Department of Economics

Summer 2014
University of California, Berkeley

Econometrics 140
M, T, W, Th 12-1.30 PM, 390 Hurst Mining Circle

Dr. Carson

Economics 140 – Economic Statistics & Econometrics
The four stages of the scientific method are observation, hypothesis, testing, and discussion. This indicates that competently handling data upon which observations and testing are based is a high priority in any scientific endeavor. If you have followed your degree plan, you have completed micro and macroeconomics so have a working understanding of how economists think about the economy. But the rational upright ape at this point, if not before, should ask whether or not this is the way the world works. So, econometrics is the combination of economic theory and statistics to test economic hypotheses from micro and macroeconomics theory to evidence. And if you are like my Texas economics and finance students, you have delayed taking econometrics because you heard it was among the most difficult courses in the major. It is! But, mastering it offsets the effort you extend to learn the material. Like no other course in my undergraduate experience, my time spent learning econometrics has been the most rewarded courses and has changed the way I look at the world. My objective this semester is to do the same with you, change the way you look at the world.
COURSE LEARNING OBJECTIVES

1. The student will have a deeper understanding of economic statistics, econometrics, and have greater confidence in its application.
2. Students will learn the basics of ordinary least squares model estimation, with its advantages and disadvantages.

3. Students will learn appropriate alternatives to ordinary least squares, when assumptions underlying the classical linear regression model are violated.

4. Students will learn model construction and estimation, with applications in consumer and producer theory.

5. Students will gain insights into the relationship between econometric estimation and diagnostic testing.
6. Students will understand the basics of microeconometrics and time series.
Grading
You are graded on your performance relative to the class in four areas.

1. Problem sets, (200 Points, 8 assignments at 25 points each)

2. Exam 1, Essay (100 Points)

3. Exam 2, Essay (100 Points)

4. Comprehensive Final, Essay (200 Points)

Professor's Office Hours
Prerequisite
Economics 1 (Introduction to Microeconomics and Macroeconomics) is the only prerequisite for the course. Some familiarity with the broad outlines of U.S. economic history is presumed.
Required Textbooks
Gujarati, Damodar and Dawn Porter, Basic Econometrics, 5th Edition. McGraw-Hill.
Many times it is useful to have additional perspective at the introductory level. Here is a list of books that you may find helpful.

Maddala, George S., Introduction to Econometrics, Prentice Hall. Any edition.

Stock, James H. and Mark Watson. Introduction to Econometrics, 2nd Edition. Pearson, Addison Wesley. 2007.

Software

We will use the publicly accessible econometric software GRETL in this course. It can be downloaded free at the site http://gretl.sourceforge.net/
Stata is an alternative.

Grading

Grades are assigned according to your point accumulation relative to the class high. Grades are

assigned according to the following scale:

 Grade
Percent

 A
93%

 A-
90%

 B+
87%

 B
84%

 B-
81%

 C+
78%

 C
75%

 C-
70%

 D+
67%

 D
64%

 D-
60%

 E
Below 60%
POLICY ON SCHOLASTIC DISHONESTY:

When legal code is necessary to maintain academic honesty and social interaction, social bounds of reciprocity are eliminated. Ergo, it is expected that the highest forms of honesty and respect for others be adhered too. Outside of that, the University expects a student to maintain a high standard of individual honor in all scholastic work.

STUDENT CLASSROOM CONDUCT:

Be nice. Failure to be cool with me, the instructor, or other students may adversely affect your grade. If you sometimes feel like you're stepping over the lines of social decorum, you probably are, so step back and reevaluate, because it may detract from our classroom environment. Other than that, let's just hang out and learn as much as we can this semester.

ELECTRONIC DEVICE POLICY
Computers are essential in modern research and econometrics. However, they can also be a tremendous distraction. The current policy toward laptops is that you can use them in the class so long as I feel that you are using them to do legitimate classroom work. If I get a sense that you are doing things other than following the examples or taking notes, I will ask you to close your laptop.

The use of other electronic devices, such as cell phones and text messagers, is strictly prohibited. Please do not even bring them to class. Moreover, please do not distract class by turning your phone to vibrate and then walking out to take a call. Take all calls before or after class. Nothing good is going on when a student is doing things with their hands under their desk. It is an almost certainly the case you are texting or doing something else that you do not need to be doing in class. So, outside of the limited use of laptop computers, do not bring electronic devices to class.
Outline

Pages
Chapter 2

Elementary Statistics, a Review

19-51

Chapter 1

Introduction to Regression

3-17

Chapter 3

The Two Variable Regression Model

57-82

Chapter 4

The Multiple Regression Model

85-113

Chapter 5

Using the Multiple Regression Model

117-139

Chapter 6

Serial Correlation and Hetroskedasticity

145-175

Chapter 7

Instrumental Variables and Model Specification
178-200

Chapter 9

Single Equation Estimation: Advanced Topics
229-261

Chapter 10

Non-Linear and Maximum Likelihood Estimation
265-284

Chapter 11

Models of Qualitative Choice

298-324, 329-334

Chapter 16

Properties of Stochastic Time Series

489-512

Chapter 17

Linear Time Series Models

521-548

This is a tentative syllabus and outline. I reserve the right to make changes. However, all

changes will be announced in class. If you miss a day, you are responsible to be informed of

any changes to this syllabus.

