii) development of policy concepts, and (iii) dissemination of research results and concepts to the interested public.

IZA Discussion Papers often represent preliminary work and are circulated to encourage discussion. Citation of such a paper should account for its provisional character. A revised version may be available directly from the author.

ABSTRACT

An Exponential Class of Dynamic Binary Choice Panel Data Models with Fixed Effects^{*}

This paper develops a model for dynamic binary choice panel data that allows for unobserved heterogeneity to be arbitrarily correlated with covariates. The model is of the exponential type. We derive moment conditions that enable us to eliminate the unobserved heterogeneity term and at the same time to identify the parameters of the model. We then propose GMM estimators that are consistent and asymptotically normally distributed at the root-N rate. We also study the conditional likelihood approach, which can only identify the effect of state dependence in our case. Monte Carlo experiments demonstrate the finite sample performance of our GMM estimators.

JEL Classification: C23, C25

Keywords: dynamic discrete choice, fixed effects, panel data, initial values, GMM, CMLE

Corresponding author:

M. Hashem Pesaran
Trinity College
University of Cambridge
CB2 1TQ Cambridge
United Kingdom
E-mail: mhp1@cam.ac.uk

^{*} Li gratefully acknowledges support from National Science Foundation (SES-0922109). Pesaran acknowledges support from ESRC grant no. ES/I031626/1.

1 Introduction

This paper considers estimation and inference in dynamic binary choice panel data models with unobserved heterogeneity that is allowed to be arbitrarily correlated with the covariates. This type of unobserved heterogeneity is usually referred to as the fixed effect. These models are of particular interest in many applications because they can be used to distinguish between the presence of state dependence and the effect of unobserved heterogeneity, as discussed in Heckman (1981a and 1981b). These models are usually specified in terms of the distribution of the dependent variable conditional on the lagged dependent variable, a set of (possibly time-varying) covariates, and an individual specific term that represents unobserved heterogeneity.

As is well known, for dynamic panel data models with unobserved effects, an important issue is the treatment of the initial observations. While in some cases the initial observation can be viewed as a fixed constant if the actual start of the dynamic process coincides with the first time period in the data, in general, if the dynamic model under consideration has been in effect before the first period of the sample under consideration, there is an intrinsic and complex relationship between the unobserved heterogeneity and the initial observations. Therefore, in general, it is important to allow for the dependence of the initial observations on the fixed effects.

For linear models with an additive unobserved effect, appropriate transformations such as differencing have been used to eliminate the unobserved effect, and GMM type estimators have been proposed to estimate the transformed model. For example, see Anderson and Hsiao (1982), Arellano and Bover (1995), Arellano and Carrasco (2003), Ahn and Schmidt (1995), Blundell and Bond (1998), Hahn (1999), and Hsiao, Pesaran, and Tahmiscioglu (2002), and among others surveyed in Arellano and Honoré (2001) and Hsiao (2003). However, for non-linear panel data models in general and binary choice models in particular the treatment becomes more complicated. When the unobserved effect is assumed to be a random effect in that it is not correlated with the strictly exogenous variables, Heckman (1981b) suggests to approximate the conditional distribution of the initial values given the exogenous variables and the unobserved individual effects so as to use the maximum likelihood estimation

to estimate the model parameters. Alternatively, Wooldridge (2005) proposes to specify an auxiliary distribution of the unobserved individual effect conditional on the initial value and the exogenous variables leading to a simple conditional maximum likelihood estimation. Both methods, while useful in addressing the initial value problem, can be best viewed as approximations of the true (conditional) distributions of the initial value, and the unobserved heterogeneity, respectively. As discussed in Honoré (2002), because of the complicated relationship between the initial value and the unobserved heterogeneity and the exogenous variables, it is almost unavoidable that modeling these two conditional distributions are inconsistent with the original model. Furthermore, as pointed out in Honoré (2002), there could be some potential incoherent problems with an *ad hoc* treatment of the initial values in the case of unbalanced panel data models.

Dealing with dynamic nonlinear panel data models with fixed effects, on the other hand, is further complicated by the so-called incidental parameters problem, in addition to the initial value problem. The incidental parameters problem arises because the number of parameters (unobserved effect terms) increases with the number of the individuals. As a result, the maximum likelihood estimator of the structural parameters, while consistent with both N (the number of individuals) and T (the number of time periods) going to infinity, is inconsistent with large N and fixed T . One strand of the literature has been trying to propose modified maximum likelihood estimators to obtain bias reduction for a fixed T . See, e.g. Arellano (2003) for static binary choice panel data models, and Carro (2007) as well as Bartolucci, Bellio, Salvan, and Sartori (2012) for dynamic binary choice panel data models. This approach usually requires a relatively large T to attain significant bias reduction, as demonstrated in the Monte Carlo studies in Carro (2007) and Bartolucci, Bellio, Salvan, and Sartori (2012), even in the simplest case where the initial values are fixed constants. Another approach in the literature is to eliminate the fixed effects as in the linear models. This approach, if successful, is very appealing as it solves both the incidental parameters problem and the initial values problem. So far, however, there are only a few papers following this approach. Honoré and Kyriazidou (2000) consider the dynamic logit model and derive a set

of conditions under which the parameters of the model are identified. They also propose consistent estimators of the model based on the identification results, albeit the rate of convergence of the estimators is slower than the usual \sqrt{N} rate. In a more recent paper, Bartolucci and Nigro (2010) consider a version of the quadratic exponential model that closely mimics the dynamic logit model and propose a conditional maximum likelihood estimator conditioning on sufficient statistics for the individual specific terms. However, with this specification the strict exogeneity assumption usually made on the covariates in the standard dynamic panel data models is not met.¹ Also there could be some potential incoherent problems arising from the separate model specification for the last period from the other periods if one conducts sequential estimation, or if one deals with an unbalanced panel. Arellano and Bonhomme (2011) provide a review of recent developments in the econometric analysis of nonlinear panel data models.

In this paper we introduce a new binary choice panel data model where the idiosyncratic error term follows an exponential distribution. With this specification we derive moment conditions that enable us to eliminate the fixed effect term and at the same time to identify the parameters of the model. We derive appropriate moment conditions that identify the state dependent parameter as well as the coefficients of the exogenous covariates. We then propose GMM estimators that are consistent and asymptotically normally distributed at the \sqrt{N} rate. Compared with the existing approaches, our method identifies all the parameters of the model and yields simple-to-implement estimators that have standard asymptotic properties. In addition to the GMM estimators, since the conditional maximum likelihood approach has been adopted in the literature in the case of the logistic distribution or the quadratic exponential distribution in order to eliminate the fixed effects, we also study the conditional likelihood approach, which can only identify the effect of state dependence in our case. Since our GMM estimators are general and simple to implement, we study their finite sample performance through a comprehensive simulation study and the results indicate that our

¹On the strict exogeneity assumption and the other approaches in the literature, see Wooldridge (2002) for a survey.

estimators perform quite well in relatively small size samples.

Given that we are the first to propose the use of an exponential model in a binary choice setting, it is important that this choice is motivated and further discussed. The first point to bear in mind is that in the case of fixed effects binary choice models, the choice of the distribution is in fact secondary - namely fixed effects (which are totally free of any restrictions) can be used to match probability outcomes based on exponential and any other specification, including the logistic ones used in the literature. In the case of models without any covariates (\mathbf{x}_{it} 's), the match can be performed perfectly for all distributional specifications. When the models contains covariates, the match between the exponential and other distributions, including the logistic, can be done for specific values of \mathbf{x}_{it} , (at some t) or at the mean of \mathbf{x}_{it} , namely at $\bar{\mathbf{x}}_i$, as we demonstrate later in Section 4.3. Therefore, at least in a bivariate choice setting the choice of the distribution is more a matter of analytical and estimation convenience. Moreover, since in analyzing a nonlinear model such as a binary choice model, a key quantity of interest is the average partial effect (APE), we will investigate through Monte Carlo simulations how well the APEs are estimated with the exponential model if the true model is the logistic. Our results show that the exponential model yields sensible estimates for the APEs even with a misspecified distribution.

The paper is organized as follows. Section 2 lays out the model of interest. Section 3 considers the case with only the lagged dependent variable but without covariates, and Section 4 generalizes and extends Section 3 to allow for (possibly time-varying) covariates. Section 5 presents Monte Carlo results that demonstrate the usefulness and feasibility of our approach. Section 6 concludes. All technical proofs are included in Section 7 that serves as an appendix.

2 The General Form of the Model

Suppose that y_{it} takes the values of *zero* and *unity*, for $i = 1, 2, \dots, N$, and $t = 1, 2, \dots, T$, and \mathbf{x}_{it} is a $k \times 1$ vector of strictly exogenous, time-varying regressors; common time-varying

regressors, such as a time dummy, can also be included in \mathbf{x}_{it} . The standard dynamic binary panel data model with fixed effects assumes that

$$\begin{aligned} y_{it} &= 1[y_{it}^* \geq 0], \\ y_{it}^* &= \rho y_{i,t-1} + \boldsymbol{\beta}' \mathbf{x}_{it} + c_i + u_{it}. \end{aligned} \tag{1}$$

where y_{it}^* is a latent variable that is not observed by the econometrician, u_{it} is the random error term assumed to be i.i.d with mean zero, and c_i represents the individual unobserved effect that can be arbitrarily correlated with \mathbf{x}_{it} and u_{it} . We suppose that T is fixed and N sufficiently large. We are interested in the parameters of the covariates $\boldsymbol{\beta}$ and the state dependence parameter ρ , both of which together are usually called *structural parameters*, while c_i are referred to as *incidental parameters*.

Denote the distribution of u_{it} by $F(\cdot)$. Then we have

$$\begin{aligned} \Pr(y_{it} = 1 | y_{1,t-1}, y_{2,t-1}, \dots, y_{N,t-1}; c_1, c_2, \dots, c_N; \mathbf{x}_{1t}, \mathbf{x}_{2t}, \dots, \mathbf{x}_{Nt}) \\ = \Pr(y_{it} = 1 | y_{i,t-1}, c_i, \mathbf{x}_{it}) = F(\rho y_{i,t-1} + \boldsymbol{\beta}' \mathbf{x}_{it} + c_i), \end{aligned} \tag{2}$$

where the first equation follows from the strict exogeneity assumption on \mathbf{x}_{it} . The commonly used probit or logit models correspond to $F(\cdot)$ being either the standard normal distribution or the logistic distribution, respectively. The model can also be thought of as an inhomogeneous Markov chain with transition probabilities

$$\begin{array}{rcc} y_{it} = & 0 & 1 \\ y_{i,t-1} = & 0 & 1 \\ & 1 - F(\boldsymbol{\beta}' \mathbf{x}_{it} + c_i) & F(\boldsymbol{\beta}' \mathbf{x}_{it} + c_i) \\ & 1 - F(\rho + \boldsymbol{\beta}' \mathbf{x}_{it} + c_i) & F(\rho + \boldsymbol{\beta}' \mathbf{x}_{it} + c_i) \end{array}$$

3 The Case of $\beta = 0$

3.1 The Likelihood Function

In the case where $\beta = 0$, the Markov chain has a *time-invariant initial distribution* which is given by (for all t)

$$\Pr(y_{it} = 1 | c_i) = \frac{F(c_i)}{1 - F(c_i + \rho) + F(c_i)} = \pi_i^*, \quad (3)$$

$$\Pr(y_{it} = 0 | c_i) = \frac{1 - F(c_i + \rho)}{1 - F(c_i + \rho) + F(c_i)} = 1 - \pi_i^*. \quad (4)$$

The joint probability distribution of $c_i, y_{i1}, y_{i2}, \dots, y_{iT}$ can now be derived using the familiar decomposition

$$\Pr(c_i, y_{i1}, y_{i2}, \dots, y_{iT}) = \Pr(c_i) \Pr(y_{i1} | c_i) \Pr(y_{i2} | y_{i1}, c_i) \dots \Pr(y_{iT} | y_{i,T-1}, c_i).$$

Consider now the observations y_{it} for $t = 1, 2, \dots, T$, and note that the likelihood function for the i^{th} unit at time $t = 1$ is given by

$$\Pr(y_{i1} | c_i, \rho) = (\pi_i^*)^{y_{i1}} (1 - \pi_i^*)^{1 - y_{i1}}, \quad (5)$$

and for time $t = 2, 3, \dots, T$, by

$$\begin{aligned} & \Pr(y_{it} | y_{i,t-1}, c_i, \rho) \quad (6) \\ = & [F(c_i + \rho)]^{y_{it} y_{i,t-1}} [1 - F(c_i + \rho)]^{(1 - y_{it}) y_{i,t-1}} [F(c_i)]^{y_{it} (1 - y_{i,t-1})} [1 - F(c_i)]^{(1 - y_{it}) (1 - y_{i,t-1})}. \end{aligned}$$

The log likelihood function for the panel (assuming independence across i) is then given

by $(\mathbf{Y} = (y_{it}, i = 1, \dots, N; t = 1, 2, \dots, T))$

$$\begin{aligned}
l(\rho | \mathbf{Y}, \mathbf{c}) &= \sum_{i=1}^N [y_{i1} \ln(\pi_i^*) + (1 - y_{i1}) \ln(1 - \pi_i^*)] + \\
&\sum_{i=1}^N \sum_{t=2}^T y_{it} y_{i,t-1} \ln [F(c_i + \rho)] + \\
&\sum_{i=1}^N \sum_{t=2}^T (1 - y_{it}) y_{i,t-1} \ln [1 - F(c_i + \rho)] + \\
&\sum_{i=1}^N \sum_{t=2}^T y_{it} (1 - y_{i,t-1}) \ln [F(c_i)] + \\
&\sum_{i=1}^N \sum_{t=2}^T (1 - y_{it}) (1 - y_{i,t-1}) \ln [1 - F(c_i)].
\end{aligned}$$

Although the initial value problem is solved, the incidental parameter problem remains and for a general form of $F(\cdot)$ cannot be resolved, without full specification of $\Pr(c_i)$. But notice that $\Pr(c_i)$ can be specified independently of the initial value, y_{i1} , or the other observations.

Remark 1 *The above log-likelihood function assumes that c_i 's are distributed independently across i . It is possible to set up a log-likelihood function that allows for simple patterns of cross section dependence across i . To this end let $\mathbf{c} = (c_1, c_2, \dots, c_N)'$, and $\mathbf{y}_{iT} = (y_{i1}, y_{i2}, \dots, y_{iT})'$, and assume that conditional on \mathbf{c} any pairs of \mathbf{y}_{iT} and \mathbf{y}_{jT} for $i \neq j$ are independently distributed, namely*

$$\Pr(\mathbf{y}_{iT} | \mathbf{y}_{jT}, \mathbf{c}) = \Pr(\mathbf{y}_{iT} | \mathbf{c}), \text{ for all } i \text{ and } j \neq i. \quad (7)$$

This is weaker than the usual assumption in small T panels where it is assumed that \mathbf{y}_{iT} and \mathbf{y}_{jT} are unconditionally independently distributed (for all $i \neq j$). Under (7) we have the following decomposition of the joint probability distribution of $\mathbf{c}, \mathbf{y}_{1T}, \mathbf{y}_{2T}, \dots, \mathbf{y}_{NT}$,

$$\Pr(\mathbf{c}, \mathbf{y}_{1T}, \mathbf{y}_{2T}, \dots, \mathbf{y}_{NT}) = \Pr(\mathbf{c}) \Pr(\mathbf{y}_{1T} | \mathbf{c}) \Pr(\mathbf{y}_{2T} | \mathbf{c}) \dots \Pr(\mathbf{y}_{NT} | \mathbf{c}).$$

But under (2) $\Pr(\mathbf{y}_{iT} | \mathbf{c}) = \Pr(\mathbf{y}_{iT} | c_i)$, and we have

$$\Pr(\mathbf{c}, \mathbf{y}_{1T}, \mathbf{y}_{2T}, \dots, \mathbf{y}_{NT} | \rho) = \Pr(\mathbf{c}) \prod_{i=1}^N \Pr(\mathbf{y}_{iT} | c_i, \rho), \quad (8)$$

where

$$\Pr(\mathbf{y}_{iT} | c_i, \rho) = \Pr(y_{i1} | c_i, \rho) \prod_{t=2}^T \Pr(y_{it} | y_{i,t-1}, c_i, \rho), \quad (9)$$

$\Pr(y_{i1} | c_i, \rho)$ and $\Pr(y_{it} | y_{i,t-1}, c_i, \rho)$ are defined by (5) and (6). This set up allows us to consider, for example, a spatial pattern in c_i 's. For example, we could consider

$$c_i = \alpha_c + \rho_c(c_{i-1} + c_{i+1}) + \zeta_i,$$

where $\zeta_i \sim N(0, \sigma_\zeta^2)$.

3.2 Exponential Distribution for $F(\cdot)$

The literature on estimation of binary choice panel data models with fixed effects has focussed on a logit specification for $F(\cdot)$. In this paper we consider an alternative specification. To fix the ideas, we first consider the case where $\beta = \mathbf{0}$, and focus on consistent estimation of ρ . Pesaran and Timmermann (2009) show that a Markov chain can be written as a vector autoregressive (VAR) model in the indicator variables. In our context it can be easily established that

$$\varepsilon_{it} = y_{it} - F(c_i) - [F(c_i + \rho) - F(c_i)] y_{i,t-1}$$

is a martingale difference process with respect to $y_{i,t-1}, y_{i,t-2}, \dots$. This suggests the following linear binary AR(1) regression with reduced form parameters that are non-linear functions of the parameters of the underlying model:

$$y_{it} = F(c_i) + [F(c_i + \rho) - F(c_i)] y_{i,t-1} + \varepsilon_{it}. \quad (10)$$

It is possible to eliminate c_i from the above regression when $F(c + \rho) - F(c) = G(\rho)H(c)$. The only non-constant, differentiable, distribution function that satisfies this condition is the exponential distribution $F(z) = 1 - \exp(-z)$.² In this case we have

$$F(c_i + \rho) - F(c_i) = \exp(-c_i) [1 - \exp(-\rho)]. \quad (11)$$

²See Appendix 7.1 for a proof where it is shown that the general solution to the problem is given by $F(z) = 1 - C \exp(-Dz)$, for C , and $D > 0$. Since these two parameters are not identifiable, we set them both equal to 1. Similar rescaling and normalization is also used for the standard logit and probit models.

Consistent estimation of ρ can now be achieved using the conditional maximum likelihood or the GMM methods.

3.3 Conditional Maximum Likelihood Estimation

Building on an early work by Cox (1958), Chamberlain (1985) shows that it is possible to estimate ρ consistently using a conditional maximum likelihood estimator (CMLE) approach if $F(\cdot)$ is logistic, $\beta = \mathbf{0}$ and $T \geq 4$.³ Honoré and Kyriazidou (2000) extend this analysis to the case where $\beta \neq \mathbf{0}$, under certain restrictions on the distribution of the covariates, \mathbf{x}_{it} , over time. In this sub-section we show similar results hold if $F(\cdot)$ is exponential, $\beta = \mathbf{0}$ and $T \geq 3$.

Using (5) and (6) the likelihood function (conditional on c_i) for the i^{th} unit can be written as

$$[1 - F(c_i + \rho) + F(c_i)] \Pr(\mathbf{y}_{iT} | c_i, \rho) = [F(c_i + \rho)]^{\sum_{t=2}^T y_{it} y_{i,t-1}} [1 - F(c_i + \rho)]^{1 - y_{i1} + \sum_{t=2}^T (1 - y_{it}) y_{i,t-1}} \\ \times [F(c_i)]^{y_{i1} + \sum_{t=2}^T y_{it} (1 - y_{i,t-1})} [1 - F(c_i)]^{\sum_{t=2}^T (1 - y_{it}) (1 - y_{i,t-1})}.$$

Let $s_{iT} = \sum_{t=1}^T y_{it}$ and $p_{iT} = \sum_{t=2}^T y_{it} y_{i,t-1}$ write the above likelihood function as

$$\Pr(\mathbf{y}_{iT} | c_i, \rho) = \Pr(s_{iT}, p_{iT}, y_{i1}, y_{iT} | c_i, \rho) \\ = \frac{[F(c_i + \rho)]^{p_{iT}} [1 - F(c_i + \rho)]^{1 - y_{i1} - y_{iT} + s_{iT} - p_{iT}} \\ [F(c_i)]^{s_{iT} - p_{iT}} [1 - F(c_i)]^{(T-1) + y_{i1} + y_{iT} - 2s_{iT} + p_{iT}}}{[1 - F(c_i + \rho) + F(c_i)]}$$

It is clear that s_{iT} , p_{iT} , y_{i1} , and y_{iT} are minimal sufficient statistics for c_i and ρ . Following Andersen (1970), we consider the likelihood function of ρ conditional on given values of $s_{iT} = s^0$ and $p_{iT} = p^0$ for all i . Let $\mathcal{B}_{iT}(s^0, p^0)$ be the set of all sequences $y_{i1}, y_{i2}, \dots, y_{iT}$ that satisfy $\sum_{t=1}^T y_{it} = s^0$ and $\sum_{t=2}^T y_{it} y_{i,t-1} = p^0$, for $s^0 = 1, \dots, T - 1$ and $p^0 = 0, 1, \dots, T - 1$

³See Chamberlain (2010) for identification in a two-period case and Magnac (2004) for more general identification results with the conditional likelihood approach, and also Magnac (2001) for an empirical application.

($s^0 > p^0$) There is no point considering the values of $s^0 = 0$ and T , since for these values it is easily seen that the conditional likelihood function does not depend on ρ .

In general we have

$$\Pr(y_{i1}, y_{iT} \mid s_{iT} = s^0, p_{iT} = p^0, c_i, \rho) = \frac{\Pr(s_{iT} = s^0, p_{iT} = p^0, y_{i1}, y_{iT} \mid c_i, \rho)}{\Pr(s_{iT} = s^0, p_{iT} = p^0 \mid c_i, \rho)},$$

where

$$\Pr(s_{iT} = s^0, p_{iT} = p^0, y_{i1}, y_{iT} \mid c_i, \rho) = \frac{A_i(s^0, p^0) [1 - F(c_i)]^{y_{i1} + y_{iT}} [1 - F(c_i + \rho)]^{-y_{i1} - y_{iT}}}{[1 - F(c_i + \rho) + F(c_i)]},$$

and

$$\Pr(s_{iT} = s^0, p_{iT} = p^0 \mid c_i, \rho) = \frac{A_i(s^0, p^0) \sum_{y_{i1}, y_{iT} \in \mathcal{B}_{iT}(s^0, p^0)} [1 - F(c_i)]^{y_{i1} + y_{iT}} [1 - F(c_i + \rho)]^{-y_{i1} - y_{iT}}}{[1 - F(c_i + \rho) + F(c_i)]}$$

in which

$$A_i(s^0, p^0) = [F(c_i + \rho)]^{p^0} [F(c_i)]^{1 + s^0 - p^0} [1 - F(c_i)]^{(T-1) - 2s^0 + p^0} [1 - F(c_i + \rho)]^{1 + s^0 - p^0}.$$

Therefore

$$\Pr(y_{i1}, y_{iT} \mid s_{iT} = s^0, p_{iT} = p^0, c_i, \rho) = \frac{[1 - F(c_i)]^{y_{i1} + y_{iT}} [1 - F(c_i + \rho)]^{-y_{i1} - y_{iT}}}{\sum_{y_{i1}, y_{iT} \in \mathcal{B}_{iT}(s^0, p^0)} [1 - F(c_i)]^{y_{i1} + y_{iT}} [1 - F(c_i + \rho)]^{-y_{i1} - y_{iT}}}.$$

It is clear that for a general specification of $F(\cdot)$ the conditional distribution of y_{i1} and y_{iT} still depends on the incidental parameters c_i . But in the case of the exponential distribution we have

$$\Pr(y_{i1}, y_{iT} \mid s_{iT} = s^0, p_{iT} = p^0, c_i, \rho) = \frac{\exp[\rho(y_{i1} + y_{iT})]}{\sum_{y_{i1}, y_{iT} \in \mathcal{B}_{iT}(s^0, p^0)} \exp[\rho(y_{i1} + y_{iT})]},$$

which does not depend on c_i 's.

The conditional likelihood for the cross section observations $i = 1, 2, \dots, N$ is now given by

$$L_c(\rho) = \prod_{i=1}^N \prod_{p^0=0}^{T-2} \prod_{s^0=1}^{T-1} \frac{\exp[\rho(y_{i1} + y_{iT})]}{\sum_{y_{i1}, y_{iT} \in \mathcal{B}_{iT}(s^0, p^0)} \exp[\rho(y_{i1} + y_{iT})]} \quad (12)$$

Not all the components of this conditional likelihood function will depend on ρ . For example, in the case where $T = 3$, which is derived in detail in the appendix, the only component that

depends on ρ is for values of $s^0 = 1$ and $p^0 = 0$. When $T = 3$ we exclude cases where $s^0 = 3$ and $p^0 = 2$. The remaining values are $(s^0, p^0) = (2, 0)$ and $(s^0, p^0) = (2, 1)$. Under the former we must have $y_{i1} = 1, y_{i2} = 0$ and $y_{i3} = 1$ and

$$\frac{\exp[\rho(y_{i1} + y_{i3})]}{\sum_{y_{i1}, y_{i3} \in \mathcal{B}_{i3}(2,0)} \exp[\rho(y_{i1} + y_{i3})]} = 1.$$

Under $(s^0, p^0) = (2, 1)$ the only admissible sequences are (110) and (011) and we have

$$\frac{\exp[\rho(y_{i1} + y_{i3})]}{\sum_{y_{i1}, y_{i3} \in \mathcal{B}_{i3}(2,1)} \exp[\rho(y_{i1} + y_{i3})]} = \frac{\exp(\rho)}{2 \exp(\rho)} = \frac{1}{2}.$$

The only case where the conditional likelihood depends on ρ is given by

$$\frac{\exp[\rho(y_{i1} + y_{i3})]}{\sum_{y_{i1}, y_{i3} \in \mathcal{B}_{i3}(1,0)} \exp[\rho(y_{i1} + y_{i3})]} = \begin{cases} \frac{\exp(\rho)}{2 \exp(\rho)+1}, & \text{for (100)} \\ \frac{1}{2 \exp(\rho)+1}, & \text{for (010)} \\ \frac{\exp(\rho)}{2 \exp(\rho)+1}, & \text{for (001)} \end{cases}$$

Hence, the conditional log-likelihood function for the case where $T = 3$ can be written as

$$\ell_c(\rho) = \rho \sum_{i=1}^N (y_{i1} + y_{i3}) I(s_{i3} = 1) I(p_{i3} = 0) - \log [2 \exp(\rho) + 1] \sum_{i=1}^N I(s_{i3} = 1) I(p_{i3} = 0)$$

It is easily verified that this is the same as (23) obtained in the appendix. Following Andersen (1970), consistency and \sqrt{n} -asymptotic normality of the resulting conditional maximum likelihood estimator can be established.

3.4 GMM Estimation

Under the exponential distribution, the binary AR(1) model (10) can be written as

$$y_{it} = \alpha_i + (1 - \alpha_i)\gamma y_{i,t-1} + \varepsilon_{it}, \quad (13)$$

where $\alpha_i = 1 - \exp(-c_i)$, and $\gamma = 1 - \exp(-\rho)$. First-differencing here will not eliminate the incidental parameters since the slope also depends on c_i . But since α_i is time invariant it can be eliminated by using lagged observations. For example, noting that $1 - \gamma y_{i,t-2}$ can only take the values of 1 and $1 - \gamma$, and will not be zero for all bounded values of ρ

$$\alpha_i = \frac{y_{i,t-1} - \gamma y_{i,t-2}}{1 - \gamma y_{i,t-2}} - \frac{\varepsilon_{i,t-1}}{1 - \gamma y_{i,t-2}},$$

then α_i can be eliminated from (13) to yield the non-linear differenced equation

$$y_{it} = \gamma y_{i,t-1} + \left(\frac{1 - \gamma y_{i,t-1}}{1 - \gamma y_{i,t-2}} \right) (y_{i,t-1} - \gamma y_{i,t-2}) + v_{it}, \quad (14)$$

where

$$v_{it} = \varepsilon_{it} - \left(\frac{1 - \gamma y_{i,t-1}}{1 - \gamma y_{i,t-2}} \right) \varepsilon_{i,t-1}.$$

However, v_{it} in this specification does not have mean zero since even conditional on $y_{i,t-2}$ we have

$$\begin{aligned} E(v_{it} | y_{i,t-2}) &= E(\varepsilon_{it} | y_{i,t-2}) - \frac{E(\varepsilon_{i,t-1} | y_{i,t-2}) - \gamma (y_{i,t-1} \varepsilon_{i,t-1} | y_{i,t-2})}{1 - \gamma y_{i,t-2}} \\ &= \frac{\gamma (y_{i,t-1} \varepsilon_{i,t-1} | y_{i,t-2})}{1 - \gamma y_{i,t-2}}. \end{aligned}$$

Due to the contemporaneous dependence of $y_{i,t-1}$ and $\varepsilon_{i,t-1}$ in general $E(v_{it} | y_{i,t-2}) \neq 0$. Using further lagged values of y_{it} will not resolve this problem. However, we can consider the following alternative formulation

$$e_{it} = \left(\frac{1 - \gamma y_{i,t-2}}{1 - \gamma y_{i,t-1}} \right) \varepsilon_{it} - \varepsilon_{i,t-1} = \frac{(y_{it} - \gamma y_{i,t-1})(1 - \gamma y_{i,t-2})}{(1 - \gamma y_{i,t-1})} - (y_{i,t-1} - \gamma y_{i,t-2}), \quad (15)$$

which is obtained by multiplying both sides of (14) by $(1 - \gamma y_{i,t-2}) / (1 - \gamma y_{i,t-1})$. It is now easily seen that

$$E(e_{it} | y_{i,t-1}, y_{i,t-2}) = \left(\frac{1 - \gamma y_{i,t-2}}{1 - \gamma y_{i,t-1}} \right) E(\varepsilon_{it} | y_{i,t-1}, y_{i,t-2}) - E(\varepsilon_{i,t-1} | y_{i,t-1}, y_{i,t-2}).$$

But $E(\varepsilon_{it} | y_{i,t-1}, y_{i,t-2}) = 0$ by the Markov property as established in Pesaran and Timmermann (2009). Hence

$$E(e_{it} | y_{i,t-1}, y_{i,t-2}) = -E(\varepsilon_{i,t-1} | y_{i,t-1}, y_{i,t-2}).$$

Now by chain rule of conditional expectations

$$\begin{aligned} E[E(e_{it} | y_{i,t-1}, y_{i,t-2}) | y_{i,t-2}] &= -E[E(\varepsilon_{i,t-1} | y_{i,t-1}, y_{i,t-2}) | y_{i,t-2}], \\ E(e_{it} | y_{i,t-2}) &= -E(\varepsilon_{it} | y_{i,t-2}) = 0, \end{aligned}$$

as required. In fact we have, more generally,

$$E(e_{it} | y_{i,t-s}) = 0, \text{ for } s = 2, 3, \dots$$

As a result, γ can be estimated consistently by applying the GMM to (15) using $1, y_{i,t-2}, y_{i,t-3}, \dots$ as instruments, very much as when GMM is applied to the first-differenced version in the linear case.⁴

Notice that since $\rho = -\ln(1 - \gamma)$, to estimate ρ consistently we must have $\gamma < 1$. Alternatively, one could consider the GMM estimation problem directly in terms of ρ , namely by considering the moment conditions in terms of

$$e_{it}(\rho) = \frac{(\Delta y_{it} + y_{i,t-1} \exp(-\rho))(1 - y_{i,t-2} + y_{i,t-2} \exp(-\rho))}{(1 - y_{i,t-1} + y_{i,t-1} \exp(-\rho))} - (\Delta y_{i,t-1} + y_{i,t-2} \exp(-\rho)). \quad (16)$$

Let $\mathbf{y}_i = (y_{i1}, y_{i2}, \dots, y_{iT})'$, then these moment conditions may be written as

$$E[m_k(\mathbf{y}_i, \gamma)] = 0, \quad k = 1, 2, \dots, (T-1)(T-2)/2$$

Note that we require $T \geq 3$ in order to use these moments. When $T = 3$, there is only one moment and that case is considered in detail in the appendix as it has a closed-form solution. The moment conditions for $T = 5$, for example, are given by

$$\begin{aligned} m_1(\mathbf{y}_i, \gamma) &= y_{i1} \left[\frac{(y_{i3} - \gamma y_{i2})(1 - \gamma y_{i1})}{(1 - \gamma y_{i2})} - (y_{i2} - \gamma y_{i1}) \right], \\ m_2(\mathbf{y}_i, \gamma) &= y_{i1} \left[\frac{(y_{i4} - \gamma y_{i3})(1 - \gamma y_{i2})}{(1 - \gamma y_{i3})} - (y_{i3} - \gamma y_{i2}) \right], \\ m_3(\mathbf{y}_i, \gamma) &= y_{i2} \left[\frac{(y_{i4} - \gamma y_{i3})(1 - \gamma y_{i2})}{(1 - \gamma y_{i3})} - (y_{i3} - \gamma y_{i2}) \right], \\ m_4(\mathbf{y}_i, \gamma) &= y_{i1} \left[\frac{(y_{i5} - \gamma y_{i4})(1 - \gamma y_{i3})}{(1 - \gamma y_{i4})} - (y_{i4} - \gamma y_{i3}) \right], \\ m_5(\mathbf{y}_i, \gamma) &= y_{i2} \left[\frac{(y_{i5} - \gamma y_{i4})(1 - \gamma y_{i3})}{(1 - \gamma y_{i4})} - (y_{i4} - \gamma y_{i3}) \right], \\ m_6(\mathbf{y}_i, \gamma) &= y_{i3} \left[\frac{(y_{i5} - \gamma y_{i4})(1 - \gamma y_{i3})}{(1 - \gamma y_{i4})} - (y_{i4} - \gamma y_{i3}) \right], \end{aligned}$$

⁴There is one caveat to using 1 as an instrument. It is easy to show that $E(e_{it}(\gamma = 1)) = E(e_{it}(\gamma = \gamma_0)) = 0$ thus the instrument 1 fails to uniquely pin down γ_0 . However, the other instruments do not suffer from this anomaly. Therefore, it is not a concern when 1 is used along with other instruments such as a lagged variable, which is usually the case in practice.

and so on. For the T^{th} observation we have $T - 2$ moment conditions given by

$$m_{(T-2)(T-3)/2+j}(\mathbf{y}_i, \gamma) = y_{ij} \left[\frac{(y_{iT} - \gamma y_{i,T-1})(1 - \gamma y_{i,T-2})}{(1 - \gamma y_{i,T-1})} - (y_{i,T-1} - \gamma y_{i,T-2}) \right], \text{ for } j = 1, 2, \dots, T-2.$$

Let $\mathbf{m}(\mathbf{y}_i, \gamma) = (m_1(\mathbf{y}_i, \gamma), m_2(\mathbf{y}_i, \gamma), \dots, m_K(\mathbf{y}_i, \gamma))'$, and write the $K = (T - 1)(T - 2)/2$ moment conditions as $E[\mathbf{m}(\mathbf{y}_i, \gamma)] = 0$. In the case where $T > 3$ we have excess moment conditions that can be used to test the validity of the underlying exponential specification.

Using the familiar results on GMM estimation we have

$$\hat{\gamma}_{GMM} = \arg \min_{\gamma} [\mathbf{M}'_N(\gamma) \mathbf{A}'_N \mathbf{A}_N \mathbf{M}_N(\gamma)],$$

where

$$\mathbf{M}_N(\gamma) = N^{-1} \sum_{i=1}^N \mathbf{m}(\mathbf{y}_i, \gamma),$$

and \mathbf{A}_N is a $1 \times K$ weight vector. An optimal choice for $\lim_{N \rightarrow \infty} \mathbf{A}_N = \mathbf{A}(\gamma_0)$ is given by

$$\mathbf{A}(\gamma_0) = \mathbf{D}'(\gamma_0) \mathbf{S}^{-1}(\gamma_0),$$

where γ_0 is the true value of γ , and

$$\begin{aligned} \mathbf{S}(\gamma_0) &= E[N \mathbf{M}_N(\gamma_0) \mathbf{M}'_N(\gamma_0)] \\ \mathbf{D}(\gamma_0) &= E \left[N^{-1} \sum_{i=1}^N \frac{\partial \mathbf{m}(\mathbf{y}_i, \gamma_0)}{\partial \gamma} \right] = N^{-1} \sum_{i=1}^N E \left(\frac{\partial \mathbf{m}(\mathbf{y}_i, \gamma_0)}{\partial \gamma} \right). \end{aligned}$$

But (denoting $\mathbf{c} = (c_1, c_2, \dots, c_N)'$)

$$E[N \mathbf{M}_N(\gamma_0) \mathbf{M}'_N(\gamma_0)] = E \left[N^{-1} \sum_{i=1}^N \sum_{j=1}^N E \left[\mathbf{m}(\mathbf{y}_i, \gamma) \mathbf{m}'(\mathbf{y}_j, \gamma) \mid \mathbf{c} \right] \right].$$

Note that conditional \mathbf{c} , \mathbf{y}_i and \mathbf{y}_j are independently distributed, which establishes that $\mathbf{m}(\mathbf{y}_i, \gamma)$ and $\mathbf{m}(\mathbf{y}_j, \gamma)$ are also conditionally independent (since range of variations of \mathbf{y}_i does not depend on γ). Hence, recalling that $E[\mathbf{m}(\mathbf{y}_i, \gamma)] = 0$, we have

$$E[N \mathbf{M}_N(\gamma_0) \mathbf{M}'_N(\gamma_0)] = N^{-1} \sum_{i=1}^N E[\mathbf{m}(\mathbf{y}_i, \gamma) \mathbf{m}'(\mathbf{y}_i, \gamma)].$$

In general, analytical expressions for $E \left[\frac{\partial \mathbf{m}(\mathbf{y}_i, \gamma_0)}{\partial \gamma} \right]$ and $E [\mathbf{m}(\mathbf{y}_i, \gamma) \mathbf{m}'(\mathbf{y}_i, \gamma)]$ will be a complicated function of \mathbf{c} . However, for a given initial consistent estimate of γ , say $\hat{\gamma}$, \mathbf{A}_N can be consistently estimated as

$$\hat{\mathbf{A}}_N = \mathbf{A}_N(\hat{\gamma}) = \left[N^{-1} \sum_{i=1}^N \frac{\partial \mathbf{m}'(\mathbf{y}_i, \hat{\gamma})}{\partial \gamma} \right] \left[N^{-1} \sum_{i=1}^N \mathbf{m}(\mathbf{y}_i, \hat{\gamma}) \mathbf{m}'(\mathbf{y}_i, \hat{\gamma}) \right]^{-1}. \quad (17)$$

The asymptotic variance of $\hat{\gamma}_{GMM}$ is given by

$$AsyVar \left[\sqrt{N}(\hat{\gamma}_{GMM} - \gamma_0) \right] = [\mathbf{D}'(\gamma_0) \mathbf{S}^{-1}(\gamma_0) \mathbf{D}(\gamma_0)]^{-1},$$

which can be consistently estimated as

$$\widehat{Var}(\hat{\gamma}_{GMM}) = \frac{1}{N} \left[\hat{\mathbf{D}}'(\hat{\gamma}_{GMM}) \hat{\mathbf{S}}^{-1}(\hat{\gamma}_{GMM}) \hat{\mathbf{D}}(\hat{\gamma}_{GMM}) \right]^{-1},$$

where

$$\hat{\mathbf{D}}(\hat{\gamma}_{GMM}) = N^{-1} \sum_{i=1}^N \frac{\partial \mathbf{m}'(\mathbf{y}_i, \hat{\gamma}_{GMM})}{\partial \gamma},$$

and

$$\hat{\mathbf{S}}(\hat{\gamma}_{GMM}) = N^{-1} \sum_{i=1}^N \mathbf{m}(\mathbf{y}_i, \hat{\gamma}_{GMM}) \mathbf{m}'(\mathbf{y}_i, \hat{\gamma}_{GMM}).$$

The initial estimate of γ , say $\hat{\gamma}_{INI}$ can be obtained, for example, by imposing equal weights on the K moment conditions, namely

$$\hat{\gamma}_{INI} = \arg \min_{\gamma} [\mathbf{M}'_N(\gamma) \mathbf{M}_N(\gamma)].$$

This initial estimate can then be used to compute

$$\hat{\mathbf{A}}_N(\hat{\gamma}_{INI}) = \left[N^{-1} \sum_{i=1}^N \frac{\partial \mathbf{m}'(\mathbf{y}_i, \hat{\gamma}_{INI})}{\partial \gamma} \right] \left[N^{-1} \sum_{i=1}^N \mathbf{m}(\mathbf{y}_i, \hat{\gamma}_{INI}) \mathbf{m}'(\mathbf{y}_i, \hat{\gamma}_{INI}) \right]^{-1},$$

with $\hat{\gamma}_{GMM}$ computed as

$$\hat{\gamma}_{GMM} = \arg \min_{\gamma} \left[\mathbf{M}'_N(\gamma) \hat{\mathbf{A}}'_N(\hat{\gamma}_{INI}) \hat{\mathbf{A}}_N(\hat{\gamma}_{INI}) \mathbf{M}_N(\gamma) \right],$$

An iterated GMM estimator, where in computation of $\hat{\mathbf{A}}_N(\hat{\gamma}_{INI})$, $\hat{\gamma}_{INI}$ is replaced by $\hat{\gamma}_{GMM}$, and a new GMM estimator is computed using $\hat{\mathbf{A}}_N(\hat{\gamma}_{GMM})$, and so on.

The following theorem illustrates the issues involved in proving the asymptotic properties of the GMM estimator when only a single instrument, namely $y_{i,t-2}$, is used. The general case where additional instruments are considered can be established along similar lines.

Theorem 1. Suppose $y_{it} = 1(c_i + \rho_0 y_{it-1} + u_{it} \geq 0)$ for $i = 1, \dots, N, t = 1, \dots, T$ and the following conditions hold

(A1) $P(c_i + \rho_0 \geq 0) = P(c_i \geq 0) = 1$ and $P(c_i < \infty) > 0$ for $i = 1, \dots, N$.

(A2) $\{u_{it} : i = 1, \dots, N, t = 1, \dots, T\}$ is an independent array of random numbers. u_{i1} is uniformly distributed on $[0, 1]$, while for $t > 1$, $-u_{it}$ is geometrically distributed with mean 1. $\{u_{it}\}$ is independent of $\{c_i\}$.

(A3) $y_{i1} = 1\left(u_{i1} \leq \frac{1-e^{-c_i}}{1-e^{-c_i}(1-e^{-\rho_0})}\right)$, for $i = 1, \dots, N$.

(A4) For all $\rho \in R$, a compact subset of \mathbb{R} containing ρ_0 in its interior, $N^{-1} \sum_{i=1}^N e_{it}(\rho) y_{it-2} \rightarrow_p E[e_{it}(\rho) y_{it-2}]$.

(A5) For and all $\rho \in R$, $N^{-1} \sum_{i=1}^N e_{it}(\rho) y_{it-2} \rightarrow_p E[e_{it}(\rho) y_{it-2}]$.

(A6) $N^{-1/2} \sum_{i=1}^N e_{it}(\rho_0) y_{it-2} \rightarrow_d N(0, V)$, where $V = \lim_{N \rightarrow \infty} N^{-1} \sum_{i=1}^N E[e_{it}^2(\rho_0) y_{it-2}] > 0$.

Then $N^{-1/2}(\hat{\rho}_{GMM} - \rho_0) \rightarrow_d N\left(0, \frac{V}{E[e_{it}(\rho_0) y_{it-2}]^2}\right)$, where $\hat{\rho}_{GMM}$ is the GMM estimator using y_{it-2} as an instrument.

Assumption (A1) allows us to circumvent the positivity constraint on geometrically distributed random variables. Without it, $P(y_{it} = 1 | c_i, y_{it-1}) = 1 - \exp(-\max\{0, c_i + \rho_0 y_{it-1}\})$, which greatly complicates the analysis. Assumption (A2) makes a distinction between the initial shocks and the shocks that occur for $t > 1$; together with (A3), it allows y_{it} to be stationary, conditional on c_i . Assumptions (A4) – (A6) are high-level asymptotic conditions that hold under a variety of weak-dependence assumptions on the fixed effects. They hold when c_i are independent but they may also allow for spatial dependence so long as the dependence is not too strong.⁵

⁵The assumptions we lay out here demonstrate the fact that while the asymptotic properties of GMM estimators such as consistency and asymptotic normality are established under high level regularity conditions in Hansen (1982), whether they are satisfied in a specific nonlinear model could be a delicate matter that is often technically more involved than one would expect. It is worth noting that in the literature where GMM estimators are proposed, the conventional approach has been to derive moment conditions of the model

The variance of $\hat{\rho}_{GMM} = -\ln(1 - \hat{\gamma}_{GMM})$ can now be obtained using the delta method as

$$\widehat{Var}(\hat{\rho}_{GMM}) = \left(\frac{1}{1 - \hat{\gamma}_{GMM}} \right)^2 \widehat{Var}(\hat{\gamma}_{GMM}).$$

A test of $\rho = 0$ (or $\gamma = 0$) can be carried out using (15), or by testing $\lambda = 0$ in the first-differenced regression (assuming $\alpha_i \neq 1$)

$$\Delta y_{it} = \lambda \Delta y_{i,t-1} + \Delta \varepsilon_{it},$$

using $\Delta y_{i,t-2}, \Delta y_{i,t-3}, \dots$ as instruments.

4 The Case of $\beta \neq 0$

4.1 Conditional ML Estimator

Consider the case when $T = 3$. Denote the set of all observations such that $y_{i1} = 0$ and $y_{i2} + y_{i3} = 1$ by \mathcal{D} and define the sets

$$\begin{aligned} \mathcal{D}_1 &= \{y_{i1} = 0, y_{i2} = 0, y_{i3} = 1\}, \\ \mathcal{D}_2 &= \{y_{i1} = 0, y_{i2} = 1, y_{i3} = 0\}. \end{aligned}$$

It is now easily seen that (given the Markov property and (3))

$$\Pr(\mathcal{D}_1 | c_i, \mathbf{x}_{i3}, \mathbf{x}_{i2}, \mathbf{x}_{i1}, \mathbf{x}_{i0}, \mathbf{x}_{i,-1}, \dots) = (1 - \pi_{i1}) [1 - F(\beta' \mathbf{x}_{i2} + c_i)] F(\beta' \mathbf{x}_{i3} + c_i),$$

$$\Pr(\mathcal{D}_2 | c_i, \mathbf{x}_{i2}, \mathbf{x}_{i1}, \mathbf{x}_{i0}, \mathbf{x}_{i,-1}, \dots) = (1 - \pi_{i1}) F(\beta' \mathbf{x}_{i2} + c_i) [1 - F(\rho + \beta' \mathbf{x}_{i3} + c_i)].$$

Therefore

$$\begin{aligned} &\Pr(\mathcal{D} | c_i, \mathbf{x}_{i3}, \mathbf{x}_{i2}, \mathbf{x}_{i1}, \mathbf{x}_{i0}, \mathbf{x}_{i,-1}, \dots) \\ &= \Pr(\mathcal{D}_1 | c_i, \mathbf{x}_{i3}, \mathbf{x}_{i2}, \mathbf{x}_{i1}, \mathbf{x}_{i0}, \mathbf{x}_{i,-1}, \dots) + \Pr(\mathcal{D}_2 | c_i, \mathbf{x}_{i3}, \mathbf{x}_{i2}, \mathbf{x}_{i1}, \mathbf{x}_{i0}, \mathbf{x}_{i,-1}, \dots) \\ &= (1 - \pi_{i1}) [1 - F(\beta' \mathbf{x}_{i2} + c_i)] F(\beta' \mathbf{x}_{i3} + c_i) + (1 - \pi_{i1}) F(\beta' \mathbf{x}_{i2} + c_i) [1 - F(\rho + \beta' \mathbf{x}_{i3} + c_i)]. \end{aligned}$$

and then claim the GMM estimators based on these moment conditions are consistent and asymptotically normally distributed implicitly assuming that the required regularity conditions are satisfied.

It then follows that when $\mathbf{x}_{i2} = \mathbf{x}_{i3}$

$$\begin{aligned} \Pr(\mathcal{D}_1 | \mathcal{D}, c_i, \mathbf{x}_{it}, \mathbf{x}_{i,t-1}, \dots, \mathbf{x}_{i1}, \mathbf{x}_{i0}, \mathbf{x}_{i,-1}, \dots) &= \frac{1 - F(\boldsymbol{\beta}'\mathbf{x}_{i2} + c_i)}{1 - F(\boldsymbol{\beta}'\mathbf{x}_{i2} + c_i) + 1 - F(\rho + \boldsymbol{\beta}'\mathbf{x}_{i3} + c_i)} \\ &= \frac{1}{1 + \exp(-\rho)}, \end{aligned}$$

$$\begin{aligned} \Pr(\mathcal{D}_2 | \mathcal{D}, c_i, \mathbf{x}_{it}, \mathbf{x}_{i,t-1}, \dots, \mathbf{x}_{i1}, \mathbf{x}_{i0}, \mathbf{x}_{i,-1}, \dots) &= \frac{1 - F(\rho + \boldsymbol{\beta}'\mathbf{x}_{i3} + c_i)}{1 - F(\boldsymbol{\beta}'\mathbf{x}_{i2} + c_i) + 1 - F(\rho + \boldsymbol{\beta}'\mathbf{x}_{i3} + c_i)} \\ &= \frac{\exp(-\rho)}{1 + \exp(-\rho)}. \end{aligned}$$

Hence ρ can be consistently estimated when $\mathbf{x}_{i2} = \mathbf{x}_{i3}$ using the sample characterized by \mathcal{D} . If $\mathbf{x}_{i2} \neq \mathbf{x}_{i3}$, provided that $\mathbf{x}_{i2} - \mathbf{x}_{i3}$ has support in a neighborhood of 0, then an estimator similar to Honoré and Kyriazidou (2000) can be implemented by using a kernel to give weights in the likelihood function that depend inversely on the magnitude of $\mathbf{x}_{i2} - \mathbf{x}_{i3}$.

It is interesting to note that it does not seem possible to use the CMLE approach to identify $\boldsymbol{\beta}$, although it can be identified by the CMLE in a logit model as studied in Honoré and Kyriazidou (2000). A key difference in our specification and the one in Honoré and Kyriazidou (2000) is that ours specifies the distribution of y_{it} taking on 1 conditional on y_{it-1} and x_{it} as well as c_i as exponential that is $1 - \exp(-\rho y_{it-1} - \beta' x_{it} - c_i)$. c_i cannot be cancelled out from the numerator and the denominator from the terms involving $1 - \exp(-\rho y_{it-1} - \beta' x_{it} - c_i)$. This means that we have to make $x_{it} = x_{i-1t}$. As a result, when we try to use the conditional likelihood approach to eliminate c_i , $\beta' x_{it}$ are also cancelled out from the numerator and the denominator. In contrast Honoré and Kyriazidou (2000) use a logistic specification, which does not have the problem we encounter with the term like $1 - \exp(-\rho y_{it-1} - \beta' x_{it} - c_i)$. For estimation of $\boldsymbol{\beta}$ we therefore turn to the GMM procedure.

4.2 GMM Estimation

In the general case where $\boldsymbol{\beta} \neq \mathbf{0}$, the dynamic non-linear autoregressive model, (10), associated to the binary choice model generalizes to

$$y_{it} = F(\boldsymbol{\beta}'\mathbf{x}_{it} + c_i) + [F(\boldsymbol{\beta}'\mathbf{x}_{it} + c_i + \rho) - F(\boldsymbol{\beta}'\mathbf{x}_{it} + c_i)] y_{i,t-1} + \varepsilon_{it},$$

and we continue to have $E(\varepsilon_{it} | y_{i,t-1}, y_{i,t-2}, \dots; \mathbf{x}_{it}, \mathbf{x}_{i,t-1}, \dots) = 0$. In the exponential case under consideration, the non-linear AR(1) formulation reduces to

$$y_{it} - 1 = \exp(-\boldsymbol{\beta}' \mathbf{x}_{it} - c_i) + \exp(-\boldsymbol{\beta}' \mathbf{x}_{it} - c_i)(1 - \exp(-\rho))y_{i,t-1} + \varepsilon_{it},$$

or setting $\gamma = 1 - \exp(-\rho)$

$$\exp(\boldsymbol{\beta}' \mathbf{x}_{it}) (y_{it} - 1) = -(\exp(-c_i))(1 - \gamma y_{i,t-1}) + \exp(\boldsymbol{\beta}' \mathbf{x}_{it}) \varepsilon_{it}.$$

Since $1 - \gamma y_{i,t-1}$ cannot be zero if $|\gamma| < 1$, we have

$$\frac{\exp(\boldsymbol{\beta}' \mathbf{x}_{it}) (1 - y_{it})}{(1 - \gamma y_{i,t-1})} = \exp(-c_i) - \frac{\exp(\boldsymbol{\beta}' \mathbf{x}_{it}) \varepsilon_{it}}{(1 - \gamma y_{i,t-1})}.$$

Now first differencing to eliminate c_i yields

$$\frac{\exp(\boldsymbol{\beta}' \mathbf{x}_{it}) (1 - y_{it})}{(1 - \gamma y_{i,t-1})} - \frac{\exp(\boldsymbol{\beta}' \mathbf{x}_{i,t-1}) (1 - y_{i,t-1})}{(1 - \gamma y_{i,t-2})} = -\frac{\exp(\boldsymbol{\beta}' \mathbf{x}_{it}) \varepsilon_{it}}{(1 - \gamma y_{i,t-1})} - \frac{\exp(\boldsymbol{\beta}' \mathbf{x}_{i,t-1}) \varepsilon_{i,t-1}}{(1 - \gamma y_{i,t-2})},$$

which after some algebra simplifies to

$$\begin{aligned} e_{it} &= \exp(\boldsymbol{\beta}' \Delta \mathbf{x}_{it}) \left(\frac{1 - \gamma y_{i,t-2}}{1 - \gamma y_{i,t-1}} \right) \varepsilon_{it} - \varepsilon_{i,t-1} \\ &= (1 - y_{i,t-1}) - (1 - y_{it}) \left(\frac{1 - \gamma y_{i,t-2}}{1 - \gamma y_{i,t-1}} \right) \exp(\boldsymbol{\beta}' \Delta \mathbf{x}_{it}). \end{aligned} \tag{18}$$

Again, $1, y_{i,t-2}, y_{i,t-3}, \dots$ can be used as instruments.⁶ If \mathbf{x}_{it} is exogenous, then the regressors $\mathbf{x}_{i,1}, \mathbf{x}_{i,2}, \dots, \mathbf{x}_{i,T}$ can also be used as instruments. It is also easily seen that e_{it} given above reduces to (15) if we set $\boldsymbol{\beta} = \mathbf{0}$, as to be expected.

In empirical applications of the GMM approach the choice of instruments can play an important role on the small sample properties of the estimators. The problem becomes particularly serious in panel data models where the number of instruments can rise quite rapidly with T . The pitfalls in using too many instruments in the case of linear dynamic panel data models is investigated in Roodman (2009). In the case of non-linear specifications,

⁶The same caveat as that mentioned in footnote 4 continues to hold. $E(e_{it} | \gamma = 1, \boldsymbol{\beta} = \mathbf{0}) = E(e_{it} | \gamma = \gamma_0, \boldsymbol{\beta} = \boldsymbol{\beta}_0) = 0$. Therefore, the instrument 1 should never be used without at least one other lagged variable included as an instrument.

the use of additional instruments that involve powers of $y_{i,t-s}$, for $s \geq 2$, or powers of lagged exogenous variables, such as $y_{it-2}y_{it-3}$, $\mathbf{x}_{i,t-s}^2$, and $y_{i,t-2}\mathbf{x}_{i,t-s}$, can also be justified which could lead to even a larger set of instruments to be used in GMM estimation. A number of procedures have been proposed to deal with this problem. Carrasco (2012) proposes using regularization techniques to invert the covariance matrix of the instruments. Mehrhoff (2009) proposes factorizing the instrument set whereby the full set of instruments is replaced by a few principal components of the instrument set. Both approaches rely on related choice parameters such as the extent of regularization/shrinkage in the case of Carrasco's approach and the number of principle components to be used as instruments. The application of these basically linear techniques to the non-linear specification that we consider could also be problematic as they need not be optimal in non-linear settings. In view of these difficulties we do not recommend the use of GMM approach developed in this paper for applications where T is relatively large, say more than 6. In case of non-linear panels with moderate T samples the ML approach combined with bias correction (as proposed by Carro, 2007) might be more appropriate.

4.3 Discussion on Robustness of the Exponential Specification

As discussed in Section 1, various specifications of dynamic binary choice panel data models have been used in the literature depending on their convenience or/and whether they enable the researcher to resolve the issues of initial condition or/and fixed effects. In the same vein, we propose to use the exponential specification because with it we are able to solve both problems and construct GMM estimators that are consistent and asymptotically normally distributed. As for any specification in the parametric approach, a natural question is how robust it is with regard to misspecification. The results given below show that for a distribution $F(\cdot)$ in (2) that satisfies a certain condition, there is an exponential distribution that gives the same probabilities for $\Pr(y_{it} = 1 | y_{i,t-1}, c_i, \bar{\mathbf{x}}_i)$.

Proposition 1. Suppose that the true model is given by (2) with a distribution $F(\cdot)$ which satisfies $|\log[(1 - F(\beta'\bar{\mathbf{x}}_i + c_i))/(1 - F(\rho + \beta'\bar{\mathbf{x}}_i + c_i))]| < 1$. Suppose also that an exponential

distribution is specified so that

$$\Pr(y_{it} = 1 | y_{i,t-1}, c_{i,e}, \mathbf{x}_i; M_e) = 1 - \exp(-\rho_e y_{i,t-1} - \boldsymbol{\beta}'_e \mathbf{x}_{it} - c_{i,e}).$$

Then we can find the values of $c_{i,e}$ and ρ_e such that $\Pr(y_{it} = 1 | y_{i,t-1}, c_{i,e}, \bar{\mathbf{x}}_i; M_e) = \Pr(y_{it} = 1 | y_{i,t-1}, c_i, \bar{\mathbf{x}}_i) = F(\rho y_{i,t-1} + \boldsymbol{\beta}' \bar{\mathbf{x}}_i + c_i)$.

The condition $|\log[(1 - F(\boldsymbol{\beta}' \bar{\mathbf{x}}_i + c_i))/(1 - F(\rho + \boldsymbol{\beta}' \bar{\mathbf{x}}_i + c_i))]| < 1$ is used to ensure that the resulting ρ_e is between -1 and 1 . Note that this condition can be written alternatively as $e^{-1} < \Pr(y_{it} = 0 | y_{i,t-1} = 0, c_i, \bar{\mathbf{x}}_i) / \Pr(y_{it} = 0 | y_{i,t-1} = 1, c_i, \bar{\mathbf{x}}_i) < e$, meaning that the slope of $F(\cdot)$ cannot be too steep. It is worth noting that this condition is satisfied by the logistic distribution. Therefore, for any logistic distribution, there exists an exponential distribution that matches the logistic distribution at $\bar{\mathbf{x}}_i$.

5 Simulation Studies

In order to investigate the performance of the GMM and CMLE estimators we conduct a series of Monte Carlo studies, which we summarize here. We have endeavored where possible to match the Monte Carlo design employed by Honoré and Kyriazidou (2000).⁷

5.1 The GMM Estimator

To study the GMM estimator, we generate data from the exponential dynamic binary choice model, with $\rho = 0.5$, and include a single exogenous regressor in the model. We draw $c_i \sim |N(0, \sigma_c^2)|$ and $x_{it} \sim |N(0, 1)|$, independently. We then set $\sigma_c = \beta$ so that the fixed effects and exogenous regressors each contribute an equal amount of variation. The two parameters are solved numerically for a proportion of 1s in the population of $\bar{\pi} = 50\%$, this gives us $\sigma_c = \beta = 0.318815$. The distribution of y_{i1} is set to the stationary distribution conditional on the fixed effect and x_{i1} . We generate data sets of sizes $T = 3, 4, 6, 8$ and $N = 250, 500, 1000, 2500, 5000, 10000$ and look at the mean, variance, bias, RMSE, of the

⁷The full set of Monte Carlo results is available from the authors on request.

estimates for ρ and β in 2000 replications for each experiment. The estimates are obtained using the moment conditions

$$\begin{aligned} E(e_{it}) &= 0, & t &= 3, \dots, T, \\ E(x_{is}e_{it}) &= 0, & t &= 3, \dots, T, & s &= 1, \dots, T, \\ E(y_{is}e_{it}) &= 0, & t &= 3, \dots, T, & s &= 1, \dots, t-2, \end{aligned}$$

and using an estimate for the optimal choice of GMM weight matrix. There are a total of $\frac{1}{2}(3T+1)(T-2)$ moment conditions. We also consider the size of the tests $H_0 : \rho = 0$ and power for $H_a : \rho = 0.6$ and $H_b : \rho = 0.4$ as well as the size of the tests $H_0 : \beta = 0$ and power for $H_a : \beta = 0.418815$ and $H_b : \beta = 0.218815$, all at 5% significance. Henceforth, this setting will be referred to as the benchmark specification.

We find that the percentage of γ s falling outside the admissible range, can be substantial for small N . For $N = 250$ and $T = 3$, 12.3% of all estimates are inadmissible; with $T = 8$, the percentage rises to 18.2%. However, the likelihood of obtaining an inadmissible estimate decreases sharply with N , even though it increases with T . For $N \geq 500$ the likelihood of an inadmissible γ is below 5% and for $N \geq 1000$ it is at most 1%.

Tables 1 and 2 give results for variance, bias, and RMSE in the benchmark simulations. Variance, bias, and RMSE improve with larger N . RMSE and variance improve with increased T . However, the bias of the GMM estimator of ρ increases with T .

Table 1. Benchmark Small Samples Results for Variance, Bias, and RMSE of $\hat{\rho}_{GMM}$.

$T \setminus N$		250	500	1000	2500	5000	10000
3	Variance	0.0571	0.0326	0.0166	0.0065	0.0031	0.0016
	Bias	0.0032	-0.0014	0.0027	0.0009	-0.0007	0.0004
	RMSE	0.2239	0.1767	0.1282	0.0806	0.0556	0.0394
4	Variance	0.0240	0.0123	0.0066	0.0025	0.0012	0.0006
	Bias	-0.0446	-0.0253	-0.0104	-0.0041	-0.0020	-0.0011
	RMSE	0.1514	0.1110	0.0815	0.0503	0.0349	0.0248
6	Variance	0.0105	0.0060	0.0026	0.0010	0.0005	0.0003
	Bias	-0.0889	-0.0442	-0.0209	-0.0057	-0.0026	-0.0011
	RMSE	0.1252	0.0879	0.0554	0.0328	0.0226	0.0159
8	Variance	0.0075	0.0042	0.0018	0.0006	0.0003	0.0002
	Bias	-0.1557	-0.0774	-0.0309	-0.0081	-0.0032	-0.0014
	RMSE	0.1613	0.0992	0.0528	0.0267	0.0181	0.0128

Table 2. Benchmark Small Samples Results for Variance, Bias, and RMSE of $\widehat{\beta}_{GMM}$.

$T \setminus N$		250	500	1000	2500	5000	10000
3	Variance	0.0192	0.0078	0.0035	0.0015	0.0007	0.0004
	Bias	0.0100	0.0073	0.0024	0.0012	0.0006	0.0007
	RMSE	0.1300	0.0869	0.0591	0.0384	0.0274	0.0195
4	Variance	0.0101	0.0039	0.0019	0.0008	0.0004	0.0002
	Bias	0.0024	0.0016	-0.0012	0.0006	0.0000	0.0003
	RMSE	0.0942	0.0609	0.0430	0.0277	0.0198	0.0137
6	Variance	0.0047	0.0021	0.0010	0.0004	0.0002	0.0001
	Bias	-0.0172	-0.0040	-0.0002	0.0006	0.0003	0.0005
	RMSE	0.0653	0.0448	0.0323	0.0206	0.0140	0.0099
8	Variance	0.0035	0.0016	0.0008	0.0003	0.0001	0.0001
	Bias	-0.0323	-0.0128	-0.0008	0.0005	0.0003	0.0001
	RMSE	0.0607	0.0406	0.0279	0.0175	0.0122	0.0085

Tables 3 and 4 give the results for size and power. For $T = 3$ and 4, size is satisfactory even for a relatively small N . However, there are large size distortions for $T = 6$ and 8, most likely owing to the rapidly (quadratically) growing number of instruments. For these cases, one needs large N to reduce the percentage of over-rejection. Notably, size for the β tests improves more rapidly than the size for the ρ tests with increased N . We need $N \geq 2500$ to bring down the size to below 10% for ρ and $N \geq 1000$ for β .

Table 3. Benchmark Small Samples Results for Size and Power of Tests Based on $\hat{\rho}_{GMM}$

$T \setminus N$		250	500	1000	2500	5000	10000
3	Size H_0^*	0.0536	0.0636	0.0627	0.0600	0.0515	0.0545
	Power H_a^\dagger	0.1157	0.1382	0.1728	0.2811	0.4595	0.7115
	Power H_b^\ddagger	0.0433	0.0683	0.1102	0.2331	0.4255	0.7380
4	Size H_0	0.0817	0.0728	0.0697	0.0540	0.0545	0.0505
	Power H_a	0.2240	0.2619	0.3180	0.5560	0.8315	0.9780
	Power H_b	0.0618	0.0781	0.1976	0.5045	0.8205	0.9875
6	Size H_0	0.2478	0.1508	0.0901	0.0625	0.0560	0.0530
	Power H_a	0.5937	0.5780	0.6855	0.9045	0.9955	1.0000
	Power H_b	0.0986	0.1549	0.3540	0.8525	0.9935	1.0000
8	Size H_0	0.7072	0.3977	0.1816	0.0750	0.0530	0.0605
	Power H_a	0.9309	0.8785	0.9020	0.9875	1.0000	1.0000
	Power H_b	0.3026	0.1433	0.4667	0.9630	1.0000	1.0000

* $H_0 : \rho = 0.5$. $\dagger H_a : \rho = 0.6$. $\ddagger H_b : \rho = 0.4$ (5% level).

Table 4. Benchmark Small Samples Results for Size and Power of Tests Based on $\hat{\beta}_{GMM}$

$T \setminus N$		250	500	1000	2500	5000	10000
3	Size H_0^*	0.0604	0.0511	0.0541	0.0490	0.0610	0.0540
	Power H_a^\dagger	0.1608	0.2457	0.4184	0.7274	0.9430	0.9990
	Power H_b^\ddagger	0.1140	0.2102	0.4149	0.7654	0.9705	0.9995
4	Size H_0	0.0800	0.0660	0.0522	0.0545	0.0505	0.0445
	Power H_a	0.2564	0.4081	0.6670	0.9400	0.9990	1.0000
	Power H_b	0.1940	0.4023	0.6354	0.9675	1.0000	1.0000
6	Size H_0	0.1450	0.0875	0.0641	0.0620	0.0450	0.0485
	Power H_a	0.5737	0.7185	0.8848	0.9975	1.0000	1.0000
	Power H_b	0.3658	0.6500	0.9049	0.9990	1.0000	1.0000
8	Size H_0	0.2732	0.1376	0.0950	0.0660	0.0565	0.0590
	Power H_a	0.8258	0.8842	0.9630	1.0000	1.0000	1.0000
	Power H_b	0.4664	0.7399	0.9750	1.0000	1.0000	1.0000

* $H_0 : \beta = 0.3188$. $\dagger H_a : \beta = 0.4188$. $\ddagger H_b : \beta = 0.2188$ (5% level).

We next modify the benchmark DGP of y_{it} , x_{it} and c_i in various ways and look at the behavior of our estimators. A sample of the results of these variations is given in Table 5 for $T = 3$ and $N = 500$.

First, we look at the effect of the variance of the fixed effects. We increase σ_c so that $\bar{\pi} = 0.75$ and then further so that $\bar{\pi} = 0.95$. Increasing σ_c causes a deterioration of the estimates, increasing the percentage of γ s falling out of bounds, along with variance, bias, and RMSE, a rise in size and decrease in power. However, the actual size is still generally close to the nominal size for $N \geq 5000$.

Next, we vary ρ and β individually in the benchmark simulation, choosing $\rho = \rho^{\text{bm}} \pm 0.4$ and $\beta = \beta^{\text{bm}} \pm 0.2$. These variations impart little change to the results of the benchmark. The higher value of ρ causes a fall in the percentage of γ falling out of bounds.

Next, we modify the benchmark to allow the fixed effect to be correlated with the exogenous variables. We set $c_i = b_{\omega,T}(\omega \bar{x}_i^{\text{bm}} + (1 - \omega)c_i^{\text{bm}})$, where $\bar{x}_i^{\text{bm}} = \frac{1}{T} \sum_{t=1}^T x_{it}^{\text{bm}}$ and c_i^{bm}

is the benchmark fixed effect, for $\omega = 0.25, 0.50, 0.75$. $b_{\omega, T}$ is chosen so that $\bar{\pi}$ is equal to the benchmark value. This has little or no effect on the results as compared to those of the benchmark.

We also consider the effect of cross-sectional heterogeneity in x_{it} by modifying the benchmark exogenous process to, $x_{it} = h(\mu_i + \sigma_i|\varepsilon_{it}|)$, where $\mu_i \sim U(0, 1)$, $\sigma_i^2 \sim \chi_2^2$, and $\varepsilon_{it} \sim N(0, 1)$. We set $h = 0.52444$ to match the value of $\bar{\pi}$ in the benchmark model. We find that the results for the estimates of ρ are not much affected by the heterogeneity in the x_{it} processes. The results for β , on the other hand, have higher variance, bias, and RMSE than the results obtained under the benchmark model. The same also applies to size and power where under heterogeneity we observe a deterioration in size and power as compared to the benchmark case.

We then consider the effect of autocorrelation in the exogenous variables on the results. In this case we modify the benchmark exogenous process to $x_{it} = |0.1\zeta_{it} + d_T + 0.2t|$, where ζ_i is a Gaussian AR(1) with autoregressive coefficient 0.5, variance 1, and independently distributed across i . c_i are generated as in the benchmark case. The parameters are calibrated by simulation to produce an expected proportion of 1's of $\bar{\pi}^{\text{bm}}$ in populations of size $N = 10000$. Autocorrelation has no significant effect on the results for ρ . However, the variance, bias, and RMSE of $\hat{\beta}$ are all higher than the benchmark values. Size also deteriorates with autocorrelation, with the power being significantly lower than under the benchmark case.

Table 5. Sample of Small Sample Results for GMM Estimation Under Alternative Specifications ($T = 3$ and $N = 500$).

Specification ^b	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
ρ Results												
% of $\gamma_s \geq 1$	4.15	15	33.5	4.3	3.5	0.85	31.3	2.7	2.35	2.5	3.7	0
Average % of 1s	49.82	74.4	94.38	57.79	38.93	59.68	40.08	49.79	49.74	49.69	49.67	50.33
Variance	0.0326	0.0706	0.3837	0.0440	0.0257	0.0741	0.0098	0.0316	0.0312	0.0314	0.0299	0.0314
Bias	-0.0014	-0.0072	0.0050	-0.0026	-0.0043	0.0000	0.0354	-0.0012	-0.0017	0.0024	-0.0070	-0.0139
RMSE	0.1767	0.2450	0.5052	0.2051	0.1576	0.2711	0.0873	0.1755	0.1746	0.1749	0.1698	0.1777
Size H_0^*	0.0636	0.0600	0.0534	0.0601	0.0617	0.0746	0.0189	0.0612	0.0538	0.0590	0.0571	0.0680
Power H_a^\dagger	0.1382	0.1024	0.0729	0.1306	0.1560	0.1140	0.0633	0.1408	0.1413	0.1277	0.1350	0.1555
Power H_b^\ddagger	0.0683	0.0312	0.0286	0.0601	0.0622	0.0711	0.1426	0.0612	0.0681	0.0708	0.0675	0.0455
β Results												
Variance	0.0078	0.0206	13.1853	0.0141	0.0040	0.0125	0.0052	0.0084	0.0086	0.0086	0.0196	0.0965
Bias	0.0073	0.0116	0.1297	0.0166	0.0029	0.0114	0.0088	0.0084	0.0077	0.0094	0.0130	0.0111
RMSE	0.0869	0.1328	2.9630	0.1173	0.0623	0.1118	0.0599	0.0909	0.0918	0.0922	0.1378	0.3109
Size H_0^{**}	0.0511	0.0524	0.0774	0.0559	0.0534	0.0575	0.0488	0.0462	0.0471	0.0508	0.0696	0.0450
Power H_a^\dagger	0.2457	0.1276	0.1053	0.1594	0.3767	0.1599	0.2897	0.2199	0.2161	0.2154	0.1672	0.0685
Power H_b^\ddagger	0.2102	0.1000	0.0624	0.1411	0.3876	0.1704	0.2933	0.2163	0.2110	0.2113	0.1345	0.0555

^b (1) benchmark, (2) mediums σ_e , (3) high σ_e , (4) high β , (5) low β , (6) high ρ , (7) low ρ , (8) $\omega = 0.25$, (9) $\omega = 0.50$, (10)

$\omega = 0.75$, (11) heterogenous x_{it} , (12) autocorrelated x_{it} .

* $H_0 : \rho = \rho_0$, where ρ_0 is the value of ρ used in the DGP of the particular specification. [†] $H_a : \rho = \rho_0 + 0.1$. [‡] $H_b : \rho = \rho_0 - 0.1$. **

$H_0 : \beta = \beta_0$, where β_0 is the value of β used in the DGP of the particular specification.. ^{††} $H_a : \beta = \beta_0 + 0.2$. ^{‡‡} $H_b : \beta = \beta_0 - 0.2$

(5% level).

5.2 GMM versus CMLE

In this section we report comparative results for GMM and CMLE estimation methods for ρ with $\beta = \mathbf{0}$. Recall that CMLE method is not applicable if $\beta \neq \mathbf{0}$. GMM estimation uses the following moment conditions,

$$\begin{aligned} E(e_{it}) &= 0, & t &= 3, \dots, T, \\ E(y_{is}e_{it}) &= 0, & t &= 3, \dots, T, & s &= 1, \dots, t-2. \end{aligned}$$

The CMLE procedure is described in 3.3.

The results for bias and RMSE are summarized in Tables 6 and 7, and for size and power in Tables 8 and 9. In terms of RMSE, GMM outperforms CMLE for all values of T under consideration ($T = 3, 4, 6, 8$), although for $T = 6$ and 8 GMM shows a higher degree of bias than CMLE. In terms of size, CMLE does better than GMM, and matches the nominal size for all values of T , whilst GMM tends to over-reject when $T > 6$. But generally GMM outperforms CMLE in terms of power when the sizes are comparable.

Table 6. Small Samples Results for CMLE Estimates of ρ when $\beta = \mathbf{0}$.

$T \backslash N$		250	500	1000	2500	5000	10000
3	Variance	0.1000	0.0484	0.0237	0.0093	0.0044	0.0024
	Bias	0.0300	0.0150	0.0107	0.0031	0.0025	0.0006
	RMSE	0.3176	0.2205	0.1543	0.0966	0.0666	0.0487
4	Variance	0.0477	0.0230	0.0116	0.0050	0.0022	0.0011
	Bias	0.0078	0.0034	0.0052	0.0017	-0.0009	-0.0008
	RMSE	0.2186	0.1518	0.1077	0.0706	0.0474	0.0336
6	Variance	0.0300	0.0130	0.0064	0.0026	0.0013	0.0006
	Bias	-0.0100	-0.0031	-0.0039	-0.0007	0.0003	-0.0005
	RMSE	0.1600	0.1141	0.0804	0.0512	0.0357	0.0255
8	Variance	0.0203	0.0105	0.0055	0.0020	0.0010	0.0005
	Bias	-0.0019	0.0009	-0.0008	-0.0004	-0.0006	0.0001
	RMSE	0.1427	0.1026	0.0745	0.0447	0.0318	0.0230

Table 7. Small Samples Results for GMM Estimates of ρ when $\beta = \mathbf{0}$.

$T \setminus N$		250	500	1000	2500	5000	10000
3	Variance	0.0640	0.0325	0.0170	0.0069	0.0032	0.0017
	Bias	0.0301	0.0130	0.0055	0.0005	0.0001	0.0007
	RMSE	0.2427	0.1774	0.1301	0.0828	0.0567	0.0412
4	Variance	0.0264	0.0135	0.0067	0.0027	0.0012	0.0006
	Bias	-0.0121	-0.0045	-0.0022	-0.0015	-0.0017	-0.0001
	RMSE	0.1599	0.1161	0.0818	0.0522	0.0353	0.0249
6	Variance	0.0115	0.0054	0.0026	0.0010	0.0005	0.0002
	Bias	-0.0288	-0.0121	-0.0057	-0.0014	-0.0005	-0.0006
	RMSE	0.1105	0.0747	0.0515	0.0318	0.0217	0.0156
8	Variance	0.0080	0.0036	0.0015	0.0006	0.0003	0.0002
	Bias	-0.0514	-0.0174	-0.0052	-0.0018	-0.0005	0.0000
	RMSE	0.1030	0.0622	0.0394	0.0249	0.0177	0.0127

Table 8. Small Sample Size and Power Results for CMLE Estimation of ρ when $\beta = \mathbf{0}$.

$T \setminus N$		250	500	1000	2500	5000	10000
3	Size H_0^*	0.0445	0.0440	0.0520	0.0410	0.0430	0.0540
	Power H_a^\dagger	0.0640	0.0730	0.0915	0.1750	0.2895	0.5475
	Power H_b^\ddagger	0.0455	0.0600	0.0900	0.1715	0.3100	0.5320
4	Size H_0	0.0525	0.0510	0.0560	0.0600	0.0540	0.0510
	Power H_a	0.0800	0.0970	0.1490	0.3155	0.5650	0.8450
	Power H_b	0.0625	0.0900	0.1545	0.3265	0.5365	0.8430
6	Size H_0	0.0500	0.0475	0.0500	0.0525	0.0475	0.0535
	Power H_a	0.1000	0.1530	0.2640	0.4995	0.7935	0.9765
	Power H_b	0.0900	0.1415	0.2230	0.4990	0.7990	0.9725
8	Size H_0	0.0455	0.0520	0.0615	0.0485	0.0445	0.0540
	Power H_a	0.1090	0.1600	0.3000	0.6010	0.8710	0.9920
	Power H_b	0.1050	0.1790	0.2890	0.6025	0.8810	0.9905

* $H_0 : \rho = 0.5$. † $H_a : \rho = 0.6$. ‡ $H_b : \rho = 0.4$ (5% level).

Table 9. Small Sample Size and Power Results for GMM Estimation of ρ when $\beta = \mathbf{0}$.

$T \backslash N$		250	500	1000	2500	5000	10000
3	Size H_0^*	0.0496	0.0509	0.0533	0.0510	0.0485	0.0515
	Power H_a^\dagger	0.0926	0.1081	0.1523	0.2646	0.4405	0.6915
	Power H_b^\ddagger	0.0380	0.0566	0.1016	0.2216	0.3895	0.7025
4	Size H_0	0.0712	0.0607	0.0595	0.0650	0.0545	0.0480
	Power H_a	0.1761	0.2007	0.2890	0.5305	0.8090	0.9755
	Power H_b	0.0577	0.1069	0.2150	0.4840	0.8130	0.9815
6	Size H_0	0.1097	0.0795	0.0690	0.0545	0.0425	0.0420
	Power H_a	0.3179	0.3865	0.5750	0.8795	0.9930	1.0000
	Power H_b	0.1268	0.2310	0.4640	0.8840	0.9960	1.0000
8	Size H_0	0.1989	0.1055	0.0615	0.0490	0.0580	0.0540
	Power H_a	0.5746	0.5915	0.7735	0.9785	1.0000	1.0000
	Power H_b	0.1643	0.3490	0.7035	0.9840	1.0000	1.0000

* $H_0 : \rho = 0.5$. † $H_a : \rho = 0.6$. ‡ $H_b : \rho = 0.4$ (5% level).

5.3 Reducing the Number of Instruments

In order to address the issue of the large number of instruments, we fix the DGP to the benchmark specification and limit the number of instruments following five different procedures. (1) The first (benchmark) procedure uses all available linear instruments as detailed in section 5.1. Procedure (2) restricts the set of instruments, following the method proposed by Mehrhoff (2009), by utilizing only the few largest principal components (PC) of the instruments in estimation. The number of principal components is selected so that at least 95% of the total variation of the instruments under consideration is explained by the PC's.⁸ Procedure (3) reduces the number of instruments to two lags of y_{it} and x_{it} , as well as the

⁸We also tried setting the threshold at 90%. This gets rid of too much information when T is small and does not help much for large T so it does not substantively change the main results of our experiments.

constant. That is, it utilizes the following $5T - 11$ moment conditions,

$$E(e_{it}) = 0, \quad E(x_{it}e_{it}) = 0, \quad E(x_{i,t-1}e_{it}) = 0, \quad \text{for } t = 3, 4, \dots, T;$$

$$E(y_{it-2}e_{it}) = 0, \quad \text{for } t = 3, 4, \dots, T;$$

$$E(y_{it-3}e_{it}) = 0, \quad \text{for } t = 4, 5, \dots, T.$$

Procedure (4) applies Mehrhoff's method to the reduced set of instruments under (3). Finally, procedure (5) reduces the number of instruments further by using two lags of y_{it} , and only one lag of x_{it} , as well as the constant, bringing the total number of instruments to $4T - 9$.

Tables 10 and 11 report the results for $T = 4, 6, 8$ and $N = 250, 500, 2500$, as these were the sample sizes for which the GMM estimator performed worse. Reducing the number of instruments typically improves bias and size at a small cost to variance and RMSE. The benefit of the reduction in the number of instruments is most pronounced for $T = 6, 8$, where bias and size are significantly improved. In terms of variance, procedure (1) is optimal. Procedures (4) and (5) have the lowest bias. Procedure (2) is best for the RMSE of $\widehat{\beta}$. For the RMSE of $\widehat{\rho}$, there is no clear winner among the alternative instrument selection procedures, although procedure (5) performs best in terms of RMSE for $T = 8$. Procedures (4) and (5) have the best size properties. We conclude that the GMM estimator performs well for large T when the number of instruments is reduced by one of the methods employed here.

5.4 Average Partial Effects

To provide additional support for our choice of the exponential specification, here we present evidence of its ability to reproduce the average partial effects of a dynamic logistic model. Suppose the DGP is given by the logistic specification

$$\Pr(y_{it} = 1 | y_{i,t-1}, c_{il}, x_{it}) = \frac{e^{\rho_l y_{i,t-1} + \beta_l x_{it} + c_{il}}}{1 + e^{\rho_l y_{i,t-1} + \beta_l x_{it} + c_{il}}},$$

Then the marginal effect for continuous x_{it} is

$$\frac{\partial P[y_{it} = 1 | y_{i,t-1}, c_{il}, x_{it}]}{\partial x_{it}} = \frac{\beta_l e^{\rho_l y_{i,t-1} + \beta_l x_{it} + c_{il}}}{(1 + e^{\rho_l y_{i,t-1} + \beta_l x_{it} + c_{il}})^2}.$$

Table 10. Small Sample Results for GMM Estimation with Reduced Number of Instruments (ρ results).

$N \setminus T$	Est. Method ^b	4			6			8								
		(1)	(2)	(3)	(4)	(5)	(1)	(2)	(3)	(4)	(5)					
250	% of $\gamma_s \geq 1$	11.85	12.35	7.75	6.65	4.5	14.85	19.65	3.4	3.05	1.65	18.2	25.3	2.4	2.4	1.05
	Ave. # Inst's [†]	13	10	9	7	7	38	28	19	14	15	75	55	29	21	23
	Variance	0.0240	0.0262	0.0247	0.0288	0.0261	0.0105	0.0132	0.0119	0.0134	0.0120	0.0075	0.0089	0.0079	0.0087	0.0081
	Bias	-0.0446	-0.0328	-0.0206	-0.0084	-0.0203	-0.0889	-0.1010	-0.0316	-0.0233	-0.0205	-0.1557	-0.1535	-0.0411	-0.0326	-0.0248
	RMSE	0.1514	0.1546	0.1521	0.1641	0.1591	0.1252	0.1371	0.1116	0.1162	0.1105	0.1613	0.1558	0.0969	0.0975	0.0926
	Size H_0^*	0.0817	0.0759	0.0672	0.0616	0.0691	0.2478	0.2091	0.0916	0.0774	0.0859	0.7072	0.5562	0.1414	0.1050	0.1046
Power H_a^\dagger	0.2240	0.1934	0.1702	0.1527	0.1623	0.5937	0.5016	0.3370	0.2666	0.2832	0.9309	0.8534	0.4734	0.3847	0.3926	
Power H_b^\ddagger	0.0618	0.0531	0.0650	0.0621	0.0639	0.0986	0.0747	0.1211	0.0970	0.1281	0.3026	0.1961	0.1450	0.1260	0.1789	
500	% of $\gamma_s \geq 1$	4.55	4.9	2.2	1.35	0.7	2.85	7.05	0.25	0.25	0.05	3.7	10.15	0	0	0
	Ave. # Inst's	13	10	9	7	7	38	28	19	14	15	75	55	29	21	23
	Variance	0.0123	0.0139	0.0128	0.0146	0.0129	0.0060	0.0090	0.0061	0.0071	0.0061	0.0042	0.0069	0.0041	0.0047	0.0040
	Bias	-0.0253	-0.0207	-0.0131	-0.0104	-0.0134	-0.0442	-0.0631	-0.0142	-0.0098	-0.0098	-0.0774	-0.0984	-0.0153	-0.0113	-0.0089
	RMSE	0.1110	0.1169	0.1126	0.1204	0.1142	0.0879	0.1100	0.0795	0.0846	0.0789	0.0992	0.1219	0.0656	0.0693	0.0639
	Size H_0	0.0728	0.0736	0.0649	0.0669	0.0564	0.1508	0.1651	0.0842	0.0727	0.0760	0.3977	0.3829	0.0970	0.0745	0.0810
Power H_a	0.2619	0.2376	0.2316	0.2048	0.2200	0.5780	0.5062	0.3880	0.3208	0.3597	0.8785	0.7969	0.5275	0.4440	0.4815	
Power H_b	0.0781	0.0857	0.0992	0.0882	0.0962	0.1549	0.0979	0.2261	0.1955	0.2281	0.1433	0.1297	0.3200	0.2685	0.3490	
2500	% of $\gamma_s \geq 1$	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Ave. # Inst's	13	10	9	7	7	38	28	19	14	15	75	56	29	21	23
	Variance	0.0025	0.0028	0.0025	0.0029	0.0026	0.0010	0.0018	0.0011	0.0013	0.0011	0.0006	0.0011	0.0007	0.0008	0.0007
	Bias	-0.0041	-0.0033	-0.0017	-0.0009	-0.0023	-0.0057	-0.0128	-0.0015	0.0003	-0.0014	-0.0081	-0.0155	-0.0013	0.0002	-0.0009
	RMSE	0.0503	0.0534	0.0500	0.0541	0.0506	0.0328	0.0442	0.0333	0.0363	0.0338	0.0267	0.0360	0.0264	0.0291	0.0264
	Size H_0	0.0540	0.0550	0.0525	0.0515	0.0525	0.0625	0.0805	0.0590	0.0570	0.0600	0.0750	0.0945	0.0525	0.0500	0.0470
Power H_a	0.5560	0.5105	0.5405	0.4935	0.5455	0.9045	0.7865	0.8570	0.7815	0.8505	0.9875	0.9415	0.9635	0.9220	0.9630	
Power H_b	0.5045	0.4730	0.5190	0.4500	0.4990	0.8525	0.6070	0.8690	0.8025	0.8550	0.9630	0.7875	0.9740	0.9425	0.9725	

^b Estimation methods: (1) all linear instruments, (2) all linear instruments + Mehrhoff's method utilizing 95% of the variation of the instruments, (3) two lags of y_{it} , x_{it} , and the constant, (4) two lags of y_{it} , x_{it} , and the constant + Mehrhoff's method utilizing 95% of the variation of the instruments, (5) two lags of y_{it} , one lag of x_{it} , and the constant. [†] rounded to the nearest integer. * $H_0 : \rho = 0.5$. [‡] $H_a : \rho = 0.6$. [§] $H_b : \rho = 0.4$ (5% level).

Table 11. Small Sample Results for GMM Estimation with Reduced Number of Instruments (β results).

β	Est. Method ^b	4				6				8						
		(1)	(2)	(3)	(4)	(5)	(1)	(2)	(3)	(4)	(5)	(1)	(2)	(3)	(4)	(5)
250	Ave. # Inst's [#]	13	10	9	7	7	38	28	19	14	15	75	55	29	21	23
	Variance	0.0101	0.0102	0.0110	0.0116	0.0193	0.0047	0.0045	0.0053	0.0054	0.0076	0.0035	0.0032	0.0037	0.0037	0.0051
	Bias	0.0024	0.0037	0.0054	0.0072	0.0140	-0.0172	-0.0160	-0.0041	-0.0028	-0.0086	-0.0323	-0.0277	-0.0028	-0.0012	-0.0094
	RMSE	0.0942	0.0945	0.1011	0.1044	0.1363	0.0653	0.0618	0.0714	0.0725	0.0867	0.0607	0.0543	0.0600	0.0598	0.0716
	Size H_0^*	0.0800	0.0787	0.0732	0.0702	0.0623	0.11450	0.1232	0.0839	0.0748	0.0778	0.2732	0.2108	0.0984	0.0845	0.0960
	Power H_a^\dagger	0.2564	0.2470	0.2130	0.2041	0.1293	0.5737	0.5464	0.3980	0.3853	0.3122	0.8258	0.7825	0.5379	0.5015	0.4426
500	Power H_b^\ddagger	0.1940	0.1922	0.1751	0.1741	0.1387	0.3658	0.3379	0.3199	0.3079	0.2272	0.4664	0.4357	0.4575	0.4370	0.3300
	Ave. # Inst's	13	10	9	7	7	38	28	19	14	15	75	55	29	21	23
	Variance	0.0039	0.0039	0.0043	0.0044	0.0063	0.0021	0.0020	0.0023	0.0023	0.0032	0.0016	0.0015	0.0017	0.0017	0.0023
	Bias	0.0016	0.0021	0.0033	0.0033	0.0045	-0.0040	-0.0045	0.0017	0.0019	-0.0001	-0.0128	-0.0133	-0.0008	-0.0006	-0.0041
	RMSE	0.0609	0.0606	0.0648	0.0658	0.0789	0.0448	0.0432	0.0477	0.0480	0.0565	0.0406	0.0384	0.0414	0.0417	0.0478
	Size H_0	0.0660	0.0631	0.0608	0.0558	0.0564	0.0875	0.0715	0.0662	0.0612	0.0625	0.1376	0.1196	0.0750	0.0720	0.0740
2500	Power H_a	0.4081	0.4027	0.3650	0.3568	0.2553	0.7185	0.7171	0.5880	0.5789	0.4712	0.8842	0.8904	0.7385	0.7195	0.6480
	Power H_b	0.4023	0.4012	0.3671	0.3553	0.2618	0.6500	0.6401	0.6075	0.5930	0.4572	0.7399	0.7251	0.7300	0.7215	0.5680
	Ave. # Inst's	13	10	9	7	7	38	28	19	14	15	75	56	29	21	23
	Variance	0.0008	0.0008	0.0009	0.0009	0.0013	0.0004	0.0004	0.0005	0.0005	0.0007	0.0003	0.0003	0.0004	0.0004	0.0005
	Bias	0.0006	0.0006	0.0008	0.0008	0.0018	0.0006	0.0002	0.0010	0.0012	0.0008	0.0005	0.0001	0.0013	0.0014	0.0006
	RMSE	0.0277	0.0276	0.0294	0.0294	0.0365	0.0206	0.0205	0.0222	0.0222	0.0263	0.0175	0.0174	0.0190	0.0191	0.0220
Size H_0	Size H_0	0.0545	0.0515	0.0565	0.0540	0.0490	0.0620	0.0610	0.0595	0.0585	0.0565	0.0660	0.0585	0.0640	0.0680	0.0605
	Power H_a	0.9400	0.9415	0.9145	0.9065	0.7485	0.9975	0.9975	0.9915	0.9905	0.9620	1.0000	1.0000	0.9995	0.9995	0.9955
	Power H_b	0.9675	0.9665	0.9400	0.9385	0.7930	0.9990	0.9985	0.9950	0.9960	0.9685	1.0000	1.0000	1.0000	1.0000	0.9965

^b Estimation methods: (1) all linear instruments, (2) all linear instruments + Mehrhoff's method utilizing 95% of the variation of the instruments, (3) two lags of y_{it} , x_{it} , and the constant, (4) two lags of y_{it} , x_{it} , and the constant + Mehrhoff's method utilizing 95% of the variation of the instruments, (5) two lags of y_{it} , one lag of x_{it} , and the constant. [#] rounded to the nearest integer. * $H_0 : \beta = 0.3188$. [†] $H_a : \beta = 0.4188$. [‡] $H_b : \beta = 0.2188$ (5% level).

On the other hand, the marginal effect of $y_{i,t-1}$ is given as

$$P[y_{it} = 1 | y_{i,t-1} = 1, c_{il}, x_{it}] - P[y_{it} = 1 | y_{i,t-1} = 0, c_{il}, x_{it}] = \frac{\beta_l e^{\rho_l + \beta_l x_{it} + c_{il}}}{(1 + e^{\rho_l + \beta_l x_{it} + c_{il}})^2} - \frac{\beta_l e^{\beta_l x_{it} + c_{il}}}{(1 + e^{\beta_l x_{it} + c_{il}})^2}.$$

For a particular x_{it} , say the average $\bar{x} = \frac{1}{NT} \sum_{i,t} x_{it}$, we may be interested in the average marginal effect over the entire population (i.e. averaging over the fixed effects). These quantities may be calculated as,

$$APEX(y_{i,t-1} = 1, x_{it} = \bar{x}) = e^{\beta_l \bar{x} + \rho_l} \beta_l \lim_{N \rightarrow \infty} \frac{1}{N} \sum_{i=1}^N \frac{e^{c_{il}}}{(1 + e^{c_{il} + \beta_l \bar{x} + \rho_l})^2},$$

$$APEX(y_{i,t-1} = 0, x_{it} = \bar{x}) = e^{\beta_l \bar{x}} \beta_l \lim_{R \rightarrow \infty} \frac{1}{N} \sum_{i=1}^N \frac{e^{c_{il}}}{(1 + e^{c_{il} + \beta_l \bar{x}})^2},$$

$$APEY(x_{it} = \bar{x}) = e^{\beta_l \bar{x}} (e^{\rho_l} - 1) \lim_{R \rightarrow \infty} \frac{1}{N} \sum_{i=1}^N \left[\frac{e^{c_{il}}}{(1 + e^{c_{il} + \beta_l \bar{x}})(1 + e^{c_{il} + \rho_l + \beta_l \bar{x}})} \right],$$

where the averages over i are obtained by drawing from the distribution of c_{il} . That is, the average partial effects are obtained by stochastic integration over c_{il} .

Now suppose that data from this logistic DGP are used to estimate ρ_e and β_e using the GMM procedure we have outlined above (i.e. based on the exponential specification). The question is, how well do these estimates reproduce the (true) average partial effects given above for the logistic specification? To answer this question, we must first specify how the fixed effects of the exponential specification are to be computed. We do this by deriving fixed effects under exponential specification, c_{ie} , in terms of the fixed effects of the true logistic specification, c_{il} , by matching the transitions from 0 to 1 given $x_{it} = \bar{x}_i = \frac{1}{T} \sum_t x_{it}$ across the two specifications, namely⁹

$$1 - e^{-c_{ie} - \beta'_e \bar{x}_i} = \frac{e^{c_{il} + \beta'_l \bar{x}_i}}{1 + e^{c_{il} + \beta'_l \bar{x}_i}},$$

which yields

$$e^{-c_{ie}} = \frac{e^{\beta'_e \bar{x}_i}}{1 + e^{c_{il} + \beta'_l \bar{x}_i}}.$$

⁹It is also possible to match the transitions from 1 to 1 given $x_{it} = \bar{x}_i$. This gives slightly different exponential fixed effects. But it doesn't change the general conclusion of this section. The results are available from the authors on request.

We may then estimate the average partial effects as

$$\begin{aligned}\widehat{APEX}(y_{i,t-1} = 1, x_{it} = \bar{x}) &= \widehat{\beta}_e e^{-\widehat{\rho}_e - \widehat{\beta}_e \bar{x}} \lim_{N \rightarrow \infty} \frac{1}{N} \sum_{i=1}^N \frac{e^{\widehat{\beta}_e \bar{x}_i}}{1 + e^{c_{it} + \beta_i \bar{x}_i}} \\ \widehat{APEX}(y_{i,t-1} = 0, x_{it} = \bar{x}) &= \widehat{\beta}_e e^{-\widehat{\beta}_e \bar{x}} \lim_{N \rightarrow \infty} \frac{1}{N} \sum_{i=1}^N \frac{e^{\widehat{\beta}_e \bar{x}_i}}{1 + e^{c_{it} + \beta_i \bar{x}_i}} \\ \widehat{APEY}(x_{it} = \bar{x}) &= e^{-\widehat{\beta}_e \bar{x}} (1 - e^{-\widehat{\rho}_e}) \lim_{N \rightarrow \infty} \frac{1}{N} \sum_{i=1}^N \frac{e^{\widehat{\beta}_e \bar{x}_i}}{1 + e^{c_{it} + \beta_i \bar{x}_i}}.\end{aligned}$$

The benchmark APE results are computed under the logistics model employed by Honoré and Kyriazidou (2000), where $\rho_t = 0.5$, $\beta_t = 1$, $x_{it} \sim N(0, \pi^2/3)$, and $c_{it} \sim N(0, 1)$. To avoid any complications with initial conditions, the data are burned in for the first 100 periods in each replication, while being careful to keep x_{it} fixed across replications. The simulations are based on $N = 1000$, $T = 3$, and each experiment is repeated 2000 times to obtain the mean, variance, bias, and RMSE of the APEs. We vary the DGP and the data sets in a variety of ways (see Table 12).

The results indicate that the average partial effects obtained using the exponential specification, with matched fixed effects as explained above, are close to the true average partial effects. In particular, the \widehat{APEY} is typically quite close to $APEY$. This provides further evidence of the robustness of the exponential specification in that it yields sensible estimates for the average partial effects even with a misspecified model.

5.5 Summary of MC Results

The GMM estimator performs well under a variety of scenarios. To assess the robustness of the GMM estimator we experimented with different values of the variance of the fixed effects, different values of ρ and β , allowed for correlation between the fixed effects and the regressors, allowed for heterogeneity in the regressors across the different units, and allowed for autocorrelation in the regressors. In each of the experiments, we considered bias, variance, RMSE, size, and power of the GMM estimators. They are shown to work quite well for relatively small sample sizes. Interestingly, GMM emerges as a better estimator than

Table 12. Logistic vs. Implied Exponential Average Partial Effects.

Experiment	1	2	3	4	5	6	7	8	9	10	11
$APEX_1$	0.1987	0.1891	0.2050	0.2983	0.0993	0.1721	0.2238	0.1988	0.1987	0.2009	0.1984
Mean \widehat{APEX}_1	0.1349	0.1271	0.1425	0.1543	0.0860	0.1305	0.1360	0.1158	0.1564	0.1375	0.1380
Variance \widehat{APEX}_1	0.0003	0.0002	0.0003	0.0004	0.0001	0.0002	0.0003	0.0002	0.0004	0.0000	0.0001
Bias \widehat{APEX}_1	-0.0639	-0.0620	-0.0625	-0.1441	-0.0134	-0.0417	-0.0877	-0.0831	-0.0423	-0.0634	-0.0605
RMSE \widehat{APEX}_1	0.0659	0.0640	0.0647	0.1453	0.0177	0.0444	0.0893	0.0842	0.0464	0.0637	0.0610
$APEX_0$	0.2075	0.2075	0.2075	0.3112	0.1037	0.1780	0.2364	0.2075	0.2075	0.2078	0.2068
Mean \widehat{APEX}_0	0.1630	0.1657	0.1602	0.1906	0.1031	0.1483	0.1751	0.1421	0.1869	0.1645	0.1643
Variance \widehat{APEX}_0	0.0002	0.0002	0.0002	0.0003	0.0001	0.0001	0.0003	0.0002	0.0003	0.0000	0.0001
Bias \widehat{APEX}_0	-0.0445	-0.0418	-0.0473	-0.1206	-0.0007	-0.0297	-0.0613	-0.0654	-0.0206	-0.0433	-0.0425
RMSE \widehat{APEX}_0	0.0467	0.0443	0.0492	0.1219	0.0112	0.0321	0.0634	0.0667	0.0268	0.0437	0.0431
$APEY$	0.1022	0.1507	0.0516	0.1022	0.1021	0.0879	0.1160	0.1022	0.1022	0.1028	0.1019
Mean \widehat{APEY}	0.0777	0.1052	0.0494	0.0802	0.0791	0.0546	0.0994	0.0802	0.0760	0.0768	0.0765
Variance \widehat{APEY}	0.0019	0.0019	0.0019	0.0017	0.0020	0.0021	0.0018	0.0018	0.0020	0.0002	0.0003
Bias \widehat{APEY}	-0.0245	-0.0456	-0.0023	-0.0220	-0.0231	-0.0333	-0.0167	-0.0220	-0.0262	-0.0261	-0.0255
RMSE \widehat{APEY}	0.0500	0.0633	0.0440	0.0467	0.0506	0.0563	0.0457	0.0477	0.0517	0.0303	0.0315

The average partial effects are $APEX_1 = \int \frac{\partial P[y_{it}=1|y_{i,t-1}=1, c_{it}, x_{it}]}{\partial x_{it}} \Big|_{x_{it}=\bar{x}} dF_c(c_i)$, $APEX_0 = \int \frac{\partial P[y_{it}=1|y_{i,t-1}=0, c_{it}, x_{it}]}{\partial x_{it}} \Big|_{x_{it}=\bar{x}} dF_c(c_i)$,

and $APEY = \int (P[y_{it}=1|y_{i,t-1}=1, c_{it}, x_{it}=\bar{x}] - P[y_{it}=1|y_{i,t-1}=0, c_{it}, x_{it}=\bar{x}]) dF_c(c_i)$, where F_c is the distribution function of the fixed effects. See the discussion above for the calculation and estimation of these quantities.

The simulations are as follows: (1) the benchmark, (2) ρ increased to 0.75, (3) ρ decreased to 0.25, (4) β increased to 1.5, (5) β decreased to 0.5, (6) σ_c increased to 1.5, (7) σ_c decreased to 0.5, (8) σ_x increased by 0.5, (9) σ_x decreased by 0.5, (10) N increased to 10,000, (11) T increased to 8. Parameters are estimated using the full set of linear instruments.

CMLE for small values of T (when $\beta = 0$ and both estimators can be computed). In the case of large T we experiment with the moment reduction techniques of Mehrhoff (2009) finding significant improvements in performance in small samples. We also present evidence of the ability of the exponential specification to match the average partial effects from a logistic dynamic binary choice model.

6 Conclusion

In this paper we consider identification and estimation of dynamic binary response panel data models. We develop an exponential class of models and derive moment conditions that enable us to eliminate the unobserved heterogeneity and at the same time to identify the model parameters. The resulting GMM estimator we propose is consistent and root- N asymptotically normal. As a result, our approach is general and offers several advantages over the existing estimators.

As is well known, it is important to use a dynamic binary choice specification to model the state dependence in a panel setting because of the model's ability to distinguish the state dependence from the unobserved heterogeneity among other useful features. The dynamic binary choice models, however, have been rarely used in analyzing microeconomic data, mainly due to the problems associated with the initial condition in combination with the incidental parameter problems. Our approach based on the exponential specification resolves these two issues at the same time; the resulting GMM estimator can be readily implemented, and also has nice asymptotic properties. Our comprehensive Monte Carlo study not only demonstrates the good finite sample properties of the GMM estimator, but also addresses the issues of choice of instrument variables, and robustness of the exponential specification. Therefore, our approach can find wide applications in analyzing microeconomic panel data from a dynamic perspective.

7 Appendix

7.1 Proof of the Uniqueness of the Exponential Distribution

Proposition A1: Suppose F is a differentiable cumulative distribution function. If there exist functions G and H such that $F(x + y) - F(x) = G(y)H(x)$ then $F = 1 - C \exp(-Dx)$ for some positive constants C and D .

Proof: Assume without loss of generality that $\text{sgn}(G(y)) = \text{sgn}(y)$ and H is non-negative. Now take the limit as $y \rightarrow \infty$. Then $A = \lim_{y \rightarrow \infty} G(y)$ exists and $1 - F(x) = AH(x)$. Since F is a cumulative distribution function, it is non-constant and so $A \neq 0$. In particular, the non-negativity of G over positive real numbers implies that $A > 0$. This now implies that $F(x + y) - F(x) = A^{-1}(1 - F(x))G(y)$. Divide both sides by y and take the limit as $y \rightarrow 0$. The differentiability of F implies that $B = \lim_{y \rightarrow 0} G(y)/y$ exists and $F'(x) = \frac{B}{A}(1 - F(x))$. Since F is non-decreasing and bounded by 0 and 1, the sign of B cannot be negative. Since F is also non-constant $B \neq 0$ so we must have $B > 0$. The final step is to note that we have arrived at a differential equation in x that can be solved as, $F(x) = 1 - C \exp(-\frac{B}{A}x)$ for some constant C . Again, since F is a cumulative distribution we must have $C > 0$.

7.2 GMM in the case where $\beta = 0$ and $T = 3$

In the case where $T = 3$ we only have one moment condition to estimate γ (or ρ), namely

$$\sum_{i=1}^N e_{i3}(\gamma)y_{i1} = \sum_{i=1}^N y_{i1} \left[\frac{(y_{i3} - \gamma y_{i2})(1 - \gamma y_{i1})}{(1 - \gamma y_{i2})} - (y_{i2} - \gamma y_{i1}) \right] = 0. \quad (19)$$

Note that $e_{i3}(\gamma)$ does not depend on γ if $y_{i1} + y_{i2} + y_{i3} = 0$ or $= 3$. Consider now the case where $y_{i1} + y_{i2} + y_{i3} = 2$, and note further that observations where $y_{i1} = 0$ and $y_{i2} = y_{i3} = 1$ can be dropped since $y_{i1}e_{i3}(\gamma) = 0$. The other remaining cases are $(y_{i1}, y_{i2}, y_{i3}) = (1, 0, 0)$, $(1, 1, 0)$, and $(1, 0, 1)$. Denote the number of cross section units associated with these patterns of observations over time by n_{100} , n_{110} and n_{101} , respectively. Then the moment condition in γ can be written as

$$n_{100}\hat{\gamma}_{GMM,1} - n_{110} + n_{101} = 0.$$

Hence, if $n_{100} \neq 0$

$$\hat{\gamma}_{GMM,1} = \frac{n_{110} - n_{101}}{n_{100}}.$$

An estimate for ρ can be obtained if $n_{110} < n_{100} + n_{101}$.

In the case where $n_{100} = 0$, the above GMM estimator is not valid. But since $E(e_{it} | y_{i,t-s}) = 0$, we also have unconditionally that $E(e_{it}) = 0$. This suggests the following sample moment condition

$$\sum_{i=1}^N \left[\frac{(y_{i3} - \gamma y_{i2})(1 - \gamma y_{i1})}{(1 - \gamma y_{i2})} - (y_{i2} - \gamma y_{i1}) \right] = 0. \quad (20)$$

Once again we only need to consider observations where $y_{i1} + y_{i2} + y_{i3} = 1$ or $y_{i1} + y_{i2} + y_{i3} = 2$.

Then we have

$$n_{100}\gamma - \frac{1}{1-\gamma}n_{010} + n_{001} + n_{101} - n_{110} = 0, \quad (21)$$

$$-n_{100}\gamma^2 + (n_{100} + n_{110} - n_{001} - n_{101})\gamma + n_{001} + n_{101} - n_{110} - n_{010} = 0. \quad (22)$$

Preliminary analysis suggests that the solutions to (22) could be complex, and when real could fall outside the range $[0, 1)$, and hence might not yield sensible estimates for ρ . It is, therefore, more meaningful to use the unconditional moment condition only when $n_{100} = 0$. In this case the solution to the unconditional moment condition is unique and is given by (obtained by setting n_{100} in (21) zero)

$$\hat{\gamma}_{GMM,2} = 1 - \frac{n_{101}}{n_{001} + n_{101} - n_{110}}.$$

Hence, in general we could estimate γ by

$$\begin{aligned} \hat{\gamma}_{GMM} &= \frac{n_{110} - n_{101}}{n_{100}}, \text{ if } n_{100} \neq 0, \\ &= 1 - \frac{n_{101}}{n_{001} + n_{101} - n_{110}}, \text{ if } n_{100} = 0. \end{aligned}$$

7.3 CMLE in the Case where $\beta = 0$ and $T = 3$

Suppose we have observations y_{i1}, y_{i2} and y_{i3} on N individual units. Denote the set of all observations such that $y_{i1} + y_{i2} + y_{i3} = 1$ by \mathcal{B} and define the sets

$$\begin{aligned}\mathcal{A}_1 &= \{y_{i1} = 1, y_{i2} = 0, y_{i3} = 0\}, \\ \mathcal{A}_2 &= \{y_{i1} = 0, y_{i2} = 1, y_{i3} = 0\}, \\ \mathcal{A}_3 &= \{y_{i1} = 0, y_{i2} = 0, y_{i3} = 1\}.\end{aligned}$$

It is now easily seen that (given the Markov property and (3))

$$\begin{aligned}\Pr(\mathcal{A}_1) &= \Pr(y_{i1} = 1) \Pr(y_{i2} = 0 | y_{i1} = 1) \Pr(y_{i3} = 0 | y_{i2} = 0) \\ &= \pi_i^* [1 - F(c_i + \rho)] [1 - F(c_i)] \\ &= \frac{F(c_i) [1 - F(c_i + \rho)] [1 - F(c_i)]}{1 - F(c_i + \rho) + F(c_i)}.\end{aligned}$$

Similarly

$$\begin{aligned}\Pr(\mathcal{A}_2) &= \frac{F(c_i) [1 - F(c_i + \rho)]^2}{1 - F(c_i + \rho) + F(c_i)}, \\ \Pr(\mathcal{A}_3) &= \frac{[1 - F(c_i + \rho)] [1 - F(c_i)] F(c_i)}{1 - F(c_i + \rho) + F(c_i)},\end{aligned}$$

and

$$\Pr(\mathcal{B}) = \Pr(\mathcal{A}_1) + \Pr(\mathcal{A}_2) + \Pr(\mathcal{A}_3).$$

Also

$$\Pr(\mathcal{A}_i) = \Pr(\mathcal{A}_i \cap \mathcal{B}) = \Pr(\mathcal{B}) \Pr(\mathcal{A}_i | \mathcal{B}),$$

and

$$\Pr(\mathcal{A}_i | \mathcal{B}) = \frac{\Pr(\mathcal{A}_i)}{\Pr(\mathcal{B})} \text{ for } i = 1, 2, 3.$$

Hence

$$\begin{aligned}\Pr(\mathcal{A}_1 | \mathcal{B}) &= \frac{[1 - F(c_i)]}{[1 - F(c_i + \rho)] + 2[1 - F(c_i)]}, \\ \Pr(\mathcal{A}_2 | \mathcal{B}) &= \frac{[1 - F(c_i + \rho)]}{[1 - F(c_i + \rho)] + 2[1 - F(c_i)]}, \\ \Pr(\mathcal{A}_3 | \mathcal{B}) &= 1 - \Pr(\mathcal{A}_1 | \mathcal{B}) - \Pr(\mathcal{A}_2 | \mathcal{B}).\end{aligned}$$

In the exponential case, $1 - F(c_i) = \exp(-c_i)$ and $1 - F(c_i + \rho) = \exp(-c_i - \rho)$, and

$$\begin{aligned}\Pr(\mathcal{A}_1 | \mathcal{B}) &= \frac{1}{\exp(-\rho) + 2}, \\ \Pr(\mathcal{A}_2 | \mathcal{B}) &= \frac{\exp(-\rho)}{\exp(-\rho) + 2}, \\ \Pr(\mathcal{A}_3 | \mathcal{B}) &= \frac{1}{\exp(-\rho) + 2},\end{aligned}$$

which do not depend on the incidental parameters. It is clear that conditioning on $y_{i1} + y_{i2} + y_{i3} = 0$ and $y_{i1} + y_{i2} + y_{i3} = 3$ will not help. It only remains to consider the case where the conditioning set is $y_{i1} + y_{i2} + y_{i3} = 2$. Denoting

$$\begin{aligned}\mathcal{C}_1 &= \{y_{i1} = 1, y_{i2} = 1, y_{i3} = 0\}, \\ \mathcal{C}_2 &= \{y_{i1} = 0, y_{i2} = 1, y_{i3} = 1\}, \\ \mathcal{C}_3 &= \{y_{i1} = 1, y_{i2} = 0, y_{i3} = 1\}, \\ \mathcal{D} &= \mathcal{C}_1 \cup \mathcal{C}_2 \cup \mathcal{C}_3 = \{y_{i1} + y_{i2} + y_{i3} = 2\}\end{aligned}$$

It is easily seen that

$$\begin{aligned}\Pr(\mathcal{C}_1 | \mathcal{D}) &= \frac{F(\rho + c_i)}{2F(\rho + c_i) + F(c_i)}, \\ \Pr(\mathcal{C}_2 | \mathcal{B}) &= \frac{F(\rho + c_i)}{2F(\rho + c_i) + F(c_i)}, \\ \Pr(\mathcal{C}_3 | \mathcal{B}) &= \frac{F(c_i)}{2F(\rho + c_i) + F(c_i)}.\end{aligned}$$

These conditional probabilities depend on c_i even if $F(\cdot)$ has an exponential form. Consequently, the only appropriate conditioning is $y_{i1} + y_{i2} + y_{i3} = 1$.

The conditional likelihood function for the exponential model is given by

$$\begin{aligned}L_c(\rho) &= \prod_{i \in \mathcal{B}} \left(\frac{1}{\exp(-\rho) + 2} \right)^{y_{i1} + y_{i3}} \prod_{i \in \mathcal{B}} \left(\frac{\exp(-\rho)}{\exp(-\rho) + 2} \right)^{y_{i2}} \\ &= \prod_{i \in \mathcal{B}} \left(\frac{1}{\exp(-\rho) + 2} \right)^{y_{i1} + y_{i2} + y_{i3}} \prod_{i \in \mathcal{B}} (\exp(-\rho))^{y_{i2}},\end{aligned}$$

and

$$\begin{aligned}
\ln L_c(\rho) &= - \sum_{i \in \mathcal{B}} \ln [\exp(-\rho) + 2] - \rho \sum_{i \in \mathcal{B}} y_{i2} \\
&= - \ln [\exp(-\rho) + 2] \sum_{i=1}^N I(y_{i1} + y_{i2} + y_{i3} = 1) - \rho \sum_{i=1}^N y_{i2} I(y_{i1} + y_{i2} + y_{i3} = 1),
\end{aligned} \tag{23}$$

where $I(A) = 1$ if A is true and $I(A) = 0$ if A is not true. The conditional log-likelihood function can be written more compactly as

$$\ln L_c(\rho) = n_{\mathcal{B}} \{- \ln [\exp(-\rho) + 2] - \rho \hat{p}\}$$

where $n_{\mathcal{B}} = \sum_{i=1}^N I(y_{i1} + y_{i2} + y_{i3} = 1)$, and

$$\hat{p} = \frac{\sum_{i=1}^N y_{i2} I(y_{i1} + y_{i2} + y_{i3} = 1)}{\sum_{i=1}^N I(y_{i1} + y_{i2} + y_{i3} = 1)} = \frac{\sum_{i=1}^N I(y_{i1} = 0, y_{i2} = 1, y_{i3} = 0)}{\sum_{i=1}^N I(y_{i1} + y_{i2} + y_{i3} = 1)}.$$

Also since

$$\frac{\partial \ln L_c(\rho)}{\partial \rho} = n_{\mathcal{B}} \left\{ \frac{\exp(-\rho)}{2 + \exp(-\rho)} - \hat{p} \right\}$$

then the conditional maximum likelihood estimator of ρ is given by

$$\hat{\rho} = - \ln \left(\frac{2\hat{p}}{1 - \hat{p}} \right). \tag{24}$$

The standard error for $\hat{\rho}$ can be obtained using the second derivative of the conditional log-likelihood function. We have

$$\text{Var}(\hat{\rho}) = \frac{1}{n_{\mathcal{B}}} \frac{[2 + \exp(-\rho)]^2}{2 \exp(-\rho)}.$$

7.4 Proof of Theorem 1

Given assumption (A3)

$$P(y_{i1} = 1 | c_i) = \frac{1 - e^{-c_i}}{1 - e^{-c_i}(1 - e^{-\rho_0})},$$

and it is evident that this choice of initial distribution makes y_{it} stationary conditional on c_i .

Thus $\pi_i^* = P(y_{it} = 1 | c_i) = P(y_{i1} = 1 | c_i)$ for $t \geq 1$.

Proof. to simplify notation we utilize the following alternative form of e_{it}

$$e_{it} = e^{\rho \Delta y_{it-1}} (y_{it} - 1) + 1 - y_{it-1}.$$

Let the objective function be $f_i(\rho) = e_{it} y_{it-2}$. Then we have

$$\begin{aligned} E(e^{\rho \Delta y_{it-1}} (y_{it} - 1) y_{it-2}) &= E(E(y_{it} - 1 | c_i, y_{it-1}, y_{it-2}, \dots) e^{\rho \Delta y_{it-1}} y_{it-2}) \\ &= -E(e^{-c_i - \rho_0 y_{it-1}} e^{\rho \Delta y_{it-1}} y_{it-2}) \\ &= -E(e^{-c_i - (\rho_0 - \rho) y_{it-1} - \rho y_{it-2}} y_{it-2}) \\ &= -E(E(e^{-(\rho_0 - \rho) y_{it-1}} | c_i, y_{it-2}, y_{it-3}, \dots) e^{-c_i - \rho y_{it-2}} y_{it-2}) \\ &= -E((e^{-(\rho_0 - \rho)} (1 - e^{-c_i - \rho_0 y_{it-2}}) + e^{-c_i - \rho_0 y_{it-2}}) e^{-c_i - \rho y_{it-2}} y_{it-2}) \\ &= -E(e^{-c_i - (\rho_0 - \rho) - \rho y_{it-2}} y_{it-2} - e^{-2c_i - (\rho_0 - \rho) - (\rho + \rho_0) y_{it-2}} y_{it-2} \\ &\quad + e^{-2c_i - (\rho + \rho_0) y_{it-2}} y_{it-2}) \\ &= -e^{-\rho_0} E(e^{-c_i} \pi_i^*) + e^{-2\rho_0} E(e^{-2c_i} \pi_i^*) - e^{-\rho_0 - \rho} E(e^{-2c_i} \pi_i^*). \end{aligned}$$

On the other hand

$$\begin{aligned} E((1 - y_{it-1}) y_{it-2}) &= E(E(1 - y_{it-1} | c_i, y_{it-2}, y_{it-3}, \dots) y_{it-2}) \\ &= E(e^{-c_i - \rho_0 y_{it-2}} y_{it-2}) \\ &= e^{-\rho_0} E(e^{-c_i} \pi_i^*). \end{aligned}$$

Summing up we obtain

$$E f_i(\rho) = (e^{-\rho_0} - e^{-\rho}) e^{-\rho_0} E(e^{-2c_i} \pi_i^*).$$

Now $0 \leq E(e^{-2c_i} \pi_i^*) \leq 1$ and is equal to zero if and only if c_i is almost surely infinite, which is ruled out by assumption (A1). Thus $E f_i(\rho)$ is continuous in ρ and equals zero if and only if $\rho = \rho_0$. This satisfies Assumption 1.1 of Harris and Mátyás (1999).

The derivative is easily obtained as $f'_i(\rho) = e^{\rho \Delta y_{it-1}} \Delta y_{it-1} (y_{it} - 1) y_{it-2}$, which is clearly continuous and bounded by $e^{\max(R)}$ in R . It follows that,

$$|f_i(\rho) - f_i(\rho')| \leq e^{\max(R)} |\rho - \rho'|,$$

for all $\rho, \rho' \in R$ and so f is Lipschitz. Corollary 3.1 of Newey (1991), it then follows that $N^{-1} \sum_{i=1}^N f_i(\rho)$ converges uniformly to $E(f_i(\rho))$. This satisfies Assumption 1.2 of Harris and Mátyás (1999) and it follows from their Theorem 1.1 that $\hat{\gamma}$ is consistent.

The continuity of $f'_i(\rho)$ satisfies Assumption 1.7 of Harris and Mátyás (1999). $f''_i(\rho) = e^{\Delta y_{it-1}} (\Delta y_{it-1})^2 (y_{it} - 1) y_{it-2}$ is bounded again by $e^{\max(R)}$. It follows again from Newey (1991) that $f'_i(\rho)$ itself is Lipschitz and by assumption (A5), $N^{-1} \sum_{i=1}^N f'_i(\rho)$ converges uniformly to $E(f'_i(\rho))$. By Theorem 4.1.5 of Amemiya (1985), $N^{-1} \sum_{i=1}^N f'_i(\hat{\rho})$ converges to $E f'_i(\rho_0)$. This satisfies Assumption 1.8 of Harris and Mátyás (1999).

Now let $i \neq j$. By assumption (A2), $f_i(\rho)$ and $f_j(\rho)$ are independent conditional on c_i and c_j . Therefore, $E(f_i(\rho)f_j(\rho)) = E(E(f_i(\rho)|c_i, c_j)E(f_j(\rho)|c_i, c_j))$. Assumption (A2) again implies that $f_i(\rho)$ is, conditional on c_i , independent of c_j . Thus $E(f_i(\rho)|c_i, c_j) = E(f_i(\rho)|c_i)$. It follows that $E(f_i(\rho)f_j(\rho)) = E(E(f_i(\rho)|c_i)E(f_j(\rho)|c_j))$. Since $E(f_i(\rho_0)|c_i) = 0$, we have that $E(f_i(\rho_0)f_j(\rho_0)) = 0$ for $i \neq j$ and so $\text{var}\left(\frac{1}{\sqrt{N}} \sum_{i=1}^N f_i(\rho_0)\right) = \frac{1}{N} \sum_{i=1}^N E(f_i^2(\rho_0))$. Thus assumption (A6) implies the last necessary assumption of Harris and Mátyás (1999), their assumption 1.9. ■

7.5 Proof of Proposition 1

Choose $c_{i,e}$ and ρ_e such that $c_{i,e} = -\beta' \bar{\mathbf{x}}_i - \log(1 - F(\beta' \bar{\mathbf{x}}_i + c_i))$, and $\rho_e = \log(1 - F(\beta' \bar{\mathbf{x}}_i + c_i)) - \log(1 - F(\rho + \beta' \bar{\mathbf{x}}_i + c_i))$. Then one can verify that $\Pr(y_{it} = 1 | y_{i,t-1}, c_{i,e}, \bar{\mathbf{x}}_i; M_e) = F(\rho y_{i,t-1} + \beta' \bar{\mathbf{x}}_i + c_i) = \Pr(y_{it} = 1 | y_{i,t-1}, c_i, \bar{\mathbf{x}}_i)$. Also for ρ_e to be between -1 and 1 , it is equivalent that $|\log[(1 - F(\beta' \bar{\mathbf{x}}_i + c_i))/(1 - F(\rho + \beta' \bar{\mathbf{x}}_i + c_i))]| < 1$.

REFERENCES

- Ahn, S. C., and P. Schmidt (1995): “Efficient Estimation of Models for Dynamic Panel Data,” *Journal of Econometrics*, 68, 5-27.
- Amemiya, T. (1985): *Advanced Econometrics*. Cambridge: Harvard University Press.
- Andersen, E. B. (1970): “Asymptotic Properties of Conditional Maximum Likelihood Estimators,” *Journal of the Royal Statistical Society, Series B*, 32, 283-301.
- Anderson, T. W., and C. Hsiao (1982): “Formulation and Estimation of Dynamic Models Using Panel Data,” *Journal of Econometrics*, 18, 67-82.
- Arellano, M. (2003): “Discrete Choice with Panel Data.” *Investigaciones Económicas*, XXVII (3), 423-458.
- Arellano, M., and S. Bonhomme (2011): “Nonlinear Panel Data Analysis,” *Annual Review of Economics*, 3, 395-424.
- Arellano, M., and O. Bover (1995): “Another Look at the Instrumental Variables Estimation of Error-Component Models,” *Journal of Econometrics*, 68, 29-51.
- Arellano, M., and R. Carrasco (2003): “Binary Choice Panel Data Models with Predetermined Variables,” *Journal of Econometrics*, 115, 125-157.
- Arellano, M., and B. Honoré (2001): “Panel Data Models: Some Recent Developments,” in *Handbook of Econometrics*, Vol. 5, ed. by J. Heckman and E. Leamer, Amsterdam: North-Holland.
- Bartolucci, F., R. Bellio, A. Salvan, and N. Sartori (2012): “Modified Profile Likelihood for Panel Data Models,” Working Paper.
- Bartolucci, F., and V. Nigro (2010): “A Dynamic Model for Binary Panel Data with Unobserved Heterogeneity Admitting a \sqrt{n} -Consistent Conditional Estimator,” *Econometrica*, 78, 719-733.

- Blundell, R., and S. Bond (1998): “Initial Conditions and Moment Restrictions in Dynamic Panel Data Models,” *Journal of Econometrics*, 87, 115-143.
- Chamberlain, G. (1985): “Heterogeneity, Omitted Variable Bias, and Duration Dependence,” in *Longitudinal Analysis of Labor Market Data*, ed. by J. Heckman and B. Singer, Cambridge: Cambridge University Press.
- Chamberlain, G. (2010): “Binary Response Models for Panel Data: Identification and Information,” *Econometrica*, 78, 159-168.
- Carrasco, M. (2012): “A Regularization Approach to the Many Instruments Problem,” forthcoming in *Journal of Econometrics*.
- Carro, J. M. (2007): “Estimating Dynamic Panel Data Discrete Choice Models with Fixed Effects,” *Journal of Econometrics*, 140, 503-528.
- Cox, D. R. (1958): “Some Problems Connected with Statistical Inference,” *The Annals of Mathematical Statistics*, 29(2), 357-372.
- Harris, D., and L. Mátyás (1999): “Introduction to the Generalised Method of Moments Estimation,” in *Generalized Method of Moments Estimation*, ed. by L. Mátyás, Cambridge, U.K.: Cambridge University Press.
- Hahn, J. (1999): “How Informative is the Initial Condition in the Dynamic Panel Data Model with Fixed Effects?” *Journal of Econometrics*, 93, 309-326.
- Hansen, L. P. (1982): “Large Sample Properties of Generalized Methods of Moments Estimators,” *Econometrica*, 50, 1029-1054.
- Heckman, J. (1981a): “The Incidental Parameters Problem and the Problem of Initial Conditions in Estimating a Discrete Time-Discrete Data Stochastic Process,” in *Structural Analysis of Discrete Panel Data with Econometric Applications*, ed. by C. Manski and D. McFadden, Cambridge: MIT Press.

- Heckman, J. (1981b): “Heterogeneity and State Dependence,” in *Studies in Labor Markets*, ed. by S. Rosen, Chicago: University of Chicago Press.
- Honoré, B. (2002): “Nonlinear Models with Panel Data,” *Portuguese Economic Journal*, 1, 163-179.
- Honoré, B., and E. Kyriazidou (2000): “Panel Data Discrete Choice Models with Lagged Dependent Variables,” *Econometrica*, 68, 839-874.
- Hsiao, C. (2003): *Analysis of Panel Data*, Second Edition, Cambridge, U.K.: Cambridge University Press.
- Hsiao, C., M. H. Pesaran, and K. A. Tahmiscioglu (2002): “Maximum Likelihood Estimation of Fixed Effects Dynamic Panel Data Models Covering Short Time Periods,” *Journal of Econometrics*, 109, 107–150.
- Magnac, T. (2001): “Subsidised Training and Youth Employment: Distinguishing Unobserved Heterogeneity from State Dependence in Labour Market Histories,” *Economic Journal*, 110, 805-837.
- Magnac, T. (2004): “Panel Binary Variables and Sufficiency: Generalizing Conditional Logit,” *Econometrica*, 72, 1859-1876.
- Mehrhoff, J. (2009): “A Solution to the Problem of Too Many Instruments in Dynamic Panel Data GMM,” Discussion Paper, Series 1, Economic Studies, Deutsche Bundesbank, Frankfurt.
- Newey, W. K. (1991). “Uniform Convergence in Probability and Stochastic Equicontinuity,” *Econometrica*, 59, 1161-1167.
- Pesaran, M. H., and A. Timermann (2009): “Testing Dependence Among Serially Correlated Multicategory Variables,” *Journal of the American Statistical Association*, 104, 325-337.

Roodman, D. (2009): “A Note on the Theme of Too Many Instruments,” *Oxford Bulletin of Economics and Statistics*, 71, 135-158.

Wooldridge, J. M. (2002): *Econometric Analysis of Cross Section and Panel Data*, Cambridge: MIT Press.

Wooldridge, J. M. (2005): “Simple Solutions to the Initial Conditions Problem in Dynamic, Nonlinear Panel-Data Models with Unobserved Heterogeneity,” *Journal of Applied Econometrics*, 20, 39–54.