

ISSN/0393-3016

UPDATING TECHNICAL COEFFICIENTS OF AN INPUT-OUTPUT MATRIX WITH RAS – THE *trIOBAL* SOFTWARE

A VBA/GAMS APPLICATION TO ITALIAN ECONOMY FOR YEARS 1995 AND 2000

MARCO RAO, M.C. TOMMASINO

ENEA – Unità Centrale Studi e Strategie Sede Centrale, Roma

UPDATING TECHNICAL COEFFICIENTS OF AN INPUT-OUTPUT MATRIX WITH RAS – THE *trIOBAL* SOFTWARE

A VBA/GAMS APPLICATION TO ITALIAN ECONOMY FOR YEARS 1995 AND 2000

MARCO RAO, M.C. TOMMASINO ENEA – Unità Centrale Studi e Strategie Sede Centrale, Roma I Rapporti tecnici sono scaricabili in formato pdf dal sito web ENEA alla pagina http://www.enea.it/it/produzione-scientifica/rapporti-tecnici I contenuti tecnico-scientifici dei rapporti tecnici dell'ENEA rispecchiano l'opinione degli autori e non necessariamente quella dell'Agenzia. The technical and scientific contents of these reports express the opinion of the authors but not necessarily the opinion of ENEA.

UPDATING TECHNICAL COEFFICIENTS OF AN INPUT-OUTPUT MATRIX WITH RAS – THE *trIOBAL* SOFTWARE

A VBA/GAMS APPLICATION TO ITALIAN ECONOMY FOR YEARS 1995 and 2000

MARCO RAO, MARIA CRISTINA TOMMASINO

Riassunto

Questo rapporto presenta un'applicazione sviluppata in Excel Visual Basic for Applications (VBA) congiuntamente ad una routine GAMS (General Algebraic Modeling System) finalizzata ad utilizzare il metodo RAS per l'aggiornamento dei coefficienti tecnici di una matrice Input-Output da un anno base ad un anno di previsione. Il metodo RAS standard è finalizzato al bilanciamento di una matrice Input-Output presumendo noti i totali di riga e colonna dei consumi intermedi e il valore della produzione per l'anno di previsione. I dati utilizzati sono relativi al sistema delle tavole Input-Output italiano per gli anni 1995 e 2000 (ISTAT, 2014). Tale applicazione costituisce un utile strumento anche per il bilanciamento di Matrici di Contabilità Sociale (SAM).

Parole chiave: Metodo RAS, tavole Input-Output, Excel Visual Basic, GAMS.

Abstract

This paper deals with a new application, namely trIOBAL, developed in Excel Visual Basic for Applications (VBA) together with a GAMS (General Algebraic Modeling System) routine to implement the RAS method finalized to update the technical coefficients of an Input-Output matrix. We follow the RAS standard procedure, that requires knowing the production vector and the row and column totals of the intersectoral tables at the forecast year. The data come from the Italian Input-Output Tables for the years 1995 and 2000 (ISTAT, 2014). This new application could be easily applied also to the Social Account Matrix (SAM).

Key words: RAS method, Input-Output tables, Excel Visual Basic, GAMS.

Summary

	1.	Introduction	. 7
	2.	The Input – Output table	. 8
	2.2	The structure of an intersectoral table	. 8
	3.	The Social Accounting Matrix	10
	4.	Updating an Input-Output table: the RAS approach	13
	4.1	An intuitive representation of RAS method.	17
	5.	An application to Italian economy for years 1995 and 2000	20
	5.1	Results	24
	6.	Conclusions	27
Bi	blio	graphy	29

1. Introduction

"For many researchers around the world, the applications of the RAS method can say in both easy way and difficult way. In our study, we would like to bring to readers the RAS method, and in the best way to understand in balancing the Supply-Use tables or Input-Output tables in the usual procedure. This work becomes easier if there is an effective software to do it automatically for all the balancing necessary steps in the usual way (B. Trinh, 2013)."

In line with the suggestions reported in the previous citation a new Visual Basic /GAMS program, namely trIOBAL, is here presented, specifically developed to easily update the technical coefficients of an input output matrix using the conventional RAS method.

The second section deals with the national accounts system¹ and the Leontief Input-Output model in order to introduce the readers in the theoretical reference context. In a simple and synthetic way we discuss about the nature and the utility of this macroeconomic tools in representing the structure of a country economy in a given moment.

The following section presents the, Social Accounting Matrix (SAM) an evolution of the Input-Output table developed by the "Cambridge Group Project" in Cambridge, UK (Stone and Brown 1962).

Having highlighted the importance of Input-Output tables in reporting and analyzing the industrial structure of an economy, a formal description of the RAS method developed for balancing an Input-Output matrix is introduced in section 4.

The trIOBAL routine is described in section 5 outlining the case study, and providing some indication to evaluate the results obtained.

The final section presents the conclusion and suggestions for further research.

¹ The *System of National Accounts* is a statistical framework that provides a comprehensive, consistent and flexible set of macroeconomic accounts for policymaking, analysis and research purposes" (U.N, Bank, IMF, Commission, & OECD, 2009).

2. The Input – Output table

The System of National Accounts, is relevant to represent a given economy and to define the inter-linkages between sectors. This conceptual approach date from Quesnay and Walras and owes its formal accommodation to Leontief (Leontief, 1936).

In its very basic form, an Input-Output model is a system of linear equations, each one of which describes the distribution of a sector's product throughout the economy. In the scheme of so-called Input-Output matrix, the sectors are conventionally represented allocating the value added composition by column input and the sales by row (Miller & Blair, 2009).

To introduce the reader to the basic concepts required, we propose an elementary explanation of the nature and mechanics of an input output table.

2.2 The structure of an intersectoral table

An Input–Output model is constructed from observed data for a particular economic area – a nation or a region. The economic activity in the area must be able to be separated into a number of segments or producing sectors.

Let's suppose that in our simple model exist only three economic sectors: **Agriculture** (which produces and sells wheat and consumes cloth and job), **Industry** (which produces and sells cloth and consumes wheat and jobs), **Households** (that sells jobs and consumes wheat and cloth).

It's important to make the distinction between *intermediate* consumption and *final* consumption: those necessary for production are defined intermediate consumptions², the others are final (e.g. households that consume wheat).

This simple economic system can be represented by a flows matrix. Rows report what each branch sells to all other branches (including herself); columns report what it buys from other branches

Table 1. Intersectoral table - Simplified model for a 3-sector economy (physical units).

	Agriculture	Industry	Households	Total
Agriculture (1000kg of wheat)	7.5	6	16.5	30
Industry (meters of cloth)	14	6	30	50
Households (man-year of work)	80	180	40	300

• Agriculture produces 30000 kg of wheat, of which 7.5 consumed by it (e.g. seeds), 6 by Industry and 16.5 by Households (wheat, meat, fruit, etc.).

8

² Factors of production (labour, capital, land) and other inputs in the production of a specific good.

- Industry produces 50 meters of cloth, of which 14 are consumed by Agriculture, 6 by itself, and 30 by families;
- Households provide a total of 300 man-years: 80 to Agriculture (farmers), 180 to Industry (workers) and 40 to themselves (Housework).
- Agriculture employs 7500 kg of wheat, 14 meters of cloth and 80 man-years to produce 30000 kg of wheat:
- Industry employs 6000 kg of wheat, 6 meters of cloth and 180 man-years to produce 50 meters of cloth;
- Households spend their income from employment (equivalent to 300 man-years of work) to buy 16500 kg of wheat, 30 meters of cloth and 40 man-years of work.

Why there are no column totals? For the reason that the values measured by column are physically inhomogeneous (kg of wheat, yards of fabric, man-years of work).

Then, there must exist a price system that ensures the effective possibility of trade between the different sectors (as well as the aggregation and comparison between the sum of rows and columns) in the case of Table 1 say that prices are:

20 euro per 1000 kg of wheat, 15 euro per one meter of cloth, 3 euro for a man-year of work.

Now you can get the following table, multiplying the quantities of Table 1 for the selected prices.

Finally, we get the following table:

Table 2. Simplified model for a 3-sector economy (currency).

	Agriculture	Industry	Households	Total
Agriculture	150	120	330	600
Industry	210	90	450	750
Households	240	540	120	900
Total	600	750	900	2250

The mathematics of an input-output matrix is straightforward, but the data requirements are massive since the expenditures and revenues of each branch of economic have to be represented.

Nevertheless the Input-Output methodology is an useful tool for assessing economic impacts of policies and for investigating production relations among primary factors, intersectoral flows, final demands, and transfers.

3. The Social Accounting Matrix

"Economics accounting is based on a fundamental principle of economics: for every income or receipt there is a corresponding expenditure or outlay. This principle underlies the double-entry accounting procedures that make up the macroeconomic accounts of any country. A SAM is a form of single-entry accounting. SAMs also embody the fundamental principle, but they record transactions between accounts in a square tableau or matrix format (U.N., 1968)."

The Social Accounting Matrix (SAM) is a matrix that compiles all the monetary flows among agents and sectors from a particular economy. It is a systematic method of representing the flows of goods/services and factors and the corresponding payments in an economic system (Stone & Brown, 1962).

With a social accounting matrix we can perform other type of investigations not allowed using the I-O tables. (Miller & Blair, Foundations of Input - Output Analysis, 2009).

SAM's were originally developed at the "Cambridge Growth Project" in Cambridge, UK, which developed the first SAM in 1962 were built as a matrix representation of the National Account, and came to the World Bank with Graham Pyatt in the 1960s (Pyatt had worked for Richard Stone at the Cambridge Growth Project). Pyatt left Cambridge and "developed SAMs, mainly at the World Bank", becoming together with Erik Thorbecke, the leading proponents and developers of SAMs. "By the early 1980s, CGE models were heavily ensconced as the approach of the World Bank for development analysis. Social Accounting Matrices (SAMs) were similarly a mainstay of Bank analysis, which had been adopted as a presentational device by the CGE modelers" (Mitra-Kahn, 2008).

SAM is a square matrix of data (columns equal rows) in the sense that all agents (agents typically include industries, factor of production (e.g. labor and capital), household consumers, the government and the rest-of-the-world region³) are both buyers and sellers. Every economic agent in the economy has both a column account ad a row account. Columns represent buyers (expenditures) and rows represent sellers (receipts).

SAMs were created to identify all monetary flows from sources to recipients, within a disaggregated national account. The SAM is read from column to row, so each entry in the matrix comes from its column heading, going to the row heading. Finally columns and rows are added up, to ensure accounting consistency, and each column is added up to equal each corresponding row.

_

³ Rest-of-the-world region supplies imports and demands exports.

As shown in the following Table 3, in the SAM each cell represents a flow of funds from a source (column) to a recipient (row). It includes information from most transactions, such as the wages firms pay to households, household's consumption of goods, and taxes and transfers administrated by the Government.

Table 3. SAM for Open Economy:

	Activities	Commodities	Factors	Households	Government	Savings and Investment	Rest of world	Total
Activities		Domestic supply						Activity income
Commodities	Intermediate demand			Consumption spending (C)	Recurrent spending (G)	Investment demand (I)	Export earnings (E)	
Factors	Value-added							Total factor income
Households			Factors payments to households		Social transfers		Foreing remittances	Total household income
Government		Sales taxes and import tariffs		Direct taxes			Foreing grants and loans	Government income
Savings and Investment				Private savings	Fiscal surplus		Current account balance	Total savings
Rest of world		Import payments (M)						Foreign exchange outflow
Total	Gross output	Total supply	Total factor spending	Total household spending	Government expenditure	Total investment spending	Foreign exchange inflow	

Now let's look to a simple example to highlights the differences between I-O and SAM accounts representation framework. (Miller & Blair, Foundations of Input - Output Analysis, 2009)

Table 4.

Input – Output representation

	Nat. Res.	Manuf.	Services	Households	Total Output
Natural Resources	50	30	0	60	140
Manufacturing	60	40	40	40	180
Services	0	0	0	100	100
Value Added					
Labor	10	70	10		
Capital	20	40	50		
Total Inputs	140	180	100		

Table 5. **SAM** Framework Example Using Social Accounting Conventions

			Expen	ditures			
Na	t. Res.	Manuf.	Services	Labor	Capital	Households	Total Output
Income						•	
Natural Resources	50	30	0			60	140
Manufacturing	60	40	40			40	180
Services	0	0	0			100	100
Value Added							
Labor	10	70	10				
Capital	20	40	50				
Households				90	110		
Total Inputs	140	180	100	90	110	200	

Source: Miller and Blair 2009.

In the SAM framework, we consider a much more detailed picture of the economy including not only the input—output table of inter-industry income and output, but also the institutional income and expenditures associated with final demand and value added sectors. The SAM framework also provides essentially a complete accounting of the circular flow of income and expenditure in an economy.

SAMs can be easily extended to include other flows in the economy, simply by adding more columns and rows, once the Standard National Account (SNA) flows have been set up. Often rows for 'capital' and 'labour' are included, and the economy can be disaggregated into any number of sectors. Each extra disaggregated source of funds must have an equal and opposite recipient. So the SAM simplifies the design of the economy being modelled.

SAMs are currently in widespread use, and many statistical bureaus, particularly in OECD countries, create both a national account and this matrix counterpart. A theoretical SAM always balances, but empirically estimated SAM's never do in the first collation. This is due to the problem of converting national accounting data into money flows and the introduction of non-SNA data, compounded by issues of inconsistent national accounting data (which is prevalent for many developing nations, while developed nations tend to include a SAM version of the national account, generally precise to within 1% of GDP).

This was noted as early as 1984 by Mansur and Whalley, and numerous techniques have been devised to 'adjust' SAMs, as "inconsistent data estimated with error, [is] a common experience in many countries". The traditional method of benchmarking a SAM is based on an iterative process that adjusts each individual cell until the row and column totals became equal.

4. Updating an Input-Output table: the RAS approach

The RAS method is the most widely known and commonly used automatic procedure for balancing an Input – Output matrix⁴: this chapter gives a formal description of such a procedure (J. F. Francois, 1997). As expected, there is considerable literature reference on the RAS method, either as part of a more general class of mathematical procedures, both as an economic statistics method (Di Palma, 2005).

The amount of statistical information required for the construction of an input-output table is significant: calculations are complex and laborious, processing time are considerable and so national statistics institutes generally performed this kind of work only every 4-5 years. The methods and evaluation procedures are extremely variable; a series of continuous operations and harmonization are performed from time to time in a patient mosaic work, using all available statistical data.

The general methodology can be summarized in the following phases: firstly, it is necessary to evaluate the "frames" of the table, i.e. the sum of rows and columns of the intermediate flows matrix: this involves the construction, for each branch, of the goods and services equilibrium account, the production account and the value added distribution account.

This work starts from the evaluation of the supply flows, namely for each sector the production $\mathbf{x_j}$ and the imports $\mathbf{m_j}$, and then the value added \mathbf{Vj} , the total intermediate inputs ($\mathbf{x_j}$ and $\mathbf{m_{j}}$) and components of final demand (Consumption C, Investment I, Export E); then, we proceed to determine the matrix of intermediate flows, which is processed by line, by analyzing by row the sales of intermediate goods and services and by column the cost structure.

The RAS method requires knowledge, for each branch, of the row totals $\mathbf{x_{i.}}$ and of the column total $\mathbf{x_{j.}}$ of intermediate outputs and inputs of goods and services: such information can be determined by knowing the totals of the "frames", namely the final demand, the intermediate consumptions and the production level. The method also requires the knowledge of a whole matrix at the base year. Generally it is possible to assess directly the majority of the flows of intermediate goods and services, as soon as the necessary data become available. In this case, the application of the RAS method is limited only to the remaining entries.

The method is based on the assumption that the evolution of technical coefficients (see note 5) over time is due to the following factors:

- the price level of the production sector, i.e. the system of relative prices;
- the degree of "absorption" for each good, or the intensity with which a given good has been replaced by (or replaces) other intermediate goods as inputs in the production processes;
- the degree of production of each good, i.e. the use of an intermediate input in the production process, as a share of the total of intermediate inputs.

⁴ It is curious to note that the RAS acronym is generally explained using the name of the economist sir Richard Stone (1919–1991) but this is a matter of debate.

The three above mentioned factors are supposed to operate in uniform measure: the first of each row and each column, the second on each row and the third on each column of the matrix. To take account of the influence of the above factors it operates in the following way:

First of all the technical coefficients will be corrected to take in account the changes in relative prices. Each technical coefficient of the economic table refers to the year of construction of the matrix (a_{ij}^0) will be multiplied by the ratio between changes (from the reference year) of the prices of the sectors i and j⁵:

$$1 a_{ij}^* = a_{ij}^0 * \frac{p_i}{p_j}$$

Using matrix notation we can write:

2.
$$A^* = \hat{p}A_0\hat{p}^{-1}$$

where: A_0 technical coefficients matrix of the base year A^* technical coefficients matrix modified from price effect \hat{p} diagonal matrix of the price index between base year and update year \hat{p}^{-1} inverse matrix of the above diagonal matrix. Then we must take account of the system modification due to changes in the absorption (r) and fabrication (s) degrees of each good. To perform this, each technical coefficients modified in the previous step, a_{ij}^* , will be multiplied for (r) and (s). In matrix notation we can write: $A_t = \hat{r}A^*\hat{s}$ where: A_t is the technical coefficients matrix modified from (r) and (s) effects on each good \hat{r} is the diagonal matrix that take account of the variations in the sales (r), A^* is the diagonal matrix of the price index between base year and update year and \hat{s} diagonal matrix that take account of the variations in the fabrication processes (r). The updated coefficients can be writing as follow:

3.
$$a_{ij}^t = r_i(a_{ij}^*) s_i$$

Substituting a_{ij}^* with $\left(a_{ij}^0 \frac{p_i}{p_j}\right)$ we have:

$$4.a_{ij}^t = r_i \left(a_{ij}^0 \frac{p_i}{p_j} \right) s_j$$

⁵ We have:

$$a_{ij}^0 = \frac{x_{ij}}{x_i}$$

the same ratio with the update prices is:

$$a_{ij}^* = \frac{x_{ij}p_i}{x_ip_j}$$

that demonstrates the above expression.

And, then the new value added coefficients:

5.
$$v_j = \left[1 - \sum_{i=1}^n r_i \left(a_{ij}^0 \frac{p_i}{p_j}\right) s_j\right]$$

The elements of (r) and (s) matrix are obtained by an iterative procedure based on a set of economic variables at the base year: X gross production, M imports of goods and services, V value added at factors cost, T indirect taxes, C public and private expenditures, I gross investment, E exports of goods and services. On the base of the above dataset, we determine the totals of purchases and sales of intermediate goods, and the marginal distributions of the table:

6.
$$u_i = [(X_i + M_i) - (C_i + I_i + E_i)]$$

7.
$$z_j = [X_j - (V_j + T_j)]$$

where: u_i IS sales of goods and services of sector i to other sectors z_j purchases of goods and services of sector i from other sectors. Calculation of the above vectors starts from the matrix (A*) multiplied by production vector with respect to constraint represented by U, until iterative process, after a certain number of steps, give (r) and (s). Formally, at year t:

8.
$$A_t * X = u$$

9.
$$\hat{X}A_t' * I = z$$

Where the symbols are already defined and I is the identity vector.

A_t matrix is obtained by A* as follow:

10.
$$A^* * X = u_0$$

Generally $u_0 \neq u$: to get the second term equal to \underline{u} both the term are divided by u_0 and multiplied to \underline{u} ; so:

11.
$$(\hat{u}\hat{u}_0^{-1}A^*)X = u$$

The product $(\hat{u}\hat{u}_0^{-1}A^*)$ is a further correction of original matrix A_0 : we can satisfy the other condition $(\hat{X}A_t'*I=z)$ operating:

12.
$$\widehat{X}(A'^*\widehat{u}\widehat{u}_0^{-1})I = z_0$$

Normally $z_0 \neq z$ and to get the equality between the two expressions we divide both the terms by z_0 then multiplied them to z. We get:

13.
$$\hat{X}(\hat{z}\hat{z}_0^{-1}A'^*\hat{u}\hat{u}_0^{-1})I = z_0$$

At this point, A can be used as correct matrix and iteration give a new vector of sales: $14.(\hat{u}\hat{u}_0^{-1}A^*\hat{z}\hat{z}_0^{-1})X = u_1$

then:

14.
$$(\hat{u}^2 \hat{u}_0^{-1} \hat{u}_1^{-1} A^* \hat{z} \hat{z}_0^{-1}) X = u$$

repeating 13:

15.
$$\hat{X}(\hat{z}\hat{z}_0^{-1}A'^*\hat{u}^2\hat{u}_0^{-1}\hat{u}_1^{-1})I = z_1$$

To match with the z vector we have:

16.
$$\hat{X}(\hat{z}^2\hat{z}_0^{-1}\hat{z}_1^{-1}A'^*\hat{u}^2\hat{u}_0^{-1}\hat{u}_1^{-1})I = z$$

After (k+1) iterations, one obtain, for sales and purchases vectors, the follow relationships:

18.
$$(\hat{u}^{k+1}\hat{u}_0^{-1}\hat{u}_1^{-1}\dots\hat{u}_k^{-1}A^*\hat{z}_0^{-1}\hat{z}_1^{-1}\dots\hat{z}_{k-1}^{-1})X = u$$

19.
$$\hat{X}(\hat{z}^{k+1}\hat{z}_0^{-1}\hat{z}_1^{-1}\dots\hat{z}_k^{-1}A'^*\hat{u}^{k+1}\hat{u}_0^{-1}\hat{u}_1^{-1}\dots\hat{u}_k^{-1})I=z$$

Fixing an opportune threshold, the iteration process will converge to a finite solution.

At the last iteration, the obtained matrix will be as follow:

20.
$$(\hat{u}^{k+1}\hat{u}_0^{-1}\hat{u}_1^{-1}\dots\hat{u}_k^{-1})A(^*\hat{z}^{k+1}\hat{z}_0^{-1}\hat{z}_0^{-1}\dots\hat{z}_k^{-1})\cong A_t$$

The r and s vector will be calculated by the following expressions:

21.
$$\hat{r} \cong \hat{u}^{k+1} \hat{u}_0^{-1} \hat{u}_1^{-1} \dots \hat{u}_k^{-1}$$

22.
$$\hat{s} \cong \hat{z}^{k+1} \hat{z}_0^{-1} \hat{z}_1^{-1} \dots \hat{z}_k^{-1}$$

The iteration process continues until the totals between rows and columns are equal with an acceptable difference margin, an adequate correspondence threshold error between the two vectors. The research on iterative proportional fitting procedures was firstly related to a probabilistic class of problem in the first half of the last century (Deming & Stephan, 1940), then extended to a several mathematical class of problem and finally demonstrated (Fienberg, 1970).

4.1 An intuitive representation of RAS method

What follows is a simple calculation example that shows how a real program based on the RAS method works. In this example, we show how easily a given square matrix with the new totals assigned can be balanced. We do not follow the formal procedure previously described, which takes into account the production vector and the price adjustment.

Let us recall that the RAS procedure belongs to a class of methods which is applied to only one of the possible cases (Hunsinger, 2008). Basically, the mechanical operations performed in RAS updating consists in a multiplication of the matrix cell for an index given by the ratio of new branch total and initial (not balanced) branch total. This kind of work has to be done for both rows and columns, in an iterative manner until the matrix is balanced. Let's start from the matrix at the left top of the above figure, not balanced: we require rows to give the same total of column, so the new total of the rows is reported in the new total column.

Figure 1- A 3x3 matrix not balanced

			old total	new total					
23,000000	35,000000	12,000000	70,000000	91,000		29,900000	45,500000	15,600000	91,000000
34,000000	67,000000	34,000000	135,000000	125,000		31,481481	62,037037	31,481481	125,000000
34,000000	23,000000	55,000000	112,000000	101,000		30,660714	20,741071	49,598214	101,000000
91,000000	125,000000	101,000000			I	92,042196	128,278108	96,679696	
91	125	101							
23,000000	25 000000	42.000000	70.000000						
	35,000000								
-	C7 NANAAA	34,000000	135,000000						
34,000000	67,000000								
-	•	55,000000	112,000000						

The matrix on the top-right is obtained multiplying each cell of the first matrix with the ratio of new total and old total (so, 29.90 is equal to 23.00 * 91/70). A similar procedure is applied on the lower matrix, where every cell is equal to cell of the above matrix multiplied for the same previous calculated ratio between new and old total. The first operation consists in copying the values of the matrix balanced for the rows (the top-right matrix) in the first matrix, obtaining:

Figure 2 – First step of iterative balance process

			old total	new total					
29,900000	45,500000	15,600000	91,000000	91,000	29,90	0000	45,500000	15,600000	91,000000
31,481481	62,037037	31,481481	125,000000	125,000	31,48	1481	62,037037	31,481481	125,000000
30,660714	20,741071	49,598214	101,000000	101,000	30,66	0714	20,741071	49,598214	101,000000
92,042196	128,278108	96,679696			92,04	2196	128,278108	96,679696	
91	125	101							
				1					
29,561442	44,337261	16,297114	90,195817						
29,561442 31,125016	44,337261 60,451699	,	90,195817						
	60,451699	32,888287							

Such a step works in order to obtain the required total for the rows but it doesn't balance the columns. It is necessary a subsequent step: this time, the lower matrix will be copied on the first matrix:

Figure 3 – Second step of RAS balance process

Now columns are balanced, not yet the rows and the procedure has to be repeated:

Figure 4 – End of balance process

At the sixth iteration, the matrix is balanced. Caution is required regarding the threshold, as previously explained. The last figure shows an equivalence between the rows sum and columns sum and, intentionally, exhibits the difference for the internal cells between the

first matrix (in yellow) and the top-right matrix (from the fourth digit floating point onwards). We show that, at the final iteration step, the lower matrix is copied on the first one (this explains why the first and lower matrix are equal) while small differences between this one and the top-right matrix yet exist. Indeed, balancing a matrix is a matter of approximation, so it is necessary to fix a certain level of threshold to finish the process: as higher is the threshold as accurate is the correspondence of the balanced matrix with the new fixed marginal totals.

5. An application to Italian economy for years 1995 and 2000

Since the RAS method is the most widely known and commonly used automatic procedure for balancing an Input-Output table when not all the needed data are availables, a new procedure called trIOBAL to easely implement the RAS method and obtain satisfactory results has been developed.

In order to test the new trIOBAL procedure, it has been applied to Input Output Tables System (Istat, II sistema delle tavole input-output, 2014) provided by the National Statistics Institute of Italy (ISTAT 2014) for 1995 (base year) and 2000 (update year). The 1995 table was updated to 2000 prices using price indices published by Istat (Istat, Numeri indici dei prezzi alla produzione dei prodotti industriali venduti sul mercato interno - Base 2000 = 100 - Metodi e Norme, n. 22, 2004).

In particular, using these data we have hypotized unknown the intersectoral flows, supposing known only the rows and columns totals and the total value of the production at the forecasted year. In this way we have applied the routine that performs the RAS method and we have compared the results of the trIOBAL procedure with the real data at the year of prevision. trIOBAL algorithm and software. The new program was developed both in VBA for Excel and GAMS.

The choice of using GAMS in developing the trIOBAL is justified by the existing literature on the methods in updating national accounts matrices (Robinson, Cattaneo, & El-Said, 2001).

The base algorithm is a modification of a GAMS model library example formulated for a toy problem from Miller and Blair (Miller R. E., 2009). This algorithm has been implemented both in VBA and GAMS.

In the GAMS code, the procedure was modified to take account the presence of zeroes in the matrix. Additionally the trIOBAL allows reading and writing the data previously generated in Excel format and subsequently prepared for the GDX transformation.

The entire procedure is handled by the VBA main procedure. In other words, a button on the "Main" sheet in the excel file call the GAMS subroutine via MSDOS and the output are imported by the main program in a selected sheet. The main algorithm operations groups are described in the following figure showing the output files of each step in red:

Figure 5 - trIOBAL procedure main steps

To better understand the phases of the RAS method, as written in GAMS in the trIOBAL procedure, the basic RAS operations are represented in the following figure:

Figure 6 - The basic step of RAS method in trIOBAL algorithm

The described operations correspond to the well-known canonic form of the iterative proportional fitting of the RAS method.

The first type of modification which considers the treatment of zero is here reported.

```
 a(i) = \mathbf{sum} \ (j, \ r(i)*a0(i,j)*x(j)*s(j)); \ r(\mathbf{i})\$(\mathbf{a}(\mathbf{i}) <> 0) = r(\mathbf{i})*u(\mathbf{i})/a(\mathbf{i}); \\ r(i)\$(\mathbf{a}(\mathbf{i}) = 0) = 0; \ b(j) = \mathbf{sum} \ (i, \ r(i)*a0(i,j)*x(j)*s(j)); \\ \mathbf{s}(\mathbf{j})\$(\mathbf{b}(\mathbf{j}) <> 0) = \mathbf{s}(\mathbf{j})*v(\mathbf{j})/b(\mathbf{j}); \\ s(j)\$(b(j) = 0) = 0;
```

The red lines report the simple conditions applied to original procedure to avoid the division by zero, that use the GAMS left dollar conditions (Rosenthal, 2014). The whole GAMS code of the trIOBAL routine is reported in the Annex 1.⁶ The final outputs are converted by GAMS in .xls file using GDXRRW COMMAND are:

Figure 7 – Output of trIOBAL

- 1. A0 (originary matrix at base year)
- 2. A1 (real matrix at forecast year)
- 3. RAS results (estimated matrix at forecast year)

_

⁶ The trIOBAL Visual Basic algorithm can be provided by request.

Figure 8 - Main interface of trIOBAL program

TR **IOBA**I

necessary input (coe, flows and production vectors) one by one or in a unique solution (Generate Input button). The green button, calls the GAMS routine by DOS shell and generates the output; then, the purple button imports the output in the .xls file and make them available in the The above figure shows the main interface of the trIOBAL program which is very easy to use. On the top-left, the first four buttons generate the "output" sheet. The "statistic" sheet contains some elaborations and graphs the difference between estimated and real matrix. Finally, "Run all procedures" button performs the entire operations above mentioned.

5.1 Results

Having followed the trIOBAL procedure, the comparison between the estimated data and the real figures for the year 2000 can be summarized as follows (Table X). Especially it is shown the discrepancies for the 59 sectors included in the Italian table with the real data highlighting the good correspondence of the results with the real data.

 $Table\ 6-Mean\ Absolute\ Error\ (estimated\ matrix\ at\ 2005-real\ matrix\ at\ 2005)-millions\ of\ euros\ and$

percentage

		max absolute ei	ror		
	NACE code and name of the branch	by row (sales) in millions of euros	by column (purchases) in millions of euros	error by row as a percentage on total of the branch	error by column as a percentage on total of the branch
1	01 Crop and animal production, hunting and related service activities	44	4488	0%	27%
2	02 Forestry and logging	11	17	0%	0%
3	03 Fishing and aquaculture	32	105	0%	1%
4	05.1 Mining of hard coal	807	5	5%	0%
5	09.1 Support activities for petroleum and natural gas extraction	0	90	0%	1%
6	07.21 Mining of uranium and thorium ores	13	0	0%	0%
7	07 Mining of metal ores	4488	2	27%	0%
8	08 Other mining and quarrying	4030	36	24%	0%
9	10 Manufacture of food products + 11 Manufacture of beverages	45	559	0%	3%
	12.0 Manufacture of tobacco products		10		0%
10	13. Manufacture of toxacco products	62	283	1%	
11				0%	2%
12	14 Manufacture of wearing apparel	108	174	1%	1%
13	15 Manufacture of leather and related products	241	180	1%	1%
14	16 Manufacture of wood and of products of wood and cork, except furniture; manufacture of articles of straw and plaiting materials	162	44	1%	0%
	17 Manufacture of paper and paper products	633	162	4%	1%
16	18.1 Printing and service activities related to printing	860	93	5%	1%
17	19 Manufacture of coke and refined petroleum products	939	607	6%	4%
18	20 Manufacture of chemicals and chemical products	232	323	1%	2%
19	22 Manufacture of rubber and plastic products	310	194	2%	1%
	23 Manufacture of other non-metallic mineral products	473	310	3%	2%
21	24 Manufacture of basic metals	249	473	2%	3%
22	25 Manufacture of fabricated metal products, except machinery and equipment	150	140	1%	1%
23	28 Manufacture of machinery and equipment n.e.c.	97	150	1%	1%
24	26 Manufacture of computer, electronic and optical products	81	252	0%	2%
25	27 Manufacture of electrical equipment	252	73	2%	0%
26	18.2 Reproduction of recorded media	120	37	1%	0%
27	32.50 Manufacture of medical and dental instruments and supplies + 26.7 Manufacture of optical instruments and photographic equipment + 26.52 Manufacture of watches and clocks	196	82	1%	0%
28	29 Manufacture of motor vehicles, trailers and semi-trailers	202	171	1%	1%
29	30 Manufacture of other transport equipment	367	190	2%	1%
	31 Manufacture of furniture	805	367	5%	2%
	32 Other manufacturing	423	87	3%	1%
32	35 Electricity, gas, steam and air conditioning supply	37	807	0%	5%
	36 Water collection, treatment and supply	612	118	4%	1%
	41 Construction of buildings	477	414	3%	2%

35	45 Wholesale and retail trade and repair of motor vehicles and motorcycles	607	276	4%	2%
36	46 Wholesale trade, except of motor vehicles and motorcycles	189	673	1%	4%
37	47 Retail trade, except of motor vehicles and motorcycles	984	860	6%	5%
38	55 Accommodation	1003	470	6%	3%
39	49 Land transport and transport via pipelines	25	576	0%	3%
40	50 Water transport	173	202	1%	1%
41	51 Air transport	451	498	3%	3%
42	52 Warehousing and support activities for transportation	550	862	3%	5%
43	53 Postal and courier activities + 61 Telecommunications	903	612	5%	4%
44	64 Financial service activities, except insurance and pension funding	122	903	1%	5%
45	65 Insurance, reinsurance and pension funding, except compulsory social security	637	167	4%	1%
46	66 Activities auxiliary to financial services and insurance activities	263	136	2%	1%
47	68 Real estate activities	144	236	1%	1%
48	77 Rental and leasing activities	718	119	4%	1%
49	62 Computer programming, consultancy and related activities	346	718	2%	4%
50	72 Scientific research and development	673	231	4%	1%
51	69 Legal and accounting activities + 70 Activities of head offices; management consultancy activities + 71 Architectural and engineering activities; technical testing and analysis + 73 Advertising and market research + 74 Other professional, scientific and technical activities	3	487	0%	3%
52	84 Public administration and defence; compulsory social security	159	466	1%	3%
53	85 Education	381	231	2%	1%
54	86 Human health activities	471	381	3%	2%
55	38 Waste collection, treatment and disposal activities; materials recovery	73	471	0%	3%
56	94 Activities of membership organisations	91	30	1%	0%
57	90 Creative, arts and entertainment activities	20	71	0%	0%
58	96 Other personal service activities	0	54	0%	0%
59	97 Activities of households as employers of domestic personnel	0	0	0%	0%

It is necessary to remember that RAS method is a purely mathematical-mechanical method, without any economical signification. the strengths of this method are the simplicity of its implementation and the good degree of approximation with respect to the exact solution.

 $Figure \ 9-Distribution \ of \ I-O \ flows \ for \ Mean \ Absolute \ Error \ on \ total \ flows \ of \ the \ branch$

The figure x shows that 40% circa of the total Mean Absolute Error is less than 1% of the total of the branch. In absolute terms, this is equivalent to say that for 48 branches (that is circa the 40% of the 118, the total number of the branches) the MAE is less the 1% of the relative total flows as reported in the I-O table.

6. Conclusions

The RAS method is a common, well known procedure to update technical coefficients of input-output tables and social accounting matrix. This report presents the trIOBAL application, an easy-to-use tool developed in VBA-GAMS that combines the use of Microsoft Excel with a state-of-art optimization instrument like GAMS, in order to implement the RAS method to balance an input-output table.

The trIOBAL software can be thought as a first operative result in this line of research. The trIOBAL routine is intended for didactical use and includes only few elaborations on input and output data. This program could be easily improved in order to add some useful functionalities (like automatic retrieving and updating national accounts data) and some expost elaborations (statistical indices, comparison with other statistics and so on).

Figures

Figure 1- A 3x3 matrix not balanced	17
Figure 2 – First step of iterative balance process	18
Figure 3 – Second step of RAS balance process	18
Figure 4 – End of balance process	18
Figure 5 – trIOBAL procedure main steps	21
Figure 6 – The basic step of RAS method in trIOBAL algorithm	21
Figure 7 – Output of trIOBAL	22
Figure 8 – Main interface of trIOBAL program	23
Figure 9 – Distribution of I-O flows for Mean Absolute Error on total flows of the branch	25

Bibliography

- B. Trinh, N. V. (2013). A Short Note on RAS Method –Advances in Management & Applied Economics, vol. 3, no.4, 2013, 133-137. Scienpress Ltd.
- Deming, W. E., & Stephan, F. F. (1940). On a least squares adjustment of a sampled frequency table when the expected marginal totals are known. *Annals of Mathematical Statistics Vol.* 11, 427-444.
- Di Palma, M. (2005). Tecniche di aggiornamento di una tavola delle interdipendenze settoriali. Roma: Università degli Studi di Roma "La Sapienza".
- Fienberg, S. E. (1970). An iterative procedure for estimation in contingency tables. *The Annals of Mathematical Statistics Vol. 41 No.3*, 907-917.
- Hunsinger, E. (2008, May). *Iterative Proportional Fitting For A Two Dimensional Table*. Retrieved February 2, 2014, from http://www.demog.berkeley.edu/: http://www.demog.berkeley.edu/~eddieh/IPFDescription/AKDOLWDIPFTWOD.pdf
- Istat. (2004). Numeri indici dei prezzi alla produzione dei prodotti industriali venduti sul mercato interno Base 2000 = 100 Metodi e Norme, n. 22. Roma: Istat.
- Istat. (2014, febbraio 2). *Il sistema delle tavole input-output*. Retrieved febbraio 2, 2014, from Il sistema delle tavole input-output: http://www.istat.it/it/archivio/3646
- J. F. Francois, K. A. (1997). *Applied Methods for Trade Policy Analysis: A Handbook, cap. 4, 94-121.* USA: Cambridge University Press.
- Leontief, W. W. (1936). Quantitative Input-Output Relations in the Economic System of the United States. *Review of Economics and Statistics*, 105-125.
- Miller, R. E. (2009). *Input-Output Analysis: Foundations and Extensions*. New York: Cambridge University Press.
- Miller, R. E., & Blair, P. D. (2009). Appendix C Historical Notes on the Development of Leontief's Input–Output Analysis. In R. E. Miller, & P. D. Blair, *Input Output Analysis Foundations and Extensions Second Edition* (pp. 724-737). Cambridge: Cambridge University Press.
- Miller, R. E., & Blair, P. D. (2009). Foundations of Input Output Analysis. In R. E. Miller, & P. D. Blair, *Input Output Analysis Foundations and Extensions Second Edition* (pp. 10-68). Cambridge: Cambridge University Press.
- Mitra-Kahn, B. H. (2008). Debunking the Myths of Computable General Equilibrium Models. *SCEPA Working Paper*, 23.
- Robinson, S., Cattaneo, A., & El-Said, M. (2001). Updating and Estimating a Social Accounting Matrix Using Cross Entropy Methods. *Economic Systems Research*, 47-64.
- Rosenthal, R. E. (2014, January 30). *GAMS On Line Documentation*. Retrieved January 30, 2014, from GAMS: http://www.gams.com/docs/document.htm
- Stone, R., & Brown, A. (1962). A computable model for economic growth. Cambridge: Cambridge Growth Project.
- U.N, Bank, W., IMF, Commission, E., & OECD. (2009). System of National Accounts 2008.

 Retrieved February 2, 2014, from 2008: http://synagonism.net/standard/economy/un.sna.2008.html
- U.N. (1968). A System of National Accounts. New York: United Nations.

APPENDIX 1 - GAMS CODE

\$title Updating and Projecting Coefficients: The RAS Approach - An application to Italy I-O Matrix for years 1995-2000 \$ontext

This code propose a variant of the original algorithm (from Miller, Blair, 2009) applied to a real case study. The additional optimization formulations have been removed and several modifications have been added to update a real input-output matrix for the Italian economy.

Reference: Rao M., Tommasino M.C., Updating technical coefficients of an Input-Output matrix with RAS – The trIOBAL software ENEA Technical Paper, forthcoming publication, 2014.

```
$offtext
set i / 1*57 /; alias(i,j);
parameter a0(i,j) coe matrix;
$if not exist coe.gdx $call 'gdxxrw i=coe.xlsx o=coe.gdx par=a0 rng=A1:BF58 rdim=1
cdim=1';
$gdxin coe.gdx
$load a0
$GDXIN
parameter z1(i,j) flows matrix;
$if not exist flows.gdx $call 'gdxxrw i=flows.xlsx o=flows.gdx par=z1 rng=A1:A58 rdim=1
cdim=1';
$GDXIN flows.gdx
$LOAD z1
$GDXIN
parameter x(j) observed total output;
$if not exist production.gdx $call 'gdxxrw i=production.xlsx o=production.gdx par=x
rng=A1:A58 rdim=1';
$GDXIN production.gdx
$LOAD x
$GDXIN
parameter
 u(i) observed row totals
 v(j) observed column totals
 al(i,j) unknown matrix A;
u(i) = sum(j, z1(i,j));
v(j) = sum(i, z1(i,j));
a1(i,j) = z1(i,j)/x(j);
display u, v, a1;
* --- 1: RAS updating
```

```
parameters r(i) row adjustment
 s(j) column adjustment;
r(i) = 1; s(j) = 1;
parameter oldr,olds,maxdelta; maxdelta=1;
parameter a(i)
 b(j);
repeat
 oldr(i) = r(i);
 olds(j) = s(j);
a(i) = sum (j, r(i)*a0(i,j)*x(j)*s(j));
r(i)$(a(i) \Leftrightarrow 0) = r(i)*u(i)/a(i);
r(i)$(a(i) = 0) = 0;
b(j) = sum(i, r(i)*a0(i,j)*x(j)*s(j));
s(j)$(b(j) >> 0) = s(j)*v(j)/b(j);
s(j)$(b(j) = 0) = 0;
maxdelta = max(smax(i, abs(oldr(i)-r(i))),
 smax(j, abs(olds(j)-s(j))));
display maxdelta;
until maxdelta < 0.005;
parameter report(*,i,j) summary report; option report:3:1:2;
report('A0',i,j) = a0(i,j);
report('A1',i,j) = a1(i,j);
report('RAS',i,j) = r(i)*a0(i,j)*s(j);
display report;
execute_unload "results.gdx" report;
execute 'gdxxrw.exe results.gdx par=report';
```

Edito dall' **ENEN**Servizio Comunicazione

Lungotevere Thaon di Revel, 76 - 00196 Roma

www.enea.it

Stampa: Tecnografico ENEA - CR Frascati
Pervenuto il 7.4.2014
Finito di stampare nel mese di aprile 2014