4EK211 Základy ekonometrie

Speciální případy použití MNČ

Cvičení 9

Speciální případy použití MNČ

- Cvičení 1 8: ekonometrické modely lineární v proměnných i v parametrech
- MNČ lze použít, i když je funkce

a) nelineární v parametrech

- před použitím MNČ musíme funkci vhodně transformovat
- semilogaritmická nebo logaritmická transformace (řadu funkcí nelze linearizovat logaritmováním!)

b) lineární v parametrech a nelineární v proměnných

- v těchto případech aplikujeme přímo MNČ,
- nelinearitu je možné jednoduše odstranit vhodnou substitucí, případně odlišnou definicí proměnných

Nelineární v parametrech – semilogaritmický model

- SEMILOGARITMICKÝ MODEL: speciální forma logaritmické transformace. V případech, kdy relativní změna vysvětlované proměnné y závisí lineárně na absolutní změně vysvětlující proměnné/proměnných x
- logaritmus je po transformaci pouze na jedné straně rovnice
- a) logaritmicko-lineární model (log-lin) $y_i = \beta_0 + \beta_1 x_i + u_i$ odpovídá exponenciálnímu modelu $y_i = \mathbf{e}^{\beta_0 + \beta_1 x_i + u_i}$

 β_1 = o kolik procent se změní y, když se x změní o 1 měrnou jednotku aplikace: růstový model HDP / populace

b) lineárně-logaritmický model (lin-log) $y_i = \beta_0 + \beta_1 \ln x_i + u_i$

 β_1 = o kolik měrných jednotek se změní y, když se x změní o 1 % aplikace: Engelova křivka (individuální příjem vs spotřeba)

Nelineární v parametrech - log-log model

- logaritmická transformace regresního modelu nelineárního v parametrech, logaritmování mocninné produkční nebo poptávkové funkce
- logaritmus je po transformaci na obou stranách rovnice

$$\mathbf{y}_{i} = \beta_{0} \mathbf{x}_{1i}^{\beta_{1}} \mathbf{x}_{2i}^{\beta_{2}} e^{\mathbf{u}_{i}}$$

$$\ln y_i = \ln \beta_0 + \beta_1 \ln x_{1i} + \beta_2 \ln x_{2i} + u_i$$

$$\beta_1$$
, β_2 = koeficienty pružnosti,
= o kolik procent se změní proměnná y , když se x_1 nebo x_2
změní o jedno procento

aplikace: Cobb-Douglasova produkční funkce

• v GRETLu i PcGivu funkce *log* vrací přirozené logaritmy (*ln*)

Nelineární v proměnných – lineární v parametrech

hyperbola / inverzní model

$$y_i = \beta_0 + \beta_1 \frac{1}{x_i} + u_i$$
; transformace $x_i^* = \frac{1}{x_i}$

po transformaci (de facto pouze po substituci):

$$\mathbf{y}_{i} = \boldsymbol{\beta}_{0} + \boldsymbol{\beta}_{1} \boldsymbol{x}_{i}^{*} + \boldsymbol{u}_{i}$$

aplikace: Phillipsova křivka (inflace vs nezaměstnanost)

parabola / polynomický model

$$\mathbf{y}_{i} = \boldsymbol{\beta}_{0} + \boldsymbol{\beta}_{1} \boldsymbol{x}_{1i} + \boldsymbol{\beta}_{2} \boldsymbol{x}_{2i}^{2} + \boldsymbol{u}_{i}$$

opět použijeme substituci typu:
$$x^* = x^2$$

aplikace: nákladová funkce

Produkční funkce

- vztah = vstupní výrobní faktory / inputy vs výstup / output
- cíl = maximalizace zisku + efektivní kombinace vstupů

Cobb-Douglasova produkční funkce

- statická: $y = AK^{\alpha}L^{\beta}e^{u}$
- dynamická: $y = AK^{\alpha}L^{\beta}e^{rt}e^{u}$
- s podmínkou $L = \varphi(K)$ pro $y = y_{konstantni}$
 - definuje křivku IZOKVANTA

- α , β , r, A = parametry
- **A** = úrovňová konstanta, její hodnota závisí na zvolených měřících jednotkách, je určena efektivností výrobního procesu
- α , β = koeficienty relativní pružnosti (interpretují se v %)

$$\alpha = \frac{\partial Y}{\partial K} \frac{K}{Y}$$

- z intervalu (0,1) = ekonomická verifikace
- y měla být funkce rostoucí a konkávní
- př. α = 0,4 ... vzroste-li K o 1% (L je pevné), potom vzroste y v průměru o 0,4%
- r = definuje nezpředmětněný technický pokrok (TP) = je mírou TP

$$r = \frac{\partial Y}{\partial t} * 100$$

 př.: r = 0.02 → r = 2% ... objem produkce y roste ročně (čtvrtletně, mezi dvěma násleujícímí obdobími) o 2% (za předpokladu ceteris paribus: pro neměnné K a L)

- odhad parametrů CDPF (statická/dynamická verze):
 - je třeba provést logaritmickou transformaci:

$$\ln y = \ln A + \alpha \ln K + \beta \ln L + u$$

$$\ln y = \ln A + \alpha \ln K + \beta \ln L + rt + u$$

v GRETLU, resp. v PcGivu:

$$\log (y) = \log A + \alpha \log (K) + \beta \log (L) + u$$

$$\log (y) = \log A + \alpha \log (K) + \beta \log (Z) + rt + u$$

- odhadem MNČ získáme:
 - $\log A$ (In úrovňové konstanty původní specifikace) nutno zpětně transformovat: $\ln(A) = b_0 \rightarrow A = e^{b_0}$
 - α, β, r (dosadíme přímo z odhadu logaritmizovaného modelu, odhadnuté koef. platí pro původní specifikaci modelu)

Přírůstkové produktivity faktorů

- mezní produkt kapitálu: $\frac{\partial Y}{\partial K} = \alpha \frac{Y}{K}$
- mezní produkt práce: $\frac{\partial Y}{\partial L} = \beta \frac{Y}{L}$
- absolutní pružnosti
- počítají se vždy pro konkrétní pozorování (Y, L, K, t)

Přírůstkové míry substituce

mezní míra substituce pracovních sil kapitálem

$$R = \frac{\alpha}{\beta} \frac{L}{K}$$

- mezní míra substituce kapitálu pracovními silami $\frac{1}{R}$
- počítají se vždy pro konkrétní pozorování

Pružnost substituce faktorů

- snadnost záměny K za L dána koeficienty pružnosti substituce
- $\delta = f(R)$ a leží v intervalu $(0, \infty)$
- $\delta \rightarrow 0$
 - rektangulární izokvanta (tj. tvar L)
 - neexistuje substituce
- $\delta \rightarrow \infty$
 - izokvanta je přímka
 - dokonalá substituce
- $\delta \rightarrow 1$
 - $L = \varphi(K)$ izokvanta CDPF

Efekt z rozsahu výroby

- $\alpha + \beta$ dohromady slouží k určení efektu z rozsahu výroby
 - na vstupu K a L vzrostou λ-krát
 - proces výroby
 - na výstupu Y vzroste ρ-krát
- $\rho = \lambda^{\alpha + \beta}$, kde ρ je efekt z rozsahu výroby
- $\alpha + \beta = 1 \rightarrow \rho = \lambda$ PF homogenní 1. stupně
- $\alpha + \beta > 1 \rightarrow \rho > \lambda$ PF intenzivního typu rostoucí výnosy z rozsahu
- $\alpha + \beta < 1 \rightarrow \rho < \lambda$ PF extenzivního typu klesající výnosy z rozsahu

CDPF – příklad

Soubor: CV09_PR1.xls

Data: y = objem produkce (tis. Kč)

K = úroveň fixního kapitálu ve stálých cenách (tis. Kč)

L = odpracované hodiny (tis. hod)

Zadání: Odhadněte statickou CDPF.

Odhadněte dynamickou CDPF.

Interpretujte pro rok 1979:

- relativní pružnost
- mezní produkt kapitálu
- mezní míru substituce pracovních sil kapitálem
- výnosy z rozsahu

statická: $y = AK^{\alpha}L^{\beta}e^{u}$

dynamická CDPF : $y = AK^{\alpha}L^{\beta}e^{rt}e^{u}$

CDPF – příklad

Soubor: CV09_PR2.xls

Data: y = objem produkce (tis. Kč)

K = úroveň fixního kapitálu ve stálých cenách (tis. Kč)

L = odpracované hodiny (tis. hod)

Zadání: Odhadněte statickou CDPF.

Odhadněte dynamickou CDPF.

Interpretujte pro pozorování 18:

- relativní pružnost
- mezní produkt kapitálu
- mezní míru substituce pracovních sil kapitálem
- výnosy z rozsahu

statická: $y = AK^{\alpha}L^{\beta}e^{u}$

dynamická CDPF : $y = AK^{\alpha}L^{\beta}e^{rt}e^{u}$