Are Nearly “Exogenous Instruments” Reliable?

Daniel Berkowitz

Department of Economics, University of Pittsburgh,
Pittsburgh, PA 15260, USA

dmberk@pitt.edu

Mehmet Caner*
Department of Economics, North Carolina State University,

PO Box 8110

4168 Nelson Hall

Raleigh, NC, 27695, USA
mcaner@ncsu.edu
Tele: 919-513-0853
Fax: 919-515-5613

Ying Fang

Wang Yanan Institute for Studies in Economics, WISE,

Xiamen University, China,

yifst1@xmu.edu.cn
.

Abstract

We show that when instruments are nearly exogenous, the two stage least squares t-statistic unpredictably over-rejects or under-rejects the null hypothesis that the endogenous regressor is insignificant and Anderson-Rubin test over-rejects the null. We prove that in the limit these tests are no longer nuisance parameter free.
JEL Code: C30.

Keywords: Valid Instruments, Weak Identification, Inference.
* Corresponding Author
I. Introduction

Instrumental variable methods are used to identify causal relationships. Researchers pick relevant instruments that should be related to the endogenous explanatory variable both on the basis of a priori argument and statistically.

Instruments must also be exogenous; that is, they are not related to the outcome variable after controlling for relevant explanatory variables. Just whether or not the exclusion restriction is satisfied is controversial for many other seemingly exogenous instruments. For example, Angrist (1990) argues that draft lottery numbers are instruments for testing whether serving in Vietnam affects the earnings of men in the civilian sector because these numbers influence earnings purely through military service. However, Wooldridge (2002, p.88) argues that because civilian employers are more likely to invest in job training for employees who have high draft numbers, these numbers could also influence earnings through job training, which is unobservable.

We show that the standard t-test statistic is unreliable: even when the instrument is very close to being exogenous, the t-test grossly and unpredictably over-rejects or under-rejects the null that the endogenous regressor is insignificant, and the Anderson-Rubin test over-rejects the null. We prove these results in the limit and in small samples. And, to our knowledge, these are new theoretical results.

2. Inference Using the Standard Test Statistics

In this section we relax the assumption that instruments must be exogenous and introduce a definition of “near exogeneity.” Suppose we want to check for whether not an institution, say property rights enforcement, influences long term growth in a sample of countries.
 If we suspect that institutions are endogenous and we also believe that a linear specification is appropriate, we would estimate and compute test-statistics for the following simple linear simultaneous equations model (Hausman, 1983; Phillips, 1983):

[image: image1.wmf]u

INST

LRGr

+

+

=

1

0

b

b

(1)

[image: image2.wmf]V

Z

INST

+

P

+

P

=

1

0

(2)

Equation (1) is the structural equation, where LRGr is an nx1 vector of long run growth, INST is an nx1 vector of institutions, and u is an nx1 vector of structural error terms that have zero mean and finite variance
[image: image3.wmf]¥

<

2

u

s

. Equation (2) is the reduced form, Z is an nxk matrix of instruments and V is an nx1 vector of reduced form errors that have zero means and finite variance.
[image: image4.wmf]¥

<

2

V

s

. The error terms u and V may be correlated and n represents the number of countries. The parameters
[image: image5.wmf]1

0

1

0

,

,

P

P

and

b

b

, are unknowns, and, for notational conventional, we denote
[image: image6.wmf]}

,

{

,

}

,

{

1

0

1

0

P

P

=

P

=

b

b

b

. Other covariates, for example, population, latitude and education, can be
added to the system in equations (1) and (2) without loss of generality.

In order to determine whether or not institutions matter, we estimate the unknown parameter β1 and use test-statistics to check whether β1 = 0. To do this properly, we need valid instruments that are both relevant and exogenous. As previously discussed, relevant instruments are picked on the basis of a theoretical, institutional and/or historical argument, and are validated ex post by estimating the reduced form. The second criterion for validity is that instruments are exogenous, which implies they are orthogonal to the error term in the structural equation:

[image: image7.wmf]0

'

=

Þ

i

i

u

Z

Cov

Exogenous

(3)

It is generally difficult, as we have previously argued, to find instruments that satisfy this strong condition. In particular, while these instruments influence long run growth in the structural equation primarily through institutions, they may also be weakly correlated with unobserved factors that can also influence long term growth. We model this potential small correlation as “nearly exogenous” which is a local to zero setup:

[image: image8.wmf]n

C

u

Z

Cov

Exogenous

Nearly

i

i

/

'

=

Þ

(4)

where C is an nx1 vector of constants that is contained in compact set.

If we choose
[image: image9.wmf]C

u

Z

Cov

i

i

=

'

 to capture near exogeneity, then the test statistics always diverge in the limit. Thus, this assumption does not provide any guidance for finite sample behavior when there is some mild correlation between the instrument and error.
In what follows, small sample simulation methods are used to show that even a slight relaxation of the exogeneity assumption in equation (3) makes the standard test statistics unreliable. Suppose we employ the TSLS t-test to determine whether or not institutions matter. Denoting the H0 and H1 as the null and the alternative and
[image: image10.wmf]TSLS

,

1

Ù

b

as the TSLS estimator of
[image: image11.wmf],

1

b

 we use the t-statistic to test

[image: image12.wmf]0

:

1

0

=

b

H

, against

[image: image13.wmf]0

:

1

1

¹

b

H

, where the t-statistic is given by

[image: image14.wmf]TSLS

TSLS

a

t

,

1

,

1

var

/

Ù

Ù

=

b

b

(5)

We generate i.i.d. data for the one instrument, the structural error term and reduced form, (Z,u,V), from a joint normal distribution N(0, Λ) and

[image: image15.wmf])

6

(

.

1

0

1

0

1

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

=

L

i

i

i

i

i

i

i

i

u

V

Cov

u

V

Cov

u

Z

Cov

u

Z

Cov

where Cov Zi’ui measures the correlation between the instrument Z and the error term u, and Cov Vi’ui measures the endogeneity of institutions, which is set to 0.25 in all simulations. When the iid data (Z,u,V) are generated, we can derive the observation of and INST and LRGr by using equations (1) and (2) and specified true values of
[image: image16.wmf]1

1

P

and

b

. Based on the information of (LRGr, INST, Z), we compute the t-statistic and then test whether the null of β1= 0 can be rejected at the 5% level by using the critical value 1.95. We replicate the simulation by 1000 times to derive the distribution of the t-statistic and calculate the actual rejection probability which is reported in Table 1.

Table 1 reports rates of right hand side and left hand false rejection when the instrument is more weakly correlated with the error term: Cov Zi’ui = 0.06 or -0.06 and illustrates that as the absolute value of the correlation decreases, the size problems of the two-sided t-test are mitigated. When the correlation is positive there is a 9.4% false rejection rate on the right hand side, a conservative 0.4% rate from the left hand side and an overall 9.8% false rejection rate. When, the correlation is negative, the rates of false rejection on the right hand and left hand sides are 0.6% and 7.2%, respectively, and the overall false rejection rate is 7.9%.

Suppose we test the null against the alternative using Anderson-Rubin (Anderson and Rubin, 1949) test:

[image: image17.wmf])

2

/(

)

'

(

/

'

)

0

(

1

-

=

=

n

LRGr

M

LRGr

LRGr

P

LRGr

AR

z

z

b

(7)

Here,
[image: image18.wmf])

0

(

1

=

b

AR

is the test statistic for the null,
[image: image19.wmf]Z

Z

Z

Z

P

z

1

)

'

(

-

=

is the projection matrix and
[image: image20.wmf]z

z

P

I

M

-

=

.

.

Table 1 illustrates that the small sample problems associated with the Anderson-Rubin test (for herein, denoted the AR-test) are also diminished when the instrument is less endogenous. When the correlation decreases to 0.06, the AR-test falsely rejects 9.4% of the time. Since it is not possible to calculate the absolute value of the correlation between the instruments and structural error, it is not possible to adjust for this small sample distortion and the AR-test is also unreliable.

3. Large Sample Distributions

This section adds to the bad news: we show that the shifts in test statistic distributions observed in the small sample simulations also hold in limit. For the next three sections of the paper, we generalize the simultaneous equations system equations (1) and (2) to model a more general system with m ≥ 1 endogenous explanatory variables, and k ≥ m instruments:

[image: image21.wmf]*)

2

(

*)

1

(

V

Z

Y

u

Y

y

+

P

=

+

=

b

 EMBED Equation.3 [image: image22.wmf]

where y and Y are respectively and nx1 vector and nxm matrix of endogenous explanatory variables, Z is an nxk matrix of instruments, u is an nx1 vector of structural errors, V is an nxm matrix of reduced form errors, and the errors have zero means and finite variance, and u and V are correlated with each other. As noted before, other exogenous covariates can be added to the system.

In the next theorem, we show that near exogeneity shifts the asymptotic distribution of the t-statistic to a normal distribution with non-zero mean.

Theorem 1: Suppose that the instrument is nearly exogenous according to (4), and the standard Assumption 2 in the appendix holds. Then,

[image: image23.wmf]]

1

,

'

)

'

(

[

2

/

1

1

C

Q

N

t

zz

u

d

P

P

P

®

-

-

s

(8)

[image: image24.wmf]and

of

root

square

the

is

where

u

u

,

2

s

s

Qzz is the second moment matrix of instruments.

Proof. See the Appendix.

According to Theorem 1, the mean of the distribution depends upon the parameter C, which, by equation (4), is related to the small correlation between structural error and instruments. When C=0 and the instruments are exogenous, the t-statistic converges to the standard normal distribution. When C>0 (given
[image: image25.wmf]0

>

P

), the distribution shifts to the right. When C<0 (given
[image: image26.wmf]0

>

P

), the distribution shifts to the left. Since we cannot consistently estimate C let alone know its sign, we cannot use this large sample theorem to improve inference.

The next theorem characterizes the impact of near exogeneity on the distribution of the AR-test, which is now more generally defined from equation (7) for k instruments and m endogenous explanatory variables:

[image: image27.wmf])

/(

)

(

)'

(

/

)

(

)'

(

)

(

0

0

0

0

0

m

k

n

Y

y

M

Y

y

Y

y

P

Y

y

AR

z

z

-

-

-

-

-

-

=

b

b

b

b

b

(7*)

We use this statistic to test
[image: image28.wmf]0

0

:

b

b

=

H

 against
[image: image29.wmf]0

1

:

b

b

¹

H

 where
[image: image30.wmf]0

b

 is the true value.

Theorem 2: Suppose that the instrument is nearly exogenous according to (4), and the standard Assumption 2 in the appendix holds. If the null hypothesis is
[image: image31.wmf]then

,

0

b

b

=

[image: image32.wmf])

(

)

(

2

0

V

c

b

K

d

AR

®

(9)

[image: image33.wmf])

(

2

V

c

K

where

is a non-central chi-square distribution with k degrees of freedom and the non-centrality parameter
[image: image34.wmf]zz

u

Q

where

C

C

2

1

,

'

s

V

=

W

W

=

-

.
Proof. See the Appendix.

According to Theorem 2, the mean of the non-centrality parameter is quadratic in parameter C. Therefore, when C=0 the AR-test converges to the centered chi-square distribution, and when C≠0 the distribution shifts to the right. Again, since we do not know C, we cannot use these theorems to obtain appropriate critical values. The convergence is uniform.
4. Conclusion
This article analyzes the limit theory when there are both weakly identified as well as nearly exogenous instruments. We show that Anderson-Rubin test is no longer asymptotically pivotal. In future research we consider how to remedy this problem by using a delete-d jackknife bootstrap procedure.
Appendix

In the beginning of this appendix, we first describe the near exogeneity assumption and some moment conditions that are required to obtain the theorems in the paper. Assumptions 1 and 2 are sufficient for Lemma 1, Theorem 1 and Theorem 2.

Assumption 1: Near Exogeneity
[image: image35.wmf][

]

N

C

u

Z

E

i

i

/

=

¢

 , where
[image: image36.wmf]C

 is a fixed
[image: image37.wmf]1

´

K

 vector.

Assumption 2: The following limits hold jointly when the sample size
[image: image38.wmf]N

 converges to infinity:

(a)
[image: image39.wmf])

,

,

(

)

/

,

/

,

/

(

2

VV

Vu

u

p

N

V

V

N

u

V

N

u

u

S

S

®

¢

¢

¢

s

 , where
[image: image40.wmf]2

u

s

 ,
[image: image41.wmf]Vu

S

 and
[image: image42.wmf]VV

S

 are respectively a
[image: image43.wmf]1

1

´

 scalar, an
[image: image44.wmf]1

´

m

 vector and an
[image: image45.wmf]m

m

´

 matrix.

(b)
[image: image46.wmf]ZZ

p

Q

N

Z

Z

®

¢

/

 where
[image: image47.wmf]ZZ

Q

 is a positive definite, finite
[image: image48.wmf]K

K

´

 matrix.

(c)
[image: image49.wmf])

,

(

)

/

'

,

/

'

(

ZV

Zu

d

N

V

Z

N

u

Z

Y

Y

®

[image: image50.wmf] , and

[image: image51.wmf]

EMBED Equation.3[image: image52.wmf]ú

û

ù

ê

ë

é

Ä

S

÷

÷

ø

ö

ç

ç

è

æ

º

÷

÷

ø

ö

ç

ç

è

æ

Y

Y

zz

ZV

Zu

Q

C

N

,

0

where
[image: image53.wmf]÷

÷

ø

ö

ç

ç

è

æ

S

S

S

=

S

¢

VV

Vu

Vu

u

2

s

.

These convergences in Assumption 2 are not primitive assumptions but hold under weak primitive conditions. Parts (a) and (b) follow from the weak law of large numbers, and Part (c) follows from triangular arrays central limit theorem. Instead of a mean zero normal distribution in Staiger and Stock (1997), the
[image: image54.wmf]Zu

Y

 in (c) is a normal distribution with nonzero mean, which is a drift term C coming from the near exogeneity assumption. For any independent sequence
[image: image55.wmf]i

i

u

Z

¢

 , if
[image: image56.wmf][

]

¥

<

D

<

+

¢

d

2

i

i

u

Z

E

 for some
[image: image57.wmf]0

>

d

 for all
[image: image58.wmf]N

i

,...,

3

,

2

,

1

=

 , then Liapunov's theorem leads to the limiting results in (c); see James Davidson (1994).

Lemma 1. If Assumptions 1 and 2 hold for the model defined by (1*) and (2*), then the TSLS estimator
[image: image59.wmf]TSLS

Ù

b

 is consistent and

[image: image60.wmf])

)

(

,

)

((

)

(

1

2

1

0

-

-

Ù

P

P

¢

P

¢

P

P

¢

®

-

ZZ

u

ZZ

d

TSLS

Q

C

Q

N

N

s

b

b

where
[image: image61.wmf]2

2

)

(

/

u

i

p

u

E

N

u

u

s

=

®

¢

 ,
[image: image62.wmf]ZZ

i

i

p

Q

Z

Z

E

N

Z

Z

=

®

¢

¢

)

(

/

 .

Proof of Lemma 1: We know that

[image: image63.wmf]).

(

)

(

1

y

P

Y

Y

P

Y

Z

Z

TSLS

¢

¢

=

-

Ù

b

So we have

[image: image64.wmf])]

(

)

)(

[(

)]

(

)

)(

[(

)

(

1

1

1

0

N

u

Z

N

Z

Z

N

Z

Y

N

Y

Z

N

Z

Z

N

Z

Y

N

TSLS

¢

¢

¢

¢

¢

¢

=

-

-

-

-

Ù

b

b

By Assumption 2 and equation (2*), we can obtain that

[image: image65.wmf]1

1

1

)

(

)]

(

)

)(

[(

-

-

-

P

P

¢

®

¢

¢

¢

ZZ

p

Q

N

Y

Z

N

Z

Z

N

Z

Y

Now, we consider

[image: image66.wmf])

(

1

)]

(

[

1

1

1

i

i

N

i

i

i

i

i

N

i

u

Z

E

N

u

Z

E

u

Z

N

N

u

Z

¢

=

¢

¢

=

å

å

+

-

=

¢

Combining Assumptions (1) and (2), we obtain

[image: image67.wmf]]

,

[

2

ZZ

u

d

Q

C

N

N

u

Z

s

®

¢

.

Then the result in the lemma follows directly. Q.E.D.
Lemma 1 summarizes the limiting results of the TSLS estimator under near exogeneity. The reason why we can obtain a consistent estimator under near exogeneity is because the correlation between instruments and structural errors shrinks toward zero asymptotically. When C=0, we can obtain the regular results of the TSLS estimator under the orthogonality condition. Instead of a normal distribution with a zero mean, near exogeneity can shift the distribution away from mean zero. The nonzero mean depends on an unknown local to zero parameter C which is impossible to be estimated consistently (Donald W.K. Andrews, 2000).

Proof of Theorem 1: The result in the theorem directly follows from Lemma 1. Q.E.D.

Proof of Theorem 2: The Anderson-Rubin test is given by

[image: image68.wmf])

(

)

(

1

/

)

(

)

(

)

(

0

0

0

0

0

b

b

b

b

b

Y

y

M

Y

y

K

N

Y

y

P

Y

y

AR

Z

Z

-

¢

-

-

-

¢

-

=

We first observe that

[image: image69.wmf].

)

(

)

(

0

0

u

P

u

Y

y

P

Y

y

Z

Z

¢

=

-

¢

-

b

b

Define
[image: image70.wmf]u

P

Z

2

/

1

=

x

 . Parts (b) and (c) in Assumption 2 implies:

[image: image71.wmf]).

,

(

2

2

/

1

2

/

1

u

ZZ

Zu

ZZ

d

C

Q

N

Q

s

x

-

-

~

Y

®

Next, note that

[image: image72.wmf]u

P

u

K

N

u

u

K

N

u

M

u

K

N

Y

y

M

Y

y

K

N

Z

Z

Z

¢

-

-

¢

-

=

¢

-

=

-

¢

-

-

1

1

1

)

(

)

(

1

0

0

b

b

By part (a) in Assumption 2, the first term converges in probability to
[image: image73.wmf]2

u

s

 , and the last term tends to zero. We have

[image: image74.wmf].

)

(

)

(

1

2

0

0

u

p

Z

y

M

Y

y

K

N

s

b

b

®

-

¢

-

-

So

[image: image75.wmf]Q.E.D.

where

C

C

AR

u

K

d

Q

),

(

)

(

ZZ

2

1

2

0

s

c

b

=

W

W

¢

®

-

References

Acemoglu, D. and S. Johnson, 2006, Unbundling Institutions, Journal of Political Economy 113, 949-995.

Anderson, T.W. and H. Rubin, 1949, Estimators of the Parameters of

a Single Equation in a Complete Set of Stochastic Equations, The Annals of

Mathematical Statistics 20, 46-63.

Andrews, D. W.K. 2000, Inconsistency of the Bootstrap with a Parameter Is on

the Boundary of the Parameter Space, Econometrica 68, 399-405.

Angrist, J. D. 1990, Lifetime Earnings and the Vietnam Era Draft Lottery: Evidence from Social Security Administrative Records, American Economic Review 80, 313-336.

Davidson, J. 1994, Stochastic Limit Theory: An Introduction for Econometricians, (Oxford University Press, Cambridge).
Davidson, R.. and J. G. McKinnnon 1993, Estimation and Inference in Econometrics, (Oxford University Press, New York).
Hausman, J. A. 1983, Specification and Estimation of Simultaneous Equations Models, in: Zvi Grilliches and Michael D. Intrilligator, eds., Handbook of Econometrics, Volume 1 (Amsterdam, North Holland) Chapter 7.
Phillips, P. C.B. 1983, Exact Small Sample Theory in the Simultaneous Equations Model, in: Zvi Grilliches and Michael D. Intrilligator, eds., Handbook of Econometrics, Volume 1 (Amsterdam, North Holland) Chapter 8.
Staiger, D. and J. H. Stock, 1997, Instrumental Variables Regression with

Weak Instruments, Econometrica, 65, 557-586.

Stock, J. H., J. H. Wright, and M. Yogo 2002, A Survey of Weak

Instruments and Weak Identification in Generalized Method of Moments, Journal of

Business and Economic Statistics, 20, 518-529.

Wooldridge, J. M. 2002, Econometric Analysis of Cross Section and Panel Data. (MIT Press, London and Cambridge).
	Table 1: Test Statistics

Sample Size = 100, and 1,000 simulations

Truth is that Institutions Do Not Matter

	Test-statistic
	Nominal 5% Critical Values
	Cov Zi’ui
	Actual rejection rate
	Actual rejection rate (RHS)
	Actual rejection rate (LHS)

	t-statistic
	±1.95
	 0.06
	 9.8%
	9.4%
	0.4%

	t-statistic
	±1.95
	 -0.06
	 7.9%
	0.6%
	7.2%

	AR test
	 3.85
	±0.06
	 9.4%
	n.a.
	n.a.

	t-statistic
	±1.95
	 0.10
	19.4%
	19.2%
	0.2%

	t-statistic
	±1.95
	 -0.10
	14.3%
	0.3%
	14.0%

	AR test
	 3.85
	 ±0.10
	17.7%
	n.a.
	n.a.

� Instruments that marginally satisfy this requirement are denoted weak and are the subject of a large and growing literature (see Staiger and Stock, 1997; Stock et al, 2000).

� We just consider one kind of institution and, hence, one endogenous variable for expositional simplicity. Our method also works for multiple endogenous variables. See Acemoglu and Johnson (2006) for an analysis of how instrumental variables can be used to identify how two endogenous institutions, property rights (measured by a survey of risk of expropriation) and efficiency of contracts (measured by an index of legal formalism), can affect long run growth.

� By the Frisch-Waugh-Lovell Theorem, we can always project out these covariates and obtain the system in equations (1) and (2) (see Davidson and McKinnnon, 1993, p.19).

� We can generalize this test statistic to allow for multiple endogenous explanatory variables and as least as many instruments.

PAGE
5

_1210580553.unknown

_1211007940.unknown

_1211196761.unknown

_1211877710.unknown

_1238243472.unknown

_1238244602.unknown

_1238244800.unknown

_1255258010.unknown

_1238244635.unknown

_1238243508.unknown

_1238176291.unknown

_1238176318.unknown

_1238242383.unknown

_1238176304.unknown

_1238176313.unknown

_1238176275.unknown

_1238176281.unknown

_1238176287.unknown

_1211883439.unknown

_1211720295.unknown

_1211736620.unknown

_1211536776.unknown

_1211610158.unknown

_1211196773.unknown

_1211008038.unknown

_1211008062.unknown

_1211008075.unknown

_1211008094.unknown

_1211008069.unknown

_1211008058.unknown

_1211008031.unknown

_1211007926.unknown

_1211007930.unknown

_1211007936.unknown

_1211007929.unknown

_1211007928.unknown

_1210966468.unknown

_1211007922.unknown

_1211007924.unknown

_1211007925.unknown

_1211007923.unknown

_1211007836.unknown

_1211007920.unknown

_1211007921.unknown

_1211007918.unknown

_1211007919.unknown

_1211007882.unknown

_1210999796.unknown

_1210580664.unknown

_1210580860.unknown

_1210580886.unknown

_1210580625.unknown

_1210503795.unknown

_1210507838.unknown

_1210580363.unknown

_1210580380.unknown

_1210577681.unknown

_1210580298.unknown

_1210508025.unknown

_1210510395.unknown

_1210504922.unknown

_1210505396.unknown

_1210504832.unknown

_1209376281.unknown

_1209379201.unknown

_1210080960.unknown

_1210081062.unknown

_1209379975.unknown

_1209376580.unknown

_1209367756.unknown

_1209375986.unknown

_1209367708.unknown

