

HAL
open science

Excess heterogeneity, endogeneity and index restrictions

Andrew Chesher

► **To cite this version:**

Andrew Chesher. Excess heterogeneity, endogeneity and index restrictions. *Econometrics*, 2009, 152 (1), pp.37. 10.1016/j.jeconom.2009.02.004 . hal-00573862

HAL Id: hal-00573862

<https://hal.science/hal-00573862>

Submitted on 5 Mar 2011

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Accepted Manuscript

Excess heterogeneity, endogeneity and index restrictions

Andrew Chesher

PII: S0304-4076(09)00053-0

DOI: [10.1016/j.jeconom.2009.02.004](https://doi.org/10.1016/j.jeconom.2009.02.004)

Reference: ECONOM 3174

To appear in: *Journal of Econometrics*

Received date: 9 November 2008

Accepted date: 27 February 2009

Please cite this article as: Chesher, A., Excess heterogeneity, endogeneity and index restrictions. *Journal of Econometrics* (2009), doi:10.1016/j.jeconom.2009.02.004

This is a PDF file of an unedited manuscript that has been accepted for publication. As a service to our customers we are providing this early version of the manuscript. The manuscript will undergo copyediting, typesetting, and review of the resulting proof before it is published in its final form. Please note that during the production process errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.

Excess heterogeneity, endogeneity and index restrictions

ANDREW CHESHER*

CEMMAP - THE CENTRE FOR MICRODATA METHODS AND PRACTICE - AND UNIVERSITY COLLEGE

November 9, 2008

ABSTRACT. A discrete or continuous outcome is determined by a structural function in which the effect of some variables of interest is transmitted through a scalar index. Multiple sources of stochastic variation can appear as arguments of the structural function, but not in the index. There may be endogeneity, that is observable and unobservable variables may not be independently distributed. Conditions are provided under which there is local identification of measures of the relative sensitivity of the index to variations in pairs of its possibly endogenous arguments, namely ratios of partial derivatives of the index.

JEL codes: C10, C14, C50, C51.

Key words: Control functions, Endogeneity, Identification, Index restrictions, Nonseparable models.

1. INTRODUCTION

Many questions arising in microeconomic practice lead to the use of models which include more unobservable latent variables than there are observable stochastic outcomes, that is excess heterogeneity. The latent variables often represent unobserved characteristics of individuals and of the environment in which they make decisions. The inclusion of such variables is common in, for example, models of durations (see van den Berg, 2001) such as mixed proportional hazard models, in discrete choice

*Corresponding author: Andrew Chesher, Department of Economics, University College London, Gower Street, London WC1E 6BT, telephone: +442076795857, email: andrew.chesher@ucl.ac.uk.

models, see for example Brownstone and Train (1998), Chesher and Santos Silva (2002), McFadden and Train (2000), and in count data models, see Cameron and Trivedi (1998). There is a large econometric literature concerned with random coefficients models which permit this sort of excess heterogeneity. Excess heterogeneity also arises in other cases, for example when there is measurement error and in panel data models.

It is common to find strong restrictions imposed in models that admit excess heterogeneity. Frequently the specification is fully parametric as in the mixed multinomial logit models of Brownstone and Train (1998). When parametric restrictions are not imposed there are usually strong semiparametric restrictions. For example: most of the single spell duration models used in practice that permit excess heterogeneity require there to be a single latent variate that acts multiplicatively on the hazard function; measurement error and “individual effects” in panel data models are usually required to be additive.

The aim of this paper is to explore the extent to which strong restrictions such as these can be relaxed, while preserving a model with the power to identify interesting structural features.

When there is excess heterogeneity the probability distributions of observable variables are relatively low dimensional reductions of the distributions of structural variables, obtained by taking expectations over the distributions of supernumerary latent variates. Information about fundamental structural features may not survive the averaging process. In the face of this difficulty one possibility is to focus on the identification of averages of structural features, as in for example Imbens and Newey (2008). Sometimes knowledge of such averages is not what is required to understand the impacts of policy changes. It is interesting to explore alternatives. Another approach is to impose restrictions which shield certain structural objects from the effects of averaging. This is the approach studied here.

In the models explored here excess heterogeneity can arise from any finite number

of sources and there is an index restriction. The index restriction requires the effect on an outcome of certain variables of interest to pass entirely through a scalar function of those variables, an index, and that this index be free of latent variates. Continuously distributed variables that appear in the index are permitted to be *endogenous* in the sense that they may covary with any or all of the latent variates that appear in the model.

The structural features whose identifiability is studied in this paper are *ratios of derivatives of the index* at some specified values of the variables that appear in the index. This is therefore a study of local identification. These ratios are referred to as index relative sensitivity (IRS) measures because they measure the relative sensitivity of the index, and therefore of the outcome, to variation in a pair of its arguments. When the index is linear the ratios do not depend on the values of the arguments of the index. Then conditions sufficient to achieve local identification of the value of an IRS measure achieve global identification of the ratio of coefficients of the linear index.

With more sources of stochastic variation than there are outcomes structural functions necessarily involve non-additive latent variates, as noted in Hurwicz (1950). The identifying model employed here admits non-additive latent variates and embodies triangularity restrictions as in Chesher (2003, 2005, 2007a) and Imbens and Newey (2008).

IRS measures are often of interest in models for binary outcomes. For example in discrete choice models of travel demand there is interest in the “value of travel time” defined as the ratio of coefficients on travel time and travel cost. There are other contexts in which the relative sensitivity of an index to variation in its arguments is of interest. For example in models of intrahousehold allocation there is interest in the relative sensitivity of expenditures to variations in the incomes of two partners; in models for the duration of unemployment there is interest in the relative sensitivity of unemployment duration to variations in unemployment benefits and other household

income or the wage prior to unemployment. In all these cases one or more of the arguments of the index could be endogenous although this is a possibility frequently ignored, perhaps because it is not understood how to deal with endogeneity in this situation. It is this which motivates this study which mainly focusses on identification issues.

The remainder of the paper is organised as follows. The structural equation, index restriction and IRS measures are defined in Section 2 and examples of micro-econometric models accommodated within the framework employed here are given in Section 3. The identification strategy, based on a “control function” argument, is introduced in Section 4. Related literature is briefly reviewed in Section 5. Identification theorems are given in Section 6 and estimation is briefly considered in Section 7. The main results associate IRS measures with functions of derivatives of various *distribution* functions involving observable variables. These apply when W , the outcome of interest, is discrete or continuous. When the outcome is continuous the IRS measures can be associated with functions of derivatives of conditional *quantile* functions and the expressions are given in Section 8. Section 9 concludes.

2. THE STRUCTURAL EQUATION AND THE IRS MEASURES

In the models considered here the outcome of interest is a random variable W determined by a structural equation of the following form.

$$W = h_0(\theta(Y_1, \dots, Y_M, Z_1, \dots, Z_K), Z_1^*, \dots, Z_L^*, U_1, \dots, U_N) \quad (1)$$

Scalar W may be discrete or continuous, $U \equiv \{U_n\}_{n=1}^N$ are latent variates, $Y \equiv \{Y_m\}_{m=1}^M$ are observable continuously distributed endogenous random variables which may covary with U , and $Z \equiv \{Z_k\}_{k=1}^K$ are observable continuously varying covariates whose covariation with U is limited to some degree to be specified. θ is the index of

interest, a scalar valued differentiable function.¹

The variables $Z^* \equiv \{Z_t^*\}_{t=1}^L$ are discrete or continuously varying variables which may appear in the structural function but not in the index. Identification of the sensitivity of structural functions to these variables is not considered. There could be other variables entering the index which exhibit discrete variation. Their presence is not made explicit in the notation and sensitivity of the structural function to variation in their values is not considered here.

The IRS measures studied here have the following form.

$$\kappa_{a,b}(y, z) \equiv \frac{\nabla_a \theta(y, z)}{\nabla_b \theta(y, z)}, \quad (a, b) \in \{y_1, \dots, y_M, z_1, \dots, z_K\}$$

Without further restriction their values depend on the values of $y \equiv \{y_m\}_{m=1}^M$ and $z \equiv \{z_k\}_{k=1}^K$. Conditions sufficient for local identification of particular $\kappa_{a,b}$ at a specified value of (Y, Z) , (\bar{y}, \bar{z}) , will be considered.

There are structural equations determining the elements of Y as follows.

$$Y_m = h_m(Z, Z^*, V_m), \quad m \in \{1, \dots, M\} \quad (2)$$

Each function h_m is a strictly monotonic function of V_m which is a continuously distributed latent variate. Y may be endogenous in the sense that $V \equiv \{V_m\}_{m=1}^M$ and U may not be independently distributed. The structural equations for (W, Y_1, \dots, Y_M) thus have a triangular form as in Chesher (2003, 2005) and Imbens and Newey (2008).

3. EXAMPLES

This Section gives examples of microeconomic models in which a structural equation of the form (1) arises.

Example 1 - Mixed hazard duration models

¹The results could be extended to the case in which there are multiple indexes as arise in, for example, multiple discrete choice models.

Consider hazard functions for a continuously distributed duration (e.g. of unemployment) W conditional on observable $Y = y$, $Z = z$, $Z^* = z^*$ and on unobservable, possibly vector, $E = e$ of the form:

$$\lambda(w|\theta(y, z), z^*, e) \quad (3)$$

where θ is a scalar valued function. The conditional distribution function of W given Y , Z , Z^* and E is

$$F_{W|YZZ^*E}(w|y, z, z^*, e) = 1 - \exp(-\Lambda(w|\theta(y, z), z^*, e))$$

where $\Lambda(w|\theta(y, z), z^*, e)$ is the integrated hazard function, as follows.

$$\Lambda(w|y, z, z^*, e) \equiv \int_0^w \lambda(\omega|\theta(y, z), z^*, e) d\omega$$

The conditional τ -quantile function of W given Y , Z , Z^* and E is

$$Q_{W|YZZ^*E}(\tau|y, z, z^*, e) = \Lambda^{-1}(-\log(1 - \tau)|\theta(y, z), z^*, e)$$

where Λ^{-1} is the inverse integrated hazard function satisfying

$$a = \Lambda(\Lambda^{-1}(a|\theta(y, z), z^*, e), \theta(y, z), z^*, e)$$

for all a , y , z , z^* and e .

With D distributed uniformly on $(0, 1)$ independent of Y , Z , Z^* and E , the following structural equation delivers a random variable W whose conditional distribution given Y , Z , Z^* and E has the hazard function λ given in equation (3).

$$W = \Lambda^{-1}(-\log(1 - D)|\theta(Y, Z), Z^*, E)$$

Defining $U \equiv (D, E)$ this is a structural equation of the form set out in equation (1).

Note that there is no requirement that the excess heterogeneity terms, E , act multiplicatively on the hazard function and there is no limit on the number of such terms appearing in the model. The results of the paper concern identification of IRS measures when Y covaries with E .

The mixed hazard model for single spell data, treated in van den Berg (2001), has a single source of excess heterogeneity, E , acting multiplicatively in the hazard function, as follows.

$$\lambda(W|\theta(Y, Z), Z^*, E) = \bar{\lambda}(W|\theta(Y, Z), Z^*) \times E$$

In this case the structural function for W is

$$W = \bar{\Lambda}^{-1}(-\log(1 - D)E^{-1}|\theta(Y, Z), Z^*)$$

where $\bar{\Lambda}^{-1}$ is the inverse of the function

$$\bar{\Lambda}(w|y, z, z^*) \equiv \int_0^w \bar{\lambda}(\omega|\theta(y, z), z^*) d\omega$$

with respect to its w argument. Under the proportionate heterogeneity restriction the two sources of stochastic variation coalesce into one, with implications for identification and estimation developed in Chesher (2002).

Example 2 - Heterogeneous binary choice

An example of the sort of binary response model for $W \in \{0, 1\}$ that falls in the class of models considered here is

$$P[W = 0|Y, Z, Z^*, E] = \Phi(E_0 + E_1 Z^* + \theta_y Y + \theta_z Z) \quad (4)$$

where Φ is a known or unknown function from $\mathfrak{R}^1 \rightarrow (0, 1)$. Here Y , Z and Z^* are observable scalar variables and $E \equiv (E_0, E_1)$ contains latent variates. The covariate Z^* has a “random coefficient” E_1 and there is “random intercept” E_0 . The variate Y

is endogenous in the sense that it may covary with E . The coefficients on Y and Z are nonstochastic and their ratio θ_y/θ_z is the structural feature whose identification is studied in this paper.

Let D be uniformly distributed on $(0,1)$ conditional on E_0, E_1, Y, Z and Z^* . Then there is the following structural equation for W .

$$W = \begin{cases} 0 & , \quad D \leq \Phi(E_0 + E_1 Z^* + \theta_y Y + \theta_z Z) \\ 1 & , \quad D > \Phi(E_0 + E_1 Z^* + \theta_y Y + \theta_z Z) \end{cases}$$

This has the form of equation (1) with $U \equiv (D, E)$, $\theta(Y, Z) \equiv \theta_y Y + \theta_z Z$. The linear index restriction in (4) is a restriction additional to that considered in this paper and is imposed just by way of example.

Blundell and Powell (2003) study identification and estimation in binary choice models with a linear index depending on endogenous variables, like (4), with a single source of heterogeneity. The models studied by Brownstone and Train (1998) and McFadden and Train (2000) have multiple sources of heterogeneity but they do not permit endogeneity.

Example 3 - Partially linear model

Consider the structural equation

$$W = Y' \beta_Y + Z' \beta_Z + r(Z^*, U)$$

which is as in the model studied in Robinson (1988) with Y and Z appearing only in a linear index, $Y' \beta_Y + Z' \beta_Z$. Multiple sources of stochastic variation, U , may appear in an unknown function r along with covariates Z^* which do not feature in the index of interest. The model studied here admits the possibility that Y is endogenous due to covariation of Y and U .

In another formulation accommodated within the framework employed in this

paper:

$$W = Z^*U + t(Y, Z)$$

the potentially endogenous variables appear in an unknown function, t , and the coefficients in the linear index are stochastic.

4. IDENTIFICATION

The strategy employed in developing identification conditions for IRS measures is now outlined. This is done for the case in which the covariates Z^* , which appear in the structural function (1) but not in the index θ , are not present. Their presence would not change the argument below except in inessential details.²

Let the joint distribution function of U given Z and V be denoted by $F_{U|ZV}$. Conditions are placed on the equations for the elements of Y sufficient to ensure that

$$F_{U|ZY}(u|z, y) = F_{U|ZV}(u|z, v)|_{v=g(z, y)}$$

where $g(z, y) \equiv \{g_m(z, y_m)\}_{m=1}^M$ and each g_m is the inverse function of h_m with respect to its V_m argument. Each function g_m is such that, for all z and y_m :

$$y_m = h_m(z, g_m(z, y_m)).$$

It follows that the conditional distribution function of the outcome of interest, W , given $Y = y$ and $Z = z$ at $W = w$ can be expressed as a function of w, z , the index of interest, $\theta(y, z)$, and the M indexes $g_m(z, y)$, $m \in \{1, \dots, M\}$, as follows.

$$F_{W|ZY}(w|z, y) = s(\theta(y, z), g_1(z, y_1), \dots, g_M(z, y_M), w, z)$$

The dependence of the function s on z through its last argument arises from the

²At various points where there is conditioning on Z there would have to be conditioning on Z and Z^* . The point at which identification is sought would be $(\bar{w}, \bar{y}, \bar{z}, \bar{z}^*)$. There is no point at which partial derivatives with respect to elements of Z^* are considered and so no limitation on the covariation of Z^* and (U, V) is needed.

dependence of $F_{U|ZV}(u|z, v)$ on z . This dependence will typically be subject to restrictions and will often be assumed absent.

The conditional distribution functions $F_{W|ZY}$ and $F_{Y_1|Z}, \dots, F_{Y_M|Z}$ can be known because they are conditional distribution functions involving observable variates, and, if Y and Z exhibit continuous variation around a point (\bar{y}, \bar{z}) , their Y - and Z -derivatives at that point can also be known.

An IRS measure $\kappa_{a,b}(\bar{y}, \bar{z})$, $(a, b) \in \{y_1, \dots, y_M, z_1, \dots, z_K\}$ is identified if the derivatives $\nabla_a \theta(\bar{y}, \bar{z})$ and $\nabla_b \theta(\bar{y}, \bar{z})$ are identified up to a common non-zero finite valued factor of proportionality. This will happen if there are sufficient restrictions on the structural equations (1) and (2) and on the distribution of (U, V) conditional on Z to permit the values of $\nabla_a \theta(\bar{y}, \bar{z})$ and $\nabla_b \theta(\bar{y}, \bar{z})$ to be deduced up to a common non-zero finite valued factor of proportionality from knowledge of the Y - and Z -derivatives of $F_{W|ZY}$ and $F_{Y_1|Z}, \dots, F_{Y_M|Z}$ at (\bar{y}, \bar{z}) .

In Section 6 precise identification conditions are set out and a Theorem stating an identification result is stated. The proof is in the Appendix.

To give a flavour of the result of the Theorem, consider the case in which in the index there is a single endogenous variable, Y_1 , and a covariate Z_1 . In the structural equation for Y_1 there is a covariate, Z_2 , variation in which does not affect the value of the index at (\bar{y}, \bar{z}) . This local exclusion restriction, together with covariation restrictions requiring (a) U given V is independent of $Z \equiv \{Z_1, Z_2\}$ and (b) that at a point (\bar{y}_1, \bar{z}) , with $\bar{z} \equiv \{\bar{z}_1, \bar{z}_2\}$:

$$\nabla_{z_1} F_{V_1|Z} = \nabla_{z_2} F_{V_1|Z} = 0 \quad (5)$$

imply the following:

$$\kappa_{y_1 z_1}(\bar{y}_1, \bar{z}) = \frac{\nabla_{y_1} F_{W|ZY_1} - \nabla_{y_1} F_{Y_1|Z} \left(\frac{\nabla_{z_2} F_{W|ZY_1}}{\nabla_{z_2} F_{Y_1|Z}} \right)}{\nabla_{z_1} F_{W|ZY_1} - \nabla_{z_1} F_{Y_1|Z} \left(\frac{\nabla_{z_2} F_{W|ZY_1}}{\nabla_{z_2} F_{Y_1|Z}} \right)} \quad (6)$$

where all functions are evaluated at (\bar{y}_1, \bar{z}) and at any value of w .³ This serves to identify $\kappa_{y_1 z_1}(\bar{y}_1, \bar{z})$. Note that the exclusion of U from the index results in $\kappa_{y_1 z_1}(\bar{y}_1, \bar{z})$ being overidentified - a condition manifested by the invariance of (6) to the choice of w .

When W is *continuously* distributed the derivatives of conditional distribution functions that appear in (6) can be replaced by ratios of derivatives of conditional *quantile* functions, as explained in Section 8. After some simplification this results in the following alternative to (6).

$$\kappa_{y_1 z_1}(\bar{y}_1, \bar{z}_1) = \frac{\nabla_{y_1} Q_{W|ZY_1} + \left(\frac{\nabla_{z_2} Q_{W|ZY_1}}{\nabla_{z_2} Q_{Y_1|Z}} \right)}{\nabla_{z_1} Q_{W|ZY_1} - \nabla_{z_1} Q_{Y_1|Z} \left(\frac{\nabla_{z_2} Q_{W|ZY_1}}{\nabla_{z_2} Q_{Y_1|Z}} \right)} \quad (7)$$

Here $Q_{W|ZY_1}$ is shorthand for the ρ -quantile function of W given Z and Y_1 , and $Q_{Y_1|Z}$ is shorthand for the conditional τ_1 -quantile of Y_1 given Z . In (7) the arguments of these quantile functions are evaluated at $Y_1 = \bar{y}_1$, $Z = \bar{z}$, at $\tau_1 = \bar{\tau}_1$, where $\bar{\tau}_1$ satisfies

$$\bar{y}_1 = Q_{Y_1|Z}(\bar{\tau}_1 | \bar{z})$$

and at any value of ρ .

The numerator and denominator of (7) are identical to the expressions given in Chesher (2003) for respectively the Y_1 - and Z_1 -derivatives of a structural function with a single nonadditive latent variable.

$$W = h(Y_1, Z_1, U)$$

when U is a scalar and so the *sole* source of stochastic variation, in continuously distributed W given Y_1 and Z_1 . When there are multiple sources of stochastic variation the numerator and denominator of (7) are not equal to these structural derivatives. However, with the index and other restrictions imposed here, their ratio is equal to

³The independence condition on U given V need only hold for V and Z in a neighbourhood of (\bar{z}, \bar{v}_1) where \bar{v}_1 is such that $h_1(\bar{z}, \bar{v}_1) = \bar{y}_1$.

the ratio of the index derivatives.

Estimates of an IRS measure can be built from parametric, semi- or nonparametric estimates of conditional distribution functions and their derivatives, or, when W is continuously distributed, on estimates of conditional quantile functions and their derivatives. This is briefly discussed in respectively Sections 7 and 8.

5. RELATED LITERATURE

The basic idea employed in this paper dates back as far as Tinbergen (1930) in which the problem of identification in linear simultaneous equations systems was attacked by developing conditions under which values of structural form parameters could be deduced from values of parameters of regression functions - the reduced form equations of the linear simultaneous system.

The conditional distribution functions $F_{W|ZY}$ and $F_{Y_m|Z}$, $m \in \{1, \dots, M\}$ are regression functions, namely of $1[W \leq w]$ on Z and Y , and of $1[Y_m \leq y_m]$ on Z , $m \in \{1, \dots, M\}$. The values of the Y - and Z -derivatives of the conditional distribution functions at $(\bar{w}, \bar{y}, \bar{z})$ are the coefficients of a linear approximation to these regression functions, and these coefficients are functions of the structural parameters of interest, namely the index derivatives at (\bar{y}, \bar{z}) . The latter are identified when their values can be deduced from knowledge of the values of these coefficients. Viewed in this way it is not surprising that the identification conditions and their development echo the classical linear simultaneous equations identification analysis given full expression in Koopmans, Rubin and Leipnik (1950).

Index restrictions like that considered here have been used in many other papers including Han (1987), Robinson (1988), Powell, Stock and Stoker (1989), Newey and Stoker (1993), Chaudhuri, Doksum and Samarov (1997) and Kahn (2001). Much of the semiparametric literature dealing with models embodying index restrictions does not address the issue of endogeneity. Newey (1985), Lewbel (1998, 2000), Lewbel and Linton (2002), Honoré and Hu (2002), Hong and Tamer (2003) and Blundell and

Powell (2003) do consider endogeneity but, aiming at identifying different structural features, employ different identifying restrictions.

Chesher (2003) takes a similar approach to that taken in this paper, providing conditions under which values of partial derivatives of *structural functions* at a point of interest are identified. Critical among these conditions is the requirement that the number of sources of stochastic variation permitted by a model be equal to the number of observable stochastic outcomes. This paper weakens this restriction but at the cost of (a) imposing an index restriction and (b) obtaining identification of IRS measures rather than derivatives of structural functions. This paper considers identification of index sensitivity when there is *continuous* variation in endogenous variables and covariates. In contrast Chesher (2005) and (2007a) study structural function identification when there is discrete variation in respectively endogenous variables and instruments. Chesher (2007b) considers discrete *outcomes*, which are permitted in this paper, but employs a *single equation* instrumental variables model in contrast to the triangular system employed here.

The mixed hazard model with multiplicative heterogeneity studied in Example 1 in Section 3 in which two sources of stochastic variation coalesce to one effective source was studied in Chesher (2002).

6. IDENTIFICATION OF INDEX DERIVATIVES

This Section introduces four restrictions and then gives a Theorem which states that a model embodying these restrictions identifies index derivatives up to a common factor of proportionality. Some remarks on the assumptions are provided as they are introduced. The Theorem is proved in an Appendix.

To simplify the notation the covariates Z^* which appear in the structural equation (1) and in the examples of Section 3 are assumed absent. Their inclusion requires minor changes to the assumptions and, with these amendments, results in no change to the result of the Theorem.⁴

⁴This point is amplified in the Appendix after the proof of the Theorem.

Restriction 1. W , $Y \equiv \{Y_i\}_{i=1}^M$, $U \equiv \{U_i\}_{i=1}^N$ and $V \equiv \{V_i\}_{i=1}^M$ are random variables, with Y and V continuously distributed and $Z \equiv \{Z_i\}_{i=1}^K$ are variables exhibiting continuous variation in a neighbourhood of a point \bar{z} . The support of U given V and Z does not depend on the values of V or Z . The conditional density functions of V_m given Z , $m \in \{1, \dots, M\}$ are positive valued at \bar{z} and their support does not depend upon the value of Z .

The Theorem will concern the identification of the values of index partial derivatives at a point $\mathcal{X} \equiv (\bar{w}, \bar{y}, \bar{z})$. The random variable W is the outcome of interest, Y is a list of potentially endogenous variables. U and V are lists of unobservable, latent variates whose covariation with Z , a list of covariates may be limited to some degree by Restriction 4 below. Y is required to be continuously distributed, and Z is required to exhibit continuous variation, because of the focus here on partial derivatives of a nonparametrically specified index.⁵

Restriction 2. For any value of Z , U and V , unique values of W and Y are determined by the structural equations

$$\begin{aligned} W &= h_0(\theta(Y, Z), U) \\ Y_m &= h_m(Z, V_m), \quad m \in \{1, \dots, M\} \end{aligned}$$

where θ is a scalar valued function. Each function h_m is strictly monotonic with respect to variation in V_m .

In the equations for the elements of Y specified in Restriction 2 each element of Y depends on Z and an element of V but not on other elements of Y or V . This is a restricted version of an alternative set up in which these equations are in full triangular form, each Y_m , $m > 1$, depending on Y_{m-1}, \dots, Y_1 , Z , and latent variates V_m, V_{m-1}, \dots, V_1 with Y_m strictly monotonic in V_m . This is the construction used in Chesher (2003). Identification results similar to those developed here can be obtained

⁵Identification when endogenous variables have discrete distributions, is studied in Chesher (2003b). The identifying restrictions of that paper do not permit excess heterogeneity.

in the context of this full triangular system.

The inverse function of each function h_m with respect to V_m exists by virtue of the strict monotonicity condition. It is denoted by g_m . For any z and y_m :

$$y_m = h_m(z, g_m(y_m, z)), \quad m \in \{1, \dots, M\}.$$

Let $g(y, z)$ denote the $M \times 1$ vector of inverse functions $\{g_m(y_m, z)\}_{m=1}^M$.

Under Restrictions 1 and 2 the conditional distribution function of W given Y and Z is

$$F_{W|YZ}(w|y, z) = \int \cdots \int_{h_0(\theta(y, z), u) \leq w} dF_{U|VZ}(u|g(y, z), z) \quad (8)$$

$$\equiv s(\theta(y, z), g(y, z), w, z) \quad (9)$$

and for $m \in \{1, \dots, M\}$ the marginal distribution function of Y_m given Z is

$$F_{Y_m|Z}(y_m|z) = F_{V_m|Z}(g_m(y_m, z)|z) \quad (10)$$

$$\equiv r_m(g_m(y_m, z), z). \quad (11)$$

The function s defined in (9) and the functions r_1, \dots, r_M defined in (11) play a crucial role in the statement and proof of the Theorem.

Restriction 3. *At \mathcal{X} , defined after Restriction 1, the conditional distribution function of W given Y and Z , $F_{W|YZ}(w|y, z)$, is differentiable with respect to y and z , and for $m \in \{1, \dots, M\}$ the conditional distribution function of Y_m given Z , $F_{Y_m|Z}(y_m|z)$ is differentiable with respect to y_m and z .*

This relatively high level assumption on $F_{W|YZ}$ and $F_{Y_m|Z}$, $m \in \{1, \dots, M\}$, requires differentiability of the structural functions h_0 , θ , and h_m , $m \in \{1, \dots, M\}$. The conditional distribution function of W given Y and Z is not required to be differentiable with respect to w , so W can be a discrete random variable.

The conditional distribution functions $F_{W|YZ}$ and $F_{Y_m|Z}$, $m \in \{1, \dots, M\}$ are iden-

tified and their derivatives at \mathcal{X} with respect to elements of y and z are identified because y and z exhibit continuous variation at \mathcal{X} under Restriction 1. So the identifiability of index derivatives hangs on whether there are additional restrictions such that their values (up to a common nonzero scale factor) can be deduced from knowledge of the derivatives of the conditional distribution functions $F_{W|YZ}$ and $F_{Y_m|Z}$, $m \in \{1, \dots, M\}$.

Arrays of partial derivatives, all evaluated at \mathcal{X} , are now defined. Let ∇_{\cdot} indicate a partial derivative with respect to the variable “ \cdot ”. Arguments of functions are suppressed. s_{θ} denotes the value of the (scalar) partial derivative $\nabla_{\theta}s$ at \mathcal{X}

$$\begin{aligned}
 R_y \equiv \begin{bmatrix} \nabla_{y_1} F_{Y_1|Z} & \cdots & 0 \\ \vdots & \ddots & \vdots \\ 0 & \cdots & \nabla_{y_M} F_{Y_M|Z} \end{bmatrix} & \quad R_z \equiv \begin{bmatrix} \nabla_{z_1} F_{Y_1|Z} & \cdots & \nabla_{z_1} F_{Y_M|Z} \\ \vdots & \ddots & \vdots \\ \nabla_{z_K} F_{Y_1|Z} & \cdots & \nabla_{z_K} F_{Y_M|Z} \end{bmatrix} \\
 S_y \equiv \begin{bmatrix} \nabla_{y_1} F_{W|YZ} \\ \vdots \\ \nabla_{y_M} F_{W|YZ} \end{bmatrix} & \quad S_z \equiv \begin{bmatrix} \nabla_{z_1} F_{W|YZ} \\ \vdots \\ \nabla_{z_K} F_{W|YZ} \end{bmatrix} \\
 \lambda_y \equiv s_{\theta} \times \begin{bmatrix} \nabla_{y_1} \theta \\ \vdots \\ \nabla_{y_M} \theta \end{bmatrix} & \quad \lambda_z \equiv s_{\theta} \times \begin{bmatrix} \nabla_{z_1} \theta \\ \vdots \\ \nabla_{z_K} \theta \end{bmatrix} & \quad \gamma \equiv \begin{bmatrix} \nabla_{g_1} s / \nabla_{g_1} r_m \\ \vdots \\ \nabla_{g_M} s / \nabla_{g_M} r_M \end{bmatrix} \\
 s_z \equiv \begin{bmatrix} \nabla_{z_1} s \\ \vdots \\ \nabla_{z_K} s \end{bmatrix} & \quad r_z \equiv \begin{bmatrix} \nabla_{z_1} r_1 & \cdots & \nabla_{z_1} r_M \\ \vdots & \ddots & \vdots \\ \nabla_{z_K} r_1 & \cdots & \nabla_{z_K} r_M \end{bmatrix}
 \end{aligned}$$

The terms $\nabla_{g_m} r_m$, which figure in the definition of the vector γ , are positive by virtue of Assumption 1. In the array r_z a partial derivative $\nabla_{z_i} r_m$ arises on differentiating $r_m(g_m(y_m, z), z)$ with respect to the i th element of its final argument, holding $g_m(y_m, z)$ fixed, a non-zero value arising if there is some dependence between V_m and Z_i .

The index derivatives, which are the structural features of interest, appear in the definition of the vectors λ_y and λ_z multiplied by a *common* factor, s_θ .

Restriction 4. Define $\delta \equiv -r_z\gamma$. There are G restrictions on λ_y , λ_z , γ , s_z and δ as follows.

$$A_y\lambda_y + A_z\lambda_z + A_\gamma\gamma + A_s s_z + A_\delta\delta = a \quad (12)$$

The arrays a and A_y , A_z , etc., are nonstochastic conditional on $Z = \bar{z}$. s_θ is finite and nonzero.

Restrictions on s_z limit the degree of covariation of U and Z given V . A typical derivative in the vector s_z is as follows.

$$\nabla_{z_k} s = \int \cdots \int_{h_0(\theta(\bar{y}, \bar{z}), u) \leq \bar{w}} d \left(\nabla_{z_k} F_{U|VZ}(u|g(\bar{y}, \bar{z}), z) \Big|_{z=\bar{z}} \right)$$

A derivative $\nabla_{z_k} s$ will be zero when the partial derivative $\nabla_{z_k} F_{U|VZ}(u|g(\bar{y}, \bar{z}), z) \Big|_{z=\bar{z}}$ is zero for all u in the set defined by $h_0(\theta(\bar{y}, \bar{z}), u) \leq \bar{w}$. In practice, since the structural function is unknown, this can only be assured, when U is multidimensional, by requiring U to be independent of Z_k given $V = g(\bar{y}, \bar{z})$ for variations in z in a neighbourhood of \bar{z} .

However, when U is scalar and h_0 is monotonic in U ,

$$|\nabla_{z_k} s| = \left| \nabla_{z_k} F_{U|VZ}(h_0^{-1}(\theta(\bar{y}, \bar{z}), \bar{w})|g(\bar{y}, \bar{z}), z) \Big|_{z=\bar{z}} \right|$$

which can be zero under a restriction on the dependence of U on Z_k given $V = g(\bar{y}, \bar{z})$ for variations in z_k in a neighbourhood of \bar{z}_k , a restriction which is local to $U = h_0^{-1}(\theta(\bar{y}, \bar{z}), \bar{w})$. This is the case considered in Chesher (2003) where it is shown that the index restriction is not required to achieve identification of partial derivatives of the structural function when U is scalar.

Restrictions on γ limit the covariation of U and elements of V . Restrictions on r_z , which may imply restrictions on δ , limit the degree of covariation of V and Z .

Restrictions on λ_y and λ_z limit the sensitivity of the index to elements of Y and Z .

Homogeneous restrictions⁶ on the index derivatives imply the same homogeneous restrictions on λ_y and λ_z . In the absence of parametric restrictions there will typically be no prior knowledge of the *value* of s_θ so in practice non-homogeneous restrictions on λ_y and λ_z are unlikely to arise.

After the following definitions the identification Theorem can be stated.

$$\Phi \equiv \begin{bmatrix} I_M & 0 & R_y & 0 & 0 \\ 0 & I_K & R_z & -I_K & I_K \\ A_y & A_z & A_\gamma & A_s & A_\delta \end{bmatrix} \quad \psi \equiv \begin{bmatrix} \lambda_y \\ \lambda_z \\ \gamma \\ s_z \\ \delta \end{bmatrix} \quad \phi \equiv \begin{bmatrix} S_y \\ S_z \\ a \end{bmatrix}$$

Note that Φ is an array with dimension $(G + M + K) \times (2M + 3K)$ and ψ and ϕ are vectors with respectively $(2M + 3K)$ and $(G + M + K)$ elements.

Theorem 1

Under Restrictions 1 - 4 $\Phi\psi = \phi$ and ψ is identified if and only if $\text{rank}(\Phi) = 2M + 3K$ for which a necessary condition is $G \geq M + 2K$.

The proof is given in the Appendix.

The vectors λ_y and λ_z contain values of derivatives of the index at \mathcal{X} , multiplied by a common scale factor. They measure the sensitivity of the conditional distribution function of W given Y and Z that arises from variations in Y and Z passing purely through the index θ . However they do not generally measure the sensitivity of the value delivered by the structural equation h_0 to variations in Y and Z passing purely through the index. Accordingly they may be of no economic interest in themselves.

The IRS measures are *ratios* of index derivatives in which the common scale factor, s_θ , is of course absent, so identification of λ_y and λ_z implies identification of IRS measures as long as s_θ is nonzero, as required by Restriction 4.

⁶For example zero restrictions and restrictions requiring equality of two or more index derivatives.

In practice it will be common to impose the $2K$ restrictions $s_z = 0$ and $r_z = 0$, the latter implying $\delta = 0$. These restrictions limit the covariation of (U, V) and Z at $Z = \bar{z}$ and would be satisfied if (U, V) and Z were independently distributed. Define the following arrays.

$$\Phi^+ \equiv \begin{bmatrix} I_M & 0 & R_y \\ 0 & I_K & R_z \\ A_y & A_z & A_\gamma \end{bmatrix} \quad \psi^+ \equiv \begin{bmatrix} \lambda_y \\ \lambda_z \\ \gamma \end{bmatrix} \quad \phi^+ \equiv \begin{bmatrix} S_y \\ S_z \\ a \end{bmatrix}$$

The following Corollary is relevant to this case.

Corollary 1

Under Restrictions 1 - 4 and the additional restrictions (i) $s_z = 0$, (ii) $r_z = 0$, the values of λ_y , λ_z and γ are identified if and only if

$$\text{rank } \Phi^+ = 2M + K \quad (13)$$

for which a necessary condition is $G \geq M$. In that case define

$$X \equiv A_y R_y + A_z R_z - A_\gamma \quad x \equiv A_y S_y + A_z S_z - a \quad (14)$$

If the rank condition (13) is satisfied, then, for any rank M , $M \times G$ matrix P ,

$$\begin{aligned} \gamma &= (X' P' P X)^{-1} X' P' P x \\ \lambda_y &= S_y - R_y \gamma \\ \lambda_z &= S_z - R_z \gamma. \end{aligned}$$

The proof is in the Appendix.

As noted after Restriction 4, when U is multidimensional the condition $s_z = 0$, imposed in Corollary 1, will be difficult to maintain without restricting U to be independent of Z given V . Suppose now that this independence restriction is imposed

along with $r_z = 0$, as in Corollary 1 and, further, suppose that the conditions imposed in Restriction 4 do not involve γ (so $A_\gamma = 0$) and are homogeneous (so $a = 0$).

Define the following arrays in which dependence of elements on the value, w , of the outcome W is made explicit.

$$\Phi^{\natural} \equiv \begin{bmatrix} I_M & 0 & R_y \\ 0 & I_K & R_z \\ A_y & A_z & 0 \end{bmatrix} \quad \psi^{\natural}(w) \equiv \begin{bmatrix} \lambda_y(w) \\ \lambda_z(w) \\ \gamma(w) \end{bmatrix} \quad \phi^{\natural}(w) \equiv \begin{bmatrix} S_y(w) \\ S_z(w) \\ 0 \end{bmatrix}$$

$$\lambda_y(w) \equiv \nabla_{\theta} s(\theta(\bar{y}, \bar{z}), g(\bar{y}, \bar{z}), w, \bar{z})\theta_y \quad \lambda_z(w) \equiv \nabla_{\theta} s(\theta(\bar{y}, \bar{z}), g(\bar{y}, \bar{z}), w, \bar{z})\theta_z$$

$$\gamma_m(w) \equiv \nabla_{g_m} s(\theta(\bar{y}, \bar{z}), g(\bar{y}, \bar{z}), w, \bar{z}) / \nabla_{g_m} r_m, \quad m \in \{1, \dots, M\}$$

For some $\Gamma \subset \mathfrak{R}^1$ and a bounded nonnegative valued function $B(w)$ with $\int_{w \in \Gamma} dB(w) = 1$, define

$$\phi^{\natural} \equiv \int_{w \in \Gamma} \phi^{\natural}(w) dB(w)$$

$$\psi^{\natural} \equiv \int_{w \in \Gamma} \psi^{\natural}(w) dB(w) \equiv \begin{bmatrix} \lambda_y^{\natural} \\ \lambda_z^{\natural} \\ \gamma^{\natural} \end{bmatrix}$$

with $B(w)$ chosen so that ϕ^{\natural} and ψ^{\natural} have bounded elements. There is the following Corollary to Theorem 1.

Corollary 2

Under Restrictions 1 - 4 and the additional restrictions: (i) $r_z = 0$, (ii) U is independent of Z given V , (iii) $A_\gamma = 0$, (iv) $a = 0$; $\Phi^{\natural}\psi^{\natural} = \phi^{\natural}$, and ψ^{\natural} is identified if and only if

$$\text{rank } \Phi^{\natural} = 2M + K$$

for which a necessary condition is $G \geq M$.

The proof is straightforward on noting that $\Phi^{\natural}\psi^{\natural}(w) = \phi^{\natural}(w)$ implies $\Phi^{\natural}\psi^{\natural} = \phi^{\natural}$.

The rank condition of Corollary 2 is the same as that of Corollary 1 with $A_{\gamma} = 0$. Corollary 2 leads to identification of IRS measures as long as there exists a weighting function $B(w)$ such that

$$\nabla_{\theta}s^{\natural} \equiv \int_{w \in \Gamma} \nabla_{\theta}s(\theta(\bar{y}, \bar{z}), g(\bar{y}, \bar{z}), w, \bar{z})dB(w)$$

is nonzero and finite, because $\lambda_y^{\natural} = \nabla_{\theta}s^{\natural}\theta_y$ and $\lambda_z^{\natural} = \nabla_{\theta}s^{\natural}\theta_z$ and the common factor $\nabla_{\theta}s^{\natural}$ will then cancel upon forming up an IRS measure.

7. ESTIMATION

Theorem 1 and its two Corollaries point to estimation procedures. For example, with nonparametric estimates of the conditional distribution function derivatives, \hat{R}_y , \hat{R}_z , \hat{S}_y and \hat{S}_z , estimates, $\hat{\Phi}$ and $\hat{\phi}$, of Φ and ϕ , can be assembled incorporating the restrictions to hand, and a minimum distance estimator

$$\hat{\psi} = \arg \min_{\psi} \left(\hat{\Phi}\psi - \hat{\phi} \right)' \Omega \left(\hat{\Phi}\psi - \hat{\phi} \right)$$

can be calculated using a suitable positive definite matrix Ω .⁷

Corollary 1 points to explicit expressions for estimators of γ , λ_y and λ_z when the restrictions $r_z = 0$ and $s_z = 0$ are imposed. Estimates of the arrays of distribution function derivatives together with the restrictions to hand, lead to estimates \hat{X} and \hat{x} of X and x in (14) and thus to the estimator

$$\hat{\gamma} = \left(\hat{X}'P'P\hat{X} \right)^{-1} \hat{X}'P'P\hat{x}$$

⁷In order to obtain consistent estimates, \hat{R}_y , \hat{R}_z , \hat{S}_y and \hat{S}_z , it will be necessary to impose the identifying restrictions proposed here over some region of which (\bar{y}, \bar{z}) is an interior point, and to impose further conditions on the distribution of (U, V) given Z .

with $\hat{\lambda}_y = \hat{S}_y - \hat{R}_y \hat{\gamma}$ and $\hat{\lambda}_z = \hat{S}_z - \hat{R}_z \hat{\gamma}$ following directly.

Corollary 2, which imposes additional restrictions, points to estimators based on integrated (with respect to w) weighted derivatives of distribution functions.

In the overidentified case the asymptotic efficiency of the estimators will depend on the choice of the matrices Ω and P . The identification result has been obtained under index restrictions and it will be desirable to impose these when the distribution function derivatives are estimated. When there are many endogenous variables or high dimensional heterogeneity nonparametric plug-in estimators may be difficult to implement in practice and one might wish to impose additional semiparametric or parametric restrictions or consider alternative estimation procedures.

8. IDENTIFICATION *via* CONDITIONAL QUANTILE FUNCTIONS

So far the outcome, W , has not been required to be continuously distributed. Now suppose that it is, at least conditional on Y and Z lying in a neighbourhood of (\bar{y}, \bar{z}) . In this case the matrices of conditional distribution function derivatives that appear in Theorem 1 and Corollary 1 can be re-expressed in terms of derivatives of conditional quantile functions.

This is so because for a random variable A , continuously distributed conditional on B lying in a neighbourhood of b ,

$$\nabla_b F_{A|B}(a|b) = - \frac{\nabla_b Q_{A|B}(\tau|b)}{\nabla_\tau Q_{A|B}(\tau|b)} \Big|_{\tau=F_{A|B}(a|b)} \quad (15)$$

$$\nabla_a F_{A|B}(a|b) = \frac{1}{\nabla_\tau Q_{A|B}(\tau|b)} \Big|_{\tau=F_{A|B}(a|b)} \quad (16)$$

where $F_{A|B}$ and $Q_{A|B}$ are the conditional distribution and quantile functions of A given $B = b$. This follows directly from the definition of $Q_{A|B}(\tau|b)$ as the inverse function of $F_{A|B}(a|b)$ with respect to the argument a , that is, for all τ and b :

$$\tau = F_{A|B}(Q_{A|B}(\tau|b)|b).$$

Equations (15) and (16) do not hold when A has a discrete distribution given $B = b$ because in that case $\nabla_{\tau} Q_{A|B}(\tau|b)$ is almost everywhere zero.

This Section explores an alternative, quantile function based approach to identification for the case in which the outcome W is continuously distributed given Y and Z lie in a neighbourhood of (\bar{y}, \bar{z}) . The development is done for the case considered in Corollary 1 in which $r_z = 0$ and $s_z = 0$. Also, there are assumed to be no restrictions on γ and the restrictions on λ_y and λ_z are assumed homogeneous, that is in (12), $A_{\gamma} = 0$ and $a = 0$.

Let $\bar{\tau} \equiv \{\bar{\tau}_m\}_{m=1}^M$ be probabilities such that each \bar{y}_m is the $\bar{\tau}_m$ -quantile of Y_m conditional on $Z = \bar{z}$, that is, for $m \in \{1, \dots, M\}$:

$$\bar{y}_m = Q_{Y_m|Z}(\bar{\tau}_m|\bar{z}) \quad \bar{\tau}_m = F_{Y_m|Z}(\bar{y}_m|\bar{z}).$$

Let $\bar{\rho}$ be such that \bar{w} is the $\bar{\rho}$ -quantile of W given $Y = \bar{y}$ and $Z = \bar{z}$, that is:

$$\bar{w} = Q_{W|YZ}(\bar{\rho}|\bar{y}, \bar{z}) \quad \bar{\rho} = F_{W|YZ}(\bar{w}|\bar{y}, \bar{z}).$$

Note that the point $\mathcal{X} \equiv (\bar{w}, \bar{y}, \bar{z})$ is identical to $\tilde{\mathcal{X}} \equiv (\bar{\rho}, \bar{\tau}, \bar{z})$. Restriction 1 is modified to require W given $Y = \bar{y}$ and $Z = \bar{z}$ to be continuously distributed with positive density at $W = \bar{w}$.

Restriction 1'. W , $Y \equiv \{Y_i\}_{i=1}^M$, $U \equiv \{U_i\}_{i=1}^N$ and $V \equiv \{V_i\}_{i=1}^M$ are random variables, with W , Y and V continuously distributed and $Z \equiv \{Z_i\}_{i=1}^K$ are variables exhibiting continuous variation in a neighbourhood of a point \bar{z} . The support of U given V and Z does not depend on the values of V or Z . The conditional density functions of V_m given Z , $m \in \{1, \dots, M\}$ are positive valued at \bar{z} and their support does not depend upon the value of Z . The conditional density of W given $Y = \bar{y}$ and $Z = \bar{z}$ is positive at $W = \bar{w}$.

Define the following arrays of quantile function derivatives. Arguments of func-

tions, all evaluated at $\tilde{\mathcal{X}}$, are suppressed.

$$G_{\tau} \equiv \begin{bmatrix} \nabla_{\tau_1} Q_{Y_1|Z} & \cdots & 0 \\ \vdots & \ddots & \vdots \\ 0 & \cdots & \nabla_{\tau_M} Q_{Y_M|Z} \end{bmatrix} \quad G_z \equiv \begin{bmatrix} \nabla_{z_1} Q_{Y_1|Z} & \cdots & \nabla_{z_1} Q_{Y_M|Z} \\ \vdots & \ddots & \vdots \\ \nabla_{z_K} Q_{Y_1|Z} & \cdots & \nabla_{z_K} Q_{Y_M|Z} \end{bmatrix}$$

$$H_y \equiv \begin{bmatrix} \nabla_{y_1} Q_{W|YZ} \\ \vdots \\ \nabla_{y_M} Q_{W|YZ} \end{bmatrix} \quad H_z \equiv \begin{bmatrix} \nabla_{z_1} Q_{W|YZ} \\ \vdots \\ \nabla_{z_K} Q_{W|YZ} \end{bmatrix}$$

Using (15) and (16) the arrays, R_y , R_z , S_y and S_z , of conditional distribution function derivatives can be re-expressed in terms of conditional quantile function derivatives as follows.

$$R_y = G_{\tau}^{-1} \quad R_z = -G_z G_{\tau}^{-1} \quad S_y = -\frac{1}{\nabla_{\rho} Q_{W|YZ}} H_y \quad S_z = -\frac{1}{\nabla_{\rho} Q_{W|YZ}} H_z$$

The following reparameterisation is employed.

$$\tilde{\lambda}_y \equiv \nabla_{\rho} Q_{W|YZ} \lambda_y \quad \tilde{\lambda}_z \equiv \nabla_{\rho} Q_{W|YZ} \lambda_z \quad \tilde{\gamma} \equiv \nabla_{\rho} Q_{W|YZ} G_{\tau}^{-1} \gamma$$

Assumption 1' ensures $\nabla_{\rho} Q_{W|YZ} > 0$ and the nonsingularity of G_{τ} . There is then Corollary 3 to Theorem 1.

Corollary 3

Under Restrictions 1', 2 - 4, and the additional restrictions (i) $s_z = 0$, (ii) $r_z = 0$, with no restrictions on γ , and with homogeneous restrictions on $\tilde{\lambda}_y$ and $\tilde{\lambda}_z$, the values of $\tilde{\lambda}_y$, $\tilde{\lambda}_z$ and $\tilde{\gamma}$ are identified if and only if

$$\text{rank} \begin{bmatrix} I_M & 0 & I_M \\ 0 & I_K & -G_z \\ A_y & A_z & 0 \end{bmatrix} = 2M + K \quad (17)$$

for which a necessary condition is $G \geq M$. In that case, with \tilde{X} and \tilde{x} defined by

$$\tilde{X} \equiv -A_y + A_z G_z \quad \tilde{x} \equiv A_y H_y + A_z H_z \quad (18)$$

if the rank condition (13) is satisfied, for any rank M , $M \times G$ matrix P ,

$$\tilde{\gamma} = \left(\tilde{X}' P' P \tilde{X} \right)^{-1} \tilde{X}' P' P \tilde{x} \quad (19)$$

$$\tilde{\lambda}_y = -H_y - \tilde{\gamma} \quad (20)$$

$$\tilde{\lambda}_z = -H_z + G_z \tilde{\gamma}. \quad (21)$$

The proof is in the Appendix.

Corollary 3 suggests an alternative route to estimation of IRS measures when W is continuously distributed, as follows.

1. Calculate an estimate of the $\bar{\tau}_m$ -quantile of Y_m given $Z = \bar{z}$ for $m \in \{1, \dots, M\}$. This produces estimates, \hat{y}_m , of \bar{y}_m for $m \in \{1, \dots, M\}$.
2. Calculate estimates of the z -derivatives of the $\bar{\tau}_m$ -quantile of Y_m given $Z = \bar{z}$ for $m \in \{1, \dots, M\}$. This produces an estimate of G_z .
3. Calculate estimates of the y - and z - derivatives of the $\bar{\rho}$ -quantile of W given $Y = \hat{y}_m$ and $Z = \bar{z}$. This produces estimates of H_y and H_z .
4. Using the restrictions to hand (A_y and A_z) substitute estimates in (18) and for a suitable choice of P calculate an estimate of $\tilde{\gamma}$ using (19) and then of $\tilde{\lambda}_y$ and $\tilde{\lambda}_z$ using (20) and (21).
5. Ratios of estimates of $\tilde{\lambda}_y$ and $\tilde{\lambda}_z$ are the desired estimates of ratios of elements of θ_y and θ_z .

With nonparametric identification assured one could conduct estimation imposing additional semiparametric or parametric restrictions. Even if that is not done it would

be sensible to impose the index restrictions that underlie the identification result on the conditional quantile estimates.

The rank condition of Corollary 3 is a special case of the single equation rank condition given in Chesher (2003). However the *estimation* procedure proposed above differs from that proposed there because different “parameters” are being considered. Chesher (2003) considers estimation of partial derivatives of a structural function whereas in this paper partial derivatives of an *index* that appears as an *argument* of a structural function are the objects of interest.

With more sources of stochastic variation than observable outcomes (the case $N > 1$ in this paper) the results of Chesher (2003) on identification and estimation of derivatives of structural functions do not apply. The index restriction used in this paper is a key to making progress in problems with excess heterogeneity.

9. CONCLUDING REMARKS

This paper has developed an identifying model for problems in which structural functions involve multiple latent variables and endogenous observed arguments. Examples of microeconomic models in which these features arise include count and duration data models admitting across individual heterogeneity and models in which household outcomes are determined by characteristics and experiences of individual household members.

The identifying models use an index restriction that shields certain structural features from stochastic variation and a triangular construction which allows a control function argument to be used when there are appropriate exclusion (and inclusion) restrictions. The control function approach requires continuity in the distribution of endogenous variables. It is interesting to ask whether, in the absence of continuously varying endogenous variables, a partial identification result such as in Chesher (2005) could be obtained after imposing further restrictions.

APPENDIX: PROOFS

A1. Proof of Theorem 1

The partial derivatives of the conditional distribution functions (8) and (10) with respect to elements, y_m and z_k of y and z are as follows. Arguments of functions, all evaluated at \mathcal{X} , are suppressed.

$$\nabla_{y_m} F_{W|YZ} = \nabla_{\theta} s \nabla_{y_m} \theta + \nabla_{g_m} s \nabla_{y_m} g_m \quad (\text{A1.1})$$

$$\nabla_{z_k} F_{W|YZ} = \nabla_{\theta} s \nabla_{z_k} \theta + \sum_{m=1}^M \nabla_{g_m} s \nabla_{z_k} g_m + \nabla_{z_k} s \quad (\text{A1.2})$$

$$\nabla_{y_m} F_{Y_m|Z} = \nabla_{g_m} r_m \nabla_{y_m} g_m \quad (\text{A1.3})$$

$$\nabla_{z_k} F_{Y_m|Z} = \nabla_{g_m} r_m \nabla_{z_k} g_m + \nabla_{z_k} r_m \quad (\text{A1.4})$$

In addition to the arrays of derivatives defined after Restriction 4, use will be made of the following arrays.

$$g_y \equiv \begin{bmatrix} \nabla_{y_1} g_1 & \cdots & 0 \\ \vdots & \ddots & \vdots \\ 0 & \cdots & \nabla_{y_M} g_M \end{bmatrix} \quad s_g \equiv \begin{bmatrix} \nabla_{g_1} s \\ \vdots \\ \nabla_{g_M} s \end{bmatrix}$$

$$r_g \equiv \begin{bmatrix} \nabla_{g_1} r_1 & \cdots & 0 \\ \vdots & \ddots & \vdots \\ 0 & \cdots & \nabla_{g_M} r_M \end{bmatrix} \quad g_z \equiv \begin{bmatrix} \nabla_{z_1} g_1 & \cdots & \nabla_{z_1} g_M \\ \vdots & \ddots & \vdots \\ \nabla_{z_K} g_1 & \cdots & \nabla_{z_K} g_M \end{bmatrix}$$

Equations (A1.1) - (A1.4) imply the following expressions involving the arrays of derivatives defined above and after Restriction 4.

$$S_y = s_{\theta} \theta_y + g_y s_g \quad (\text{A1.5})$$

$$S_z = s_{\theta} \theta_z + g_z s_g + s_z \quad (\text{A1.6})$$

$$R_y = g_y r_g \quad (\text{A1.7})$$

$$R_z = g_z r_g + r_z \quad (\text{A1.8})$$

Note that r_g is nonsingular because, by virtue of Restriction 1, each diagonal element of the diagonal matrix r_g is positive. So equations (A1.7) and (A1.8) imply that

$$\begin{aligned} g_y &= R_y r_g^{-1} \\ g_z &= (R_z - r_z) r_g^{-1} \end{aligned}$$

and therefore, on substituting for g_y and g_z in (A1.5) and (A1.6) and rearranging, there is the following.

$$\begin{aligned} \nabla_{\theta} s \theta_y &= S_y - R_y r_g^{-1} s_g \\ \nabla_{\theta} s \theta_z &= S_z - (R_z - r_z) r_g^{-1} s_g + s_z \end{aligned}$$

Rewriting these equations in terms of $\lambda_y \equiv \nabla_{\theta} s \theta_y$, $\lambda_z \equiv \nabla_{\theta} s \theta_z$, $\gamma \equiv r_g^{-1} s_g$ and $\delta \equiv -r_z \gamma$ gives

$$\begin{aligned} \lambda_y &= S_y - R_y \gamma \\ \lambda_z &= S_z - R_z \gamma - \delta + s_z \end{aligned}$$

and forming up the arrays Φ , ϕ and ψ as defined in Theorem 1 using the restrictions of Restriction 4 yields the equation $\Phi \psi = \phi$ as stated in the Theorem. The rank condition follows directly on noting that ψ has $2M + 3K$ elements. The matrix Φ has $M + G + K$ rows which leads directly to the stated order condition. \square

A2. Amendments when covariates Z^* appear in the structural function

Suppose covariates Z^* are included in the structural equation for W of Restriction 2, as in (1). These covariates are required *not* to appear in the index θ but they will appear as arguments of the structural functions h_m , $m \in \{1, \dots, M\}$ of Restriction 2. In the assumptions and proof, conditioning on Z will be, throughout, on Z and Z^* . The point \bar{z} referred to in Restriction 1 will be (\bar{z}, \bar{z}^*) and the point $\mathcal{X} \equiv (\bar{w}, \bar{y}, \bar{z})$

referred to in Restriction 3 and in the arrays defined before Restriction 4 will be $\mathcal{X} \equiv (\bar{w}, \bar{y}, \bar{z}, \bar{z}^*)$. Variation in Z^* is not considered and so Restriction 4 and the statement of Theorem 1 are unchanged.

A3. Proof of Corollary 1

With the restrictions $s_z = 0$, $r_z = 0$, Φ and ψ simplify giving

$$\begin{bmatrix} I_M & 0 & R_y \\ 0 & I_K & R_z \\ A_y & A_z & A_\gamma \end{bmatrix} \begin{bmatrix} \lambda_y \\ \lambda_z \\ \gamma \end{bmatrix} = \begin{bmatrix} S_y \\ S_z \\ a \end{bmatrix}$$

from which the stated rank and order conditions follow directly. Taking this matrix expression apart there is

$$\begin{aligned} \lambda_y &= S_y - R_y \gamma \\ \lambda_z &= S_z - R_z \gamma \end{aligned}$$

and since

$$A_y \lambda_y + A_z \lambda_z + A_\gamma \gamma = a$$

on substituting in this last expression for λ_y and λ_z and rearranging there is the following equation.

$$(A_y R_y + A_z R_z - A_\gamma) \gamma = A_y S_y + A_z S_z - a \quad (\text{A3.1})$$

Define $X \equiv A_y R_y + A_z R_z - A_\gamma$ and $x \equiv A_y S_y + A_z S_z - a$. Then (A3.1) can be written as $X\gamma = x$. If the rank condition holds (which requires $G \geq M$) then, for any rank $M \times G$ matrix P with rank M , there is

$$X' P' P X \gamma = X' P' P x$$

and since, when the rank condition holds, by construction, $X'P'PX$ has rank M ,

$$\gamma = (X'P'PX)^{-1} X'P'Px$$

which completes the proof of Corollary 1. \square

A4. Proof of Corollary 3

Under the conditions stated the equations satisfied by λ_y , λ_z and γ are as follows.

$$\begin{aligned}\lambda_y &= S_y - R_y\gamma \\ \lambda_z &= S_z - R_z\gamma \\ A_y\lambda_y + A_z\lambda_z &= 0\end{aligned}$$

In terms of quantile function derivatives these equations are as follows.

$$\begin{aligned}\lambda_y &= -\frac{1}{\nabla_\rho Q_{W|YZ}} H_y - G_\tau^{-1}\gamma \\ \lambda_z &= -\frac{1}{\nabla_\rho Q_{W|YZ}} H_z + G_z G_\tau^{-1}\gamma \\ A_y\lambda_y + A_z\lambda_z &= 0\end{aligned}$$

Multiplying left and right hand sides of these equations by $\nabla_\rho Q_{W|YZ}$ (non zero by Restriction 1') and rewriting in terms of the parameters $\tilde{\lambda}_y$, $\tilde{\lambda}_z$ and $\tilde{\gamma}$ gives

$$\tilde{\lambda}_y = -H_y - \tilde{\gamma} \quad (\text{A4.1})$$

$$\tilde{\lambda}_z = -H_z + G_z \tilde{\gamma} \quad (\text{A4.2})$$

$$A_y \tilde{\lambda}_y + A_z \tilde{\lambda}_z = 0 \quad (\text{A4.3})$$

and the following matrix equation.

$$\begin{bmatrix} I_M & 0 & I_M \\ 0 & I_K & -G_z \\ A_y & A_z & 0 \end{bmatrix} \begin{bmatrix} \tilde{\lambda}_y \\ \tilde{\lambda}_z \\ \tilde{\gamma} \end{bmatrix} = \begin{bmatrix} -H_y \\ -H_z \\ 0 \end{bmatrix}$$

The rank and order conditions of the Corollary follow directly.

Substituting for $\tilde{\lambda}_y$ and $\tilde{\lambda}_z$ in (A4.3) using (A4.1) and (A4.2) and rearranging gives

$$(-A_y + A_z G_z) \tilde{\gamma} = A_y H_y + A_z H_z$$

that is $\tilde{X} \tilde{\gamma} = \tilde{x}$ using the definitions of \tilde{X} and \tilde{x} given in the Corollary. Arguing as in the proof of Corollary 1 gives the rest of the required results. \square

ACKNOWLEDGEMENTS

I thank Whitney Newey for remarks on an earlier paper (Chesher (2002)) which stimulated this work and to Lars Nesheim for helpful discussions. I thank the Leverhulme Trust for support through grants to the Centre for Microdata Methods and Practice (CeMMAP) and the research project ‘‘Evidence, Inference and Enquiry’’ and the Economic and Social Research Council for support of CeMMAP since July 1st 2007 through grant RES-589-28-0001.

REFERENCES

- Blundell, Richard W. and James L. Powell, 2004 , Endogeneity in semiparametric binary response models, *Review of Economic Studies*, 71, 655-679.
- Brownstone David and Kenneth Train, 1998, Forecasting new product penetration with flexible substitution patterns, *Journal of Econometrics*, 28, 109-129.
- Cameron, A. Colin and Pravin. K. Trivedi, 1998, *Regression Analysis of Count Data*, Econometric Society Monograph No. 30, Cambridge University Press: Cambridge.
- Chaudhuri, P., K. Doksum and A. Samarov, 1997, On average derivative quantile regression, *Annals of Statistics*, 25, 715-744.
- Chesher, Andrew D., 2002, Semiparametric identification in duration models, Centre for Microdata Methods and Practice Working Paper CWP20/02.
- Chesher, Andrew D., 2003, Identification in nonseparable models, *Econometrica*, 71, 1405-1441.
- Chesher, Andrew D., 2005, Nonparametric identification under discrete variation, *Econometrica*, 73, 1525-1550.
- Chesher, Andrew D., 2007a, Instrumental values, *Journal of Econometrics*, 127, 15-34.
- Chesher, Andrew D., 2007b, Endogeneity and discrete outcomes, Centre for Microdata Methods and Practice Working Paper CWP05/07.
- Chesher, Andrew D., and Joao M.C. Santos Silva, 2002, Taste Variation in Discrete Choice Models, *Review of Economic Studies*, 69, 148-167.
- Han, A., 1987, A non-parametric analysis of transformations, *Journal of Econometrics*, 35, 191-209.
- Honoré, Bo, E., and LuoJia Hu, 2002, Estimation of cross sectional and panel data censored regression models with endogeneity, unpublished working paper.
- Hong, Han and Elie Tamer, 2003, Inference in censored models with endogenous regressors, *Econometrica*, 71, 905-932.
- Hurwicz, Leonid, 1950, Systems with nonadditive disturbances, in: *Statistical inference in dynamic economic models*. Cowles Commission Monograph 10, New York,

John Wiley.

Imbens, Guido W., and Whitney K. Newey, 2008, Identification and estimation of triangular simultaneous equations models without additivity, forthcoming in *Econometrica*.

Kahn, S., 2001, Two-stage rank estimation of quantile index models, *Journal of Econometrics*, 100, 319-355.

Koopmans, Tjalling C., Herman Rubin and Roy B. Leipnik, 1950, Measuring the equation systems of dynamic economics, in *Statistical inference in dynamic economic models*. Cowles Commission Monograph 10, New York, John Wiley.

Lewbel, Arthur, 2000, Semiparametric qualitative response model estimation with unknown heteroscedasticity or instrumental variables, *Journal of Econometrics*, 97, 145-177.

Lewbel, Arthur, 1998, Semiparametric latent variable model estimation with endogenous or mis-measured regressors, *Econometrica* 66, 105-121.

Lewbel, Arthur and Oliver Linton, 2002, Nonparametric truncated and censored regression, *Econometrica*, 70, 765-779.

McFadden, Daniel and Kenneth Train, 2000, Mixed MNL models for discrete response, *Journal of Applied Econometrics*, 15, 447-470.

Newey, Whitney K., 1985, Semiparametric estimation of limited dependent variable models with endogenous explanatory variables, *Annales de l'INSEE* 59-60, 219-237.

Newey, W.K., and T. Stoker, 1993, Efficiency of weighted average derivative estimators and index models, *Econometrica*, 61, 1199-1223.

Powell, J., Stock, J., and T. Stoker, 1989, Semiparametric estimation of index coefficients, *Econometrica*, 57, 1403-1430.

Robinson, P.M., 1988, Root-N-consistent semiparametric regression, *Econometrica*, 56, 931-954.

Tinbergen, Jan, 1930, Bestimmung und Deutung von Angebotskurven: Ein Beispiel, *Zeitschrift für Nationalökonomie* 1, 669-679.

van den Berg, Gerard J., 2001, Duration models: specification, identification and multiple durations, chapter 55 in Handbook of Econometrics, Volume 5, ed., Heckman, J.J., and E. Leamer, North Holland: Amsterdam.