Real Business Cycles

Jesús Fernández-Villaverde University of Pennsylvania

Household Problem

• Preferences:

$$\max E \sum_{t=0}^{\infty} \beta \left\{ \log c_t + \psi \log \left(1 - l_t \right) \right\}$$

• Budget constraint:

$$c_t + k_{t+1} = w_t l_t + r_t k_t + (1 - \delta) k_t$$
, $\forall t > 0$

Problem of the Firm

• Neoclassical production function:

$$y_t = k_t^{\alpha} \left(e^{z_t} l_t \right)^{1-\alpha}$$

• By profit maximization:

$$\alpha k_t^{\alpha - 1} (e^{z_t} l_t)^{1 - \alpha} = r_t$$

$$(1 - \alpha) k_t^{\alpha} (e^{z_t} l_t)^{1 - \alpha} l_t^{-1} = w_t$$

Evolution of the technology

ullet z_t changes over time.

• It follows the AR(1) process:

$$z_t = \rho z_{t-1} + \varepsilon_t$$

 $\varepsilon_t \sim \mathcal{N}(0, \sigma)$

• Interpretation of ρ .

A Competitive Equilibrium

- We can define a competitive equilibrium in the standard way.
- The competitive equilibrium is unique.
- This economy satisfies the conditions that assure that both welfare theorems hold.
- Why is this important? We could solve instead the Social Planner's Problem associated with it.
- Advantages and disadvantages of solving the social planner's problem.

The Social Planner's Problem

• It has the form:

$$\max E \sum_{t=0}^{\infty} eta \left\{ \log c_t + \psi \log \left(1 - l_t
ight)
ight\}$$

$$c_t + k_{t+1} = k_t^{\alpha} (e^{z_t} l_t)^{1-\alpha} + (1-\delta) k_t, \forall t > 0$$

$$z_t = \rho z_{t-1} + \varepsilon_t, \ \varepsilon_t \sim \mathcal{N}(0, \sigma)$$

• This is a dynamic optimization problem.

Computing the RBC

- The previous problem does not have a known "paper and pencil" solution.
- We will work with an approximation: Perturbation Theory.
- We will undertake a first order perturbation of the model.
- How well will the approximation work?

Equilibrium Conditions

From the household problem+firms's problem+aggregate conditions:

$$\frac{1}{c_t} = \beta E_t \left\{ \frac{1}{c_{t+1}} \left(1 + \alpha k_t^{\alpha - 1} \left(e^{z_t} l_t \right)^{1 - \alpha} - \delta \right) \right\}
\psi \frac{c_t}{1 - l_t} = (1 - \alpha) k_t^{\alpha} \left(e^{z_t} l_t \right)^{1 - \alpha} l_t^{-1}
c_t + k_{t+1} = k_t^{\alpha} \left(e^{z_t} l_t \right)^{1 - \alpha} + (1 - \delta) k_t
z_t = \rho z_{t-1} + \varepsilon_t$$

Finding a Deterministic Solution

- We search for the firts component of the solution.
- If $\sigma = 0$, the equilibrium conditions are:

$$\frac{1}{c_t} = \beta \frac{1}{c_{t+1}} \left(1 + \alpha k_t^{\alpha - 1} l_t^{1 - \alpha} - \delta \right)
\psi \frac{c_t}{1 - l_t} = (1 - \alpha) k_t^{\alpha} l_t^{-\alpha}
c_t + k_{t+1} = k_t^{\alpha} l_t^{1 - \alpha} + (1 - \delta) k_t$$

Deterministic Steady State

• The equilibrium conditions imply a steady state:

$$\frac{1}{c} = \beta \frac{1}{c} \left(1 + \alpha k^{\alpha - 1} l^{1 - \alpha} - \delta \right)$$

$$\psi \frac{c}{1 - l} = (1 - \alpha) k^{\alpha} l^{-\alpha}$$

$$c + \delta k = k^{\alpha} l^{1 - \alpha}$$

Or symplifying:

$$\frac{1}{\beta} = 1 + \alpha k^{\alpha - 1} l^{1 - \alpha} - \delta$$

$$\psi \frac{c}{1 - l} = (1 - \alpha) k^{\alpha} l^{-\alpha}$$

$$c + \delta k = k^{\alpha} l^{1 - \alpha}$$

Solving the Steady State

Solution:

$$k = \frac{\mu}{\Omega + \varphi \mu}$$
 $l = \varphi k$
 $c = \Omega k$
 $y = k^{\alpha} l^{1-\alpha}$

where
$$\varphi = \left(\frac{1}{\alpha}\left(\frac{1}{\beta} - 1 + \delta\right)\right)^{\frac{1}{1-\alpha}}$$
, $\Omega = \varphi^{1-\alpha} - \delta$ and $\mu = \frac{1}{\psi}\left(1 - \alpha\right)\varphi^{-\alpha}$.

Linearization I

• Loglinearization or linearization?

• Advantages and disadvantages

• We can linearize and perform later a change of variables.

Linearization II

We linearize:

$$\frac{1}{c_t} = \beta E_t \left\{ \frac{1}{c_{t+1}} \left(1 + \alpha k_t^{\alpha - 1} \left(e^{z_t} l_t \right)^{1 - \alpha} - \delta \right) \right\}
\psi \frac{c_t}{1 - l_t} = (1 - \alpha) k_t^{\alpha} \left(e^{z_t} l_t \right)^{1 - \alpha} l_t^{-1}
c_t + k_{t+1} = k_t^{\alpha} \left(e^{z_t} l_t \right)^{1 - \alpha} + (1 - \delta) k_t
z_t = \rho z_{t-1} + \varepsilon_t$$

around l, k, and c with a First-order Taylor Expansion.

Linearization III

We get:

$$-\frac{1}{c}(c_{t}-c) = E_{t} \left\{ \begin{array}{l} -\frac{1}{c}(c_{t+1}-c) + \alpha(1-\alpha)\beta\frac{y}{k}z_{t+1} + \\ \alpha(\alpha-1)\beta\frac{y}{k^{2}}(k_{t+1}-k) + \alpha(1-\alpha)\beta\frac{y}{kl}(l_{t+1}-l) \end{array} \right\}$$

$$\frac{1}{c}(c_{t}-c) + \frac{1}{(1-l)}(l_{t}-l) = (1-\alpha)z_{t} + \frac{\alpha}{k}(k_{t}-k) - \frac{\alpha}{l}(l_{t}-l)$$

$$(c_{t}-c) + (k_{t+1}-k) = \left\{ \begin{array}{l} y\left((1-\alpha)z_{t} + \frac{\alpha}{k}(k_{t}-k) + \frac{(1-\alpha)}{l}(l_{t}-l)\right) \\ + (1-\delta)(k_{t}-k) \end{array} \right\}$$

$$z_{t} = \rho z_{t-1} + \varepsilon_{t}$$

Rewriting the System I

Or:

$$\alpha_{1}(c_{t}-c) = E_{t} \{\alpha_{1}(c_{t+1}-c) + \alpha_{2}z_{t+1} + \alpha_{3}(k_{t+1}-k) + \alpha_{4}(l_{t+1}-l)\}$$

$$(c_{t}-c) = \alpha_{5}z_{t} + \frac{\alpha}{k}c(k_{t}-k) + \alpha_{6}(l_{t}-l)$$

$$(c_{t}-c) + (k_{t+1}-k) = \alpha_{7}z_{t} + \alpha_{8}(k_{t}-k) + \alpha_{9}(l_{t}-l)$$

$$z_{t} = \rho z_{t-1} + \varepsilon_{t}$$

Rewriting the System II

where

$$\alpha_{1} = -\frac{1}{c} \qquad \alpha_{2} = \alpha (1 - \alpha) \beta \frac{y}{k}$$

$$\alpha_{3} = \alpha (\alpha - 1) \beta \frac{y}{k^{2}} \qquad \alpha_{4} = \alpha (1 - \alpha) \beta \frac{y}{kl}$$

$$\alpha_{5} = (1 - \alpha) c \qquad \alpha_{6} = -\left(\frac{\alpha}{l} + \frac{1}{(1 - l)}\right) c$$

$$\alpha_{7} = (1 - \alpha) y \qquad \alpha_{8} = y \frac{\alpha}{k} + (1 - \delta)$$

$$\alpha_{9} = y \frac{(1 - \alpha)}{l} \qquad y = k^{\alpha} l^{1 - \alpha}$$

Rewriting the System III

After some algebra the system is reduced to:

$$A(k_{t+1} - k) + B(k_t - k) + C(l_t - l) + Dz_t = 0$$

$$E_t(G(k_{t+1} - k) + H(k_t - k) + J(l_{t+1} - l) + K(l_t - l) + Lz_{t+1} + Mz_t) = 0$$

$$E_t z_{t+1} = \rho z_t$$

Guess Policy Functions

We guess policy functions of the form $(k_{t+1} - k) = P(k_t - k) + Qz_t$ and $(l_t - l) = R(k_t - k) + Sz_t$, plug them in and get:

$$A(P(k_t - k) + Qz_t) + B(k_t - k) + C(R(k_t - k) + Sz_t) + Dz_t = 0$$

$$G(P(k_t - k) + Qz_t) + H(k_t - k) + J(R(P(k_t - k) + Qz_t) + SNz_t) + K(R(k_t - k) + Sz_t) + (LN + M)z_t = 0$$

Solving the System I

Since these equations need to hold for any value $(k_{t+1} - k)$ or z_t we need to equate each coefficient to zero, on $(k_t - k)$:

$$AP + B + CR = 0$$

$$GP + H + JRP + KR = 0$$

and on z_t :

$$AQ + CS + D = 0$$

$$(G + JR)Q + JSN + KS + LN + M = 0$$

Solving the System II

• We have a system of four equations on four unknowns.

• To solve it note that
$$R = -\frac{1}{C} \left(AP + B \right) = -\frac{1}{C} AP - \frac{1}{C} B$$

• Then:

$$P^{2} + \left(\frac{B}{A} + \frac{K}{J} - \frac{GC}{JA}\right)P + \frac{KB - HC}{JA} = 0$$

a quadratic equation on P.

Solving the System III

• We have two solutions:

$$P = -\frac{1}{2} \left(-\frac{B}{A} - \frac{K}{J} + \frac{GC}{JA} \pm \left(\left(\frac{B}{A} + \frac{K}{J} - \frac{GC}{JA} \right)^2 - 4 \frac{KB - HC}{JA} \right)^{0.5} \right)$$

one stable and another unstable.

• If we pick the stable root and find $R = -\frac{1}{C}(AP + B)$ we have to a system of two linear equations on two unknowns with solution:

$$Q = \frac{-D(JN + K) + CLN + CM}{AJN + AK - CG - CJR}$$
$$S = \frac{-ALN - AM + DG + DJR}{AJN + AK - CG - CJR}$$

Calibration

• What does it mean to calibrate a model?

• Our choices

Calibrated Parameters

Parameter	β	ψ	α	δ	ρ	σ
Value	0.99	1.75	0.33	0.023	0.95	0.01