

Growth Rates and Logarithms: A Refresher

Prof. Lutz Hendricks

Econ520

January 5, 2016

U.S. Economic Growth

It looks like U.S. growth has been accelerating? Is that true?

What Is a Growth Rate?

- ▶ We need to understand the math of growth rates.
- \triangleright The growth rate g is defined as

$$g = \frac{x(t+1) - x(t)}{x(t)} \tag{1}$$

Or:

$$x(t+1) = (1+g)x(t)$$
 (2)

► Example: x(t) = 100, g = 5%. Then $x(t+1) = 1.05 \times 100$.

Growth rates over multiple periods

▶ If we take multiple periods:

$$x(t+n) = (1+g)^n x(t)$$
 (3)

- Example:
 - ▶ GDP per capita grows at 1.8% per year.
 - $y_{2002} = 30,000$
 - $v_{2003} = 1.018 \cdot \$30,000 = \$30,540.$
 - $y_{2003} = 1.018y_{2002} = 1.018^2 y_{2001}.$
- Example:
 - ► In 50 years, y grows by $1.018^{50} = 2.44$.

Calculating the average growth rate

- ▶ The average growth rate answers the question:
 - ▶ Which constant growth rate would change y_t to y_{t+n} in n years?
- Start from

$$y_{t+n} = y_t \cdot (1+g)^n \tag{4}$$

and solve for g.

$$(1+g)^n = y_{t+n}/y_t (5)$$

$$1 + g = (y_{t+n}/y_t)^{1/n}$$
 (6)

- Example: Average GDP growth since 1870.
 - ► The annual growth rate is calculated from $y_{2000} = y_{1870} (1+g)^{130}$.
 - ► Therefore: $g = (y_{2000}/y_{1870})^{1/130} 1 = 0.0179 = 1.79\%$ p.a.

Large long-term effects of small changes in growth

- ► How much lower would U.S. GDP be today, had it grown 0.5% more slowly?
- ▶ The answer:

$$\hat{y}_{2000} = y_{1870} \, 1.013^{130} = \$17,900$$

or 46% lower than the actual 2000 level.

▶ A 0.5% drop in long-run growth cuts GDP in half over 140 years.

Logs: An easier calculation

Average growth rate:

$$y_{t+n} = y_t \cdot (1+g)^n \tag{7}$$

In logs:

$$\ln(y_{t+n}) = \ln(y_t) + n\ln(1+g)$$
 (8)

- ▶ In is the natural log: $\ln(e^x) = x$.
- ► For small growth rates:

$$ln(1+g) \approx g$$
(9)

(check this by example!)

► Therefore:

$$g = \frac{\ln(y_{t+n}) - \ln(y_t)}{n} \tag{10}$$

Important growth rate rules

$$g(xy) = g(x) + g(y)$$

$$g(x/y) = g(x) - g(y)$$

$$g(x^{\alpha}) = \alpha g(x)$$

These are easily derived from the log growth equation.

How to plot growing variables?

Example: Population grows at constant rate \overline{g} . But the graph looks as if growth were accelerating.

Log plots

- ▶ How can we visualize that something grows at a constant rate?
 - ▶ Plot its log!
- ► Recall

$$\ln(y_{t+n}) = \ln(y_t) + ng \tag{11}$$

▶ The plot of $ln(y_t)$ is linear with slope g.

Log plots

▶ More generally, if a variable grows at variable rate g_t :

$$y_{t+1} = y_t(1+g_t) (12)$$

$$\ln(y_{t+1}) = \ln(y_t) + g_t \tag{13}$$

- Now the plot is not linear, but the slope is still the growth rate.
- An important feature for reading log graphs: log(y) increases by 0.1 means that y roughly rises by 10%

Logarithmic scale

Example: y(t) grows by 2% per year.

U.S. GDP: Log scale

A striking fact: Since 1870 the U.S. has grown at a constant, 2% per year rate.

Examples

Country A's GDP grows at 8% for 15 years and at -1% for 10 years. What is the average growth rate?