Chapter 13 Difference Equations

Leonardo di Pisa (c. 1170 – c. 1250)

Thomas Robert Malthus (1766–1834)

13.1 Difference Equations: Definitions

- We start with a time series $\{y_n\} = \{y_1, y_2, y_3, ..., y_{n-1}, y_n\}$
- Difference Equation Procedure for calculating a term (y_n) from the preceding terms: y_{n-1}, y_{n-2},.... A starting value, y₀, is given.
- **Example**: $y_n = f(y_{n-1}, y_{n-2}, ..., y_{n-k})$, given y_0 .
- If f(.) is linear, we have a *linear* difference equation. Our focus.
- First-Order Linear Difference Equation Form:

$$y_n = a y_{n-1} + b$$
 (a & b are constants)

• Second-Order Linear Difference Equation Form:

$$y_n = a y_{n-1} + b y_{n-2} + c$$
 (a, b & c are constants)

• Similarly, an Kth-Order Linear Difference equation:

$$y_n = a_{n-1} y_{n-1} + a_{n-2} y_{n-2} + ... + a_{n-k} y_{n-k} + c (a_{n-1}, a_{n-2}, ..., \& c$$

are constants)

13.1 Difference Equations: Famous Example

- Originated in India. It has been attributed to Indian writer Pingala (200 BC). In the West, Leonardo of Pisa (Fibonacci) studied it in 1202.
- Fibonacci studied the (unrealistic) growth of a rabbit population.
- Fibonacci numbers: 0, 1, 1, 2, 3, 5, 8, 13, ... (each number represents an additional pair of rabbits.
- This series can be represented as a linear difference equation.
- Let f(n) be the rabbit population at the end of month n. Then,

$$f(n) = f(n-1) + f(n-2)$$
, with initial values $f(1)=1$, $f(0)=0$.

3

13.1 Difference Equations: Example 1

• The number of rabbits on a farm increases by 8% per year in addition to the removal of 4 rabbits per year for adoption. The farm starts out with 35 rabbits.

Let y_n be the population after n years. We can write the difference equation:

Percentage change every year. (a)

What you add or subtract every year. (b)

13.1 Difference Equations: Example 1 – A Few Terms

- Generate the first few terms This gives us a feeling for how successive terms are generated.
- Graph the terms Plot the points $(0, y_0)$, $(1, y_1)$, $(2, y_2)$, etc.

Example:
$$y_n = 1.08 y_{n-1} - 4$$
, with $y_0 = 35$

a. Generate y_0 , y_1 , y_2 , y_3 , y_4 , ... $y_0 = 35$ $y_1 = 1.08(35) - 4 = 37.8 - 4 = 33.8$ $y_2 = 1.08(33.8) - 4 = 36.50 - 4 = 32.50$ $y_3 = 1.08(32.50) - 4 = 35.1 - 4 = 31.1$ $y_4 = 1.08(31.1) - 4 = 33.59 - 4 = 29.59$ $y_5 = 1.08(29.59) - 4 = 31.96 - 4 = 27.96$

13.1 Difference Equations: Example 1 – R

```
#number of repetitions
s = 10
> y < -rep(0,10)
> a <- 1.08
> b <- -4
> y[1] = 35
 # initial value
> i = 2
> while (i <= reps) {
+ y[i] <- a*y[i-1] + b
 #generate y
+i < -i+1
+ }
> y
[1] 35.00000 33.80000 32.50400 31.10432 29.59267 27.96008 26.19689 24.29264
[9] 22.23605 20.01493
> plot(y)
```

13.1 Difference Equations: Example 1 - Graphing Difference Equations

b. Graph these first few terms

$$(0, 35)$$
 $(1, 33.8)$ $(2, 32.5)$ $(3, 31.1)$ $(4, 29.59)$

13.1 Difference Equations: Example 2

•
$$y_n = 0.5 y_{n-1} - 1, y_0 = 10$$

a. Generate y₀, y₁, y₂, y₃, y₄

$$y_0 = 10$$

$$y_1 = 0.5 (10) -1 = 5 -1 = 4$$

$$y_2 = 0.5$$
 (4) $-1 = 2 - 1 = 1$

$$y_3 = 0.5 (1) - 1 = 0.5 - 1 = -1/2$$

$$y_4 = 0.5 (-1/2) - 1 = -0.25 - 1 = -5/4$$

b. Graph these first few terms

$$(0, 10) (1, 4) (2, 1) (3, -1/2) (4, -5/4)$$

13.1 Difference Equations: Example 3 (in R)

• In economics we think of data as realizations of random variables. We modify Example 2 by introducing a random error term, ϵ . That is, in time series terminology, we have an autoregressive model, an AR(1):

$$y_n = 0.5 \; y_{n\text{--}1} - 1 \, + \, \epsilon_n, \qquad \qquad \epsilon_n \sim \, N(0,1) \label{eq:yn}$$

• We generate the first 10 terms and graph them:

13.1 Difference Equations: More Examples

Example: The population of a country is currently 70 million, but is declining at the rate of 1% per year. Let y_n be the population after n years. Difference equation showing how to compute y_n from y_{n-1} :

$$y_n = .99 y_{n-1}$$
, with $y_0 = 70,000,000$ (initial value)

Example: We borrow \$150,000 at 6% APR compounded monthly for 30 years to purchase a home. The monthly payment is determined to be \$899.33. The difference equation for the loan balance (y_n) after each monthly payment has been made:

$$y_n = 1.005 y_{n-1} - 899.33$$
, with $y_0 = 150,000$

13.1 Difference Equations: Jokes

Order of Fibonaccos

Customer: "How much is a large order of Fibonaccos?" Cashier: "It's the price of a small order plus the price of a medium order."

• Exponential Growth

I have been dabbling with mathematics for many years. As a matter of fact, the first time I became quite annoyed with math was the day I turned 2 (that's how far back I go with number crunching). For you see, the day I turned 2 I realized that in one year my age doubled, which led me to conclude that by the time I was 7 I'd really be 64!!!

1

13.1 Difference Equations: The Steady State

• The *steady state* or *long-run* value represents an equilibrium, where there is no more change in y_n . We call this value y_∞ :

$$y_n = ay_{n-1} + b \implies y_\infty = \frac{b}{1-a}; \quad a \neq 1.$$

• Example 1:
$$y_n = 1.08y_{n-1} - 4$$
,

$$\Rightarrow y_{\infty} = b/(1 - a) = -4/(1 - 1.08) = 50$$
Check: $y_n = 1.08 (50) - 4 = 50$

• Example 2:
$$y_n = 0.5 \ y_{n-1} - 1$$
,

$$\Rightarrow y_{\infty} = b/(1 - a) = -1/(1 - 0.5) = -2$$
Check: $y_n = 0.5 \ (-2) - 1 = -2$

13.2 Solving Difference Eq's – Repeated Iteration

- We want to generate a formula from which we can directly calculate *any* term without first having to calculate all the terms preceding it.
- Repeated Iteration Method (Backward Solution):

$$y_{n} = ay_{n-1} + b = a(ay_{n-2} + b) + b = a^{2}y_{n-2} + ab + b =$$

$$= a^{2}(ay_{n-3} + b) + ab + b = a^{3}y_{n-3} + a^{2}b + ab + b =$$

$$= a^{n}y_{0} + a^{n-1}b + a^{n-2}b + \dots + ab + b$$

$$= a^{n}y_{0} + \left(\frac{1-a^{n}}{1-a}\right)b; \qquad a \neq 1$$

1.

13.2 Solving Difference Eq's - Repeated Iteration

• Solution:
$$y_n = a^n y_0 + \left(\frac{1-a^n}{1-a}\right)b; \quad a \neq 1$$

or $y_n = a^n y_0 + (1-a^n) y_\infty$.

• The steady state is:

$$y_{\infty} = \lim_{n \to \infty} y_n = \lim_{n \to \infty} a^n y_0 + \lim_{n \to \infty} \left(\frac{1 - a^n}{1 - a} \right) b$$

• We have 3 cases:

a) If
$$|a| < 1$$
 \Rightarrow $y_{\infty} = b/(1-a) =$ finite; y_n converges

b) If
$$|a| > 1$$
 $\Rightarrow y_{\infty}$ indefinite; y_n diverges

c) If
$$|a| = 1$$
 \Rightarrow y_{∞} indefinite; y_n diverges

13.2 Solving Difference Eq's – Forward Solution

- Solve for y_{n-1} in $y_n = a y_{n-1} + b$ $\Rightarrow y_{n-1} = (1/a) y_n b/a$.
- Or $y_n = (1/a) y_{n+1} b/a$.

$$y_{n} = \frac{1}{a} y_{n+1} - \frac{b}{a} = \frac{1}{a} (\frac{1}{a} y_{n+2} - \frac{b}{a}) - \frac{b}{a} = (\frac{1}{a})^{2} y_{n+2} - [(\frac{1}{a})^{2} b + \frac{1}{a} b] =$$

$$= (\frac{1}{a})^{t} y_{n+t} - [(\frac{1}{a})^{t} b + (\frac{1}{a})^{t-1} b + \dots + (\frac{1}{a})^{2} b + \frac{b}{a}]$$

$$= \theta^{t} y_{n+t} - \left(\frac{1 - \theta^{t+1}}{1 - \theta}\right) b; \quad \text{where } \theta = \frac{1}{a}; a \neq 1$$

- If $|\theta| = |(1/a)| < 1$ $\Rightarrow y_n$ converges
- When |a| > 1, equation is divergent, the forward solution works.

13.2 Solving Difference Eq's – General Solution

- Steps:
 - 1) Get a solution to the homogenous equation (b=0)
 - 2) Get a particular solution, for example y_{∞}
 - 3) General solution: Add both solutions
- Step 1) Homogenous equation: $y_n = a y_{n-1}$
 - Guess a solution: $y_n = A k^n$
 - $y_n = A k^n$ - Check the guessed solution: $= a y_{n-1} = a (A k^{n-1}) \implies a = k$
- Step 2) Particular solution: $y_{\infty} = b/(1-a), \quad a \neq 1$ Step 3) General Solution: $y_n = Aa^n + y_{\infty} = Aa^n + \frac{b}{1-a}$

13.2 Solving Difference Eq's – General Solution

- Step 3) General Solution: $y_n = Aa^n + y_\infty = Aa^n + \frac{b}{1-a}$
- We can determine A, if we have some values for y_t. Say y₀.

$$y_0 = Aa^0 + y_\infty = A + \frac{b}{1-a}$$
 $\Rightarrow A = y_0 - y_\infty = y_0 - \frac{b}{1-a}$

• We replace A in the general solution to get a *definite solution*, with no unknown values:

$$y_n = (y_0 - \frac{b}{1-a})a^n + \frac{b}{1-a}$$
 (definite solution)

which is just the backward solution!

$$y_n = (y_0 - \frac{b}{1-a})a^n + \frac{b}{1-a} = a^n y_0 + (1-a^n) y_\infty$$

13.2 Solving Difference Eq's - General Solution

• **Example**: Solve the difference equation:

$$y_n = 0.5 y_{n-1} - 1,$$
 $y_0 = 10$

Steady state: $y_{\infty} = b/(1-a) = -1/.5 = -2$

Solution:
$$y_n = y_\infty + (y_o - y_\infty)a^n$$

= $-2 + (10 - (-2))(.5)^n = -2 + 12(.5)^n$

Q: What is the value of y at n=10?

$$y_{n=10} = -2 + 12(.5)^{10} = -1.988281$$

13.2 Special Case - a=1 ("Random Walk")

- In the difference equation $y_n = a y_{n-1} + b$, let a = 1 $\Rightarrow y_n = y_{n-1} + b$
- Solution (Repeated Iteration): $y_n = y_0 + b n$ There is only a change in b (constant change per period).
- Example: Solve $y_n = y_{n-1} + 5$, with $y_0 = 10$. Solution: $y_n = 10 + 5$ n

19

13.2 Simple Financial Difference Equations

- Simple Interest: $y_n = y_{n-1} + (y_0 i)$
- Compound Interest: $y_n = (1 + i) y_{n-1}$
- Increasing Annuities: $y_n = (1 + i) y_{n-1} + b (PMT)$
- Decreasing Annuities: $y_n = (1 + i) y_{n-1} b (PMT)$
- Loans: $y_n = (1 + i) y_{n-1} b (PMT)$
- Compound Interest *Solution*: $y_n = y_0 (1 + i)^n$ This equation is the same as $FV = PV * (1 + i)^n$

13.3 Graphing Difference Eq's: Definitions

- Vertical Direction The up-and-down motion of successive terms.
 - Monotonic: The graph heads in one direction (up-increasing, down-decreasing)
 - Oscillating: The graph changes direction with every term.
 - Constant: The graph always remains at the same height.

21

13.3 Graphing Difference Eq's: Vertical Direction

- Monotonic: The graph heads in one direction (up increasing, down decreasing). The constant a is positive (a > 0).
- Example:

$$y_n = 2 y_{n-1} + 3, y_0 = 0$$

 $0 < a \le 1$

 $y_n = 0.2 y_{n-1} + 3, y_0 = 10$

13.3 Graphing Difference Eq's: Vertical Direction

- Oscillating: The graph changes direction with every term. The constant a is negative (a < 0).
- Example:

$$y_n = -0.2 \ y_{n-1} + 3, \ y_0 = 0$$
 $y_n = -2 \ y_{n-1} + 3, \ y_0 = 0$

$$y_n = -2 \ y_{n-1} + 3, \ y_0 = 0$$

$$y_n = -2 \ y_{n-1} + 3, \ y_0 = 0$$

$$y_n = -2 \ y_{n-1} + 3, \ y_0 = 0$$

$$y_n = -2 \ y_{n-1} + 3, \ y_0 = 0$$

$$y_n = -2 \ y_{n-1} + 3, \ y_0 = 0$$

13.3 Graphing Difference Eq's: Vertical Direction

- Constant: The graph always remains at the same height $\Rightarrow y_n = y_\infty \qquad \text{(a variation, constant trend)}$
- Example:

13.3 Graphing Difference Eq's: Definitions 2

- Long-run Behavior The eventual behavior of the graph.
 - Attracted or Stable: The graph approaches a horizontal line (asymptotic or attracted to the line).
 - Repelled or Unstable: The graph goes infinitely high or infinitely low (unbounded or repelled from the line).
- In general, we say a system is stable if its long-run behavior is not sensitive to the initial conditions. Some "unstable" system maybe "stable" by chance: when $y_0 = y_{\infty}$.

25

13.3 Graphing Difference Eq's: Long-run

Attracted (Stable)

Example: $y_n = 0.5y_{n-1} + 300$, $y_0 = 400$ $y_n = 2y_{n-1} + 300$, $y_0 = 300$

monotonic, increasing, stable

$$|a| < 1$$
; $y_0 < b/(1-a)$

Repelled (Unstable)

$$y_n = 2y_{n-1} + 300, \ y_0 = 300$$

$$|a| > 1; y_0 > b/(1-a)$$

13.3 Graphing Difference Eq's: Long-run

Summary:

- |a| > 1 unstable or unbounded –repelled from line [b/(1-a)]
- |a| < 1 stable or bounded —attracted or convergent to [b/(1-a)]
- a < 0 oscillatory
- a > 0 monotonic
- a = -1 bounded oscillatory
- a = 1, b = 0 constant
- a = 1, b > 0 constant increasing
- a = 1, b < 0 constant decreasing

Note: All of this can be deduced from the solution:

$$y_n = (y_0 - \frac{b}{1-a})a^n + \frac{b}{1-a}$$

13.3 Difference Equations: Application 1

- Solow's Growth Model
- k_r : capital per capita (K/L)
- y_t : income/production per capita: $f(k_t) = A(k_t)^{\alpha}$
- δ: depreciation
- i_t: investment per capita: capital accumulation: $k_t (1 \delta) k_{t-1}$
- s_t : savings per capita: $\sigma f(k_t)$

(σ: propensity to save)

• Equilibrium condition: $s_t = i_t$

 $\Rightarrow k_{t} - (1 - \delta) k_{t-1} = \sigma f(k_{t})$

• Difference equation: $k_t - \sigma f(k_t) = (1 - \delta) k_{t-1}$

13.3 Difference Equations: Application 2

• Half-life PPP

Half-life: how long it takes for the initial deviation from y_0 and y_∞ to be

- r_t : real exchange rate (= $S_t P_d/P_f$)
- \mathbf{r}_{t} follows an AR(1) process: $\mathbf{r}_{t} = a \mathbf{r}_{t-1} + b$
- $r_{\rm H} = (r_0 + r_{\infty})/2$
- Recall solution to r_t : $r_t = a^t r_0 + (1 a^t) r_\infty$; $r_\infty = \frac{b}{1 a}$; $a \ne 1$

$$\begin{array}{ll} {\bf r_H} = a^{\rm H} \, {\bf r_0} + (1-a^{\rm H}) \, {\bf r_\infty} & \Longrightarrow ({\bf r_0} + {\bf r_\infty})/2 = a^{\rm H} \, {\bf r_0} + (1-a^{\rm H}) \, {\bf r_\infty} \\ & \Longrightarrow (1-2a^{\rm H}) \, {\bf r_0} = (1-2a^{\rm H}) \, {\bf r_\infty} \\ & \Longrightarrow 1-2a^{\rm H} = 0 & 1 = 2a^{\rm H} \\ & \Longrightarrow {\rm H} = -\ln(2)/\ln(a) \end{array}$$

If $a = 0.9 \implies H=-\ln(2)/\ln(0.9) = 6.5763$ • Interesting cases:

If $a = 0.95 \implies H=-\ln(2)/\ln(0.95) = 13.5135$

If $a = 0.99 \implies H=-\ln(2)/\ln(0.95) = 68.9675$

13.4 2nd-Order Difference Equations: Example

- We want a general solution to $y_n = a_1 y_{n-1} + a_2 y_{n-2} + c$
- Steps:
 - 1) Guess a solution to the homogenous equation (c=0)
 - 2) Get a particular solution, for example y_{∞}
 - 3) General solution: Add both solutions
- To get a definite solution –i.e., with no unknowns-, we need initial values.

13.4 2nd-Order Difference Equations: Example

- Step 1: Homogenous equation: $y_n = a_1 y_{n-1} + a_2 y_{n-2}$ Guess a solution: $y_n = k^n$
 - Check the guessed solution: $k^{n} = a_{1} k^{n-1} + a_{2} k^{n-2}$ $\Rightarrow (k^{2} - a_{1} k^{1} - a_{2}) k^{n-2} = 0$ (quadratic equation) $k_{1}, k_{2} = \frac{1}{2} (a_{1} \pm [a_{1}^{2} + 4 a_{2}]^{1/2})$
 - 3 cases: $a_1^2 + 4 a_2 > 0$ $\Rightarrow k_1, k_2$ are real and distinct. $a_1^2 + 4 a_2 = 0$ $\Rightarrow k_1 = k_2$ real and repeated. $a_1^2 + 4 a_2 < 0$ $\Rightarrow k_1, k_2$ are complex and distinct.

Note: Similar to the 1st-order case, the stability of the equation depends on the roots, $k_1 \& k_2$.

35

13.4 2nd-Order Difference Equations: Example

• Case 1: If $a_1^2 + 4 a_2 > 0$ $\Rightarrow k_1, k_2$ are real and distinct. The general solution of the homogeneous equation is: $A k_1^{t} + B k_2^{t}$, where k_1 and k_2 are the two roots.

Stability: If $|k_1| > 1$ or $|k_2| > 1$, the equation is divergent.

• Case 2: If $a_1^2 + 4$ $a_2 = 0$ $\Rightarrow k_1 = k_2$ real and repeated. The general solution of the homogeneous equation is (A + Bt) k^t , where k = -(1/2) a_1 is the root.

Stability: If |k| > 1.

13.4 2nd-Order Difference Equations: Example

• Case 3: If $a_1^2 + 4 a_2 < 0 \implies k_1$, k_2 are complex and distinct. The general solution of the homogeneous equation is

 $Ar^t\cos(\theta t + \omega)$,

where A and ω are constants, $r = \sqrt{-a_2}$, and $\cos \theta = -a_1/(2\sqrt{-a_2})$,

Alternatively: $C_1 r^t \cos(\theta t) + C_2 r^t \sin(\theta t)$,

where $C_1 = A \cos \omega$

 $C_2 = -A \sin \omega$

(using the formula that cos(x + y) = (cos x)(cos y) - (sin x)(sin y).

Stability: If |r| > 1, the equation is divergent.

37

13.4 2nd-Order Difference Equations: Examples

Example 1: $x_{t+2} + x_{t+1} - 2x_t = 0$.

 k_1 , k_2 : 1, -2 (real and distinct). The solution is: $A k_1^{t} + B k_2^{t}$.

 $\Rightarrow x_t = A(1)^t + B(-2)^t = A + B(-2)^t.$

Example 2: $x_{t+2} + 6x_{t+1} + 9x_t = 0$.

 k_1 , k_2 : -3 (real and repeated). The solution is: $(A + Bt) k^{t_1}$ $\Rightarrow x_1 = (A + Bt)(-3)^t$.

Example 3: $x_{t+2} - x_{t+1} + x_t = 0$.

 k_1 , k_2 : complex, with r = 1 & $\cos \theta = 1/2$, so $\theta = (1/3)\pi$. The solution is: $Ar' \cos(\theta t + \omega)$

 $\Rightarrow x_t = A \cos((1/3)\pi t + \omega).$

The frequency is $(\pi/3)/2\pi = 1/6$ and the growth factor is 1, so the oscillations are undamped.

13.4 2nd-Order Difference Equations: Example

- Step 2: Get a particular solution, for example, y_{∞}
- Step 3: General Solution: Add homogeneous solution to particular solution.

Example: $y_t = -6y_{t-1} - 9y_{t-2} + 16$. Solution to homogeneous equation: $y_t = (A + Bt)(-3)^t$. Particular solution: $y_{\infty} = 16/(1+6+9) = 1$ Solution: $y_t = (A + Bt)(-3)^t + 1$

Note: If we have y_0 and y_1 , we can solve for A and B. Say: $y_0 = 1$ and $y_1 = 2$ $y_0 = 1 = (A + B 0)(-3)^0 + 1 = A + 1 \implies A=0$ $y_1 = 2 = (A + B 1)(-3)^1 + 1 = -3x0 - 3B + 1 \implies B=-1/3$

Definite Solution: $y_t = (-1/3t)(-3)^t + 1$

13.4 2nd-Order Difference Equations: Example

• In R

Note: Explosive series.

13.5 System of Equations: VAR(1)

• Now, we have a system

$$y_t = a y_{t-1} + b x_{t-1} + m$$

 $x_t = c y_{t-1} + d x_{t-1} + n$

• Let's rewrite the system using linear algebra. We have a vector autoregressive model with one lag, or VAR(1):

$$z_{t} = \begin{bmatrix} y_{t} \\ x_{t} \end{bmatrix} = \begin{bmatrix} a & b \\ c & d \end{bmatrix} \begin{bmatrix} y_{t-1} \\ x_{t-1} \end{bmatrix} + \begin{bmatrix} m \\ n \end{bmatrix} = \mathbf{A}z_{t-1} + \kappa$$

• Let's introduce the lag operator, L: $L^q y_t = y_{t-q}$ Then, L $y_t = y_{t-1}$.

$$z_{i} = AL z_{i} + \kappa$$

Now we can write:
$$z_t = AL z_t + \kappa$$
 $\Rightarrow (I - AL) z_t = \kappa$

Assuming (I - A) is non-singular $\Rightarrow z_{\infty} = (I - A)^{-1} \kappa$

$$\Rightarrow z_{\infty} = (\mathbf{I} - \mathbf{A})^{-1} \kappa$$

13.5 System of Equations: VAR(1)

- $z_{\infty} = (\mathbf{I} \mathbf{A})^{-1} \kappa$ is the long-run solution to the system.
- The dynamics of the VAR(1) depend on the properties **A**, which can be understood from the eigenvalues.
- Diagonalizing the system:

$$\begin{aligned} \mathbf{H}^{\text{-1}} \ & \mathbf{z}_{\text{t}} = \mathbf{H}^{\text{-1}} \ \mathbf{A} \ (\mathbf{H} \ \mathbf{H}^{\text{-1}}) \ \mathbf{z}_{\text{t-1}} + \mathbf{H}^{\text{-1}} \ \boldsymbol{\kappa} \\ \mathbf{H}^{\text{-1}} \ \mathbf{A} \ \mathbf{H} = \boldsymbol{\Lambda} \\ \mathbf{H}^{\text{-1}} \ \boldsymbol{\kappa} = \boldsymbol{s} \\ \mathbf{H}^{\text{-1}} \ \boldsymbol{z}_{\text{t}} = \boldsymbol{u}_{\text{t}} \quad \text{ (or } \ \boldsymbol{z}_{\text{t}} = \mathbf{H} \boldsymbol{u}_{\text{t}} \text{)} \end{aligned}$$

Each z_t is a linear combination of the u's.

• Now,
$$u_{t} = \Lambda u_{t-1} + s$$

13.5 System of Equations: VAR(1)

• Diagonalized system: $u_t = \Lambda u_{t-1} + s$

$$u_t = \begin{bmatrix} u_{1,t} \\ u_{2,t} \end{bmatrix} = \begin{bmatrix} \lambda_1 & 0 \\ 0 & \lambda_2 \end{bmatrix} \begin{bmatrix} u_{1,t-1} \\ u_{2,t-1} \end{bmatrix} + \begin{bmatrix} s_1 \\ s_2 \end{bmatrix} = \begin{bmatrix} \lambda_1 u_{1,t-1} + s_1 \\ \lambda_2 u_{2,t-1} + s_2 \end{bmatrix}$$

• To solve the system, we need to solve the eigenvalue equation:

$$\lambda^2 - (a+d) \lambda + (ad-cb) = 0$$

$$(\lambda^2 - tr(\mathbf{A}) \lambda + |\mathbf{A}| = 0)$$

- Stability:
- $|\lambda_1|$, $|\lambda_2|$ < 1 \Rightarrow Stable system ("stationary," or z_t is I(0)).
- $|\lambda_i| > 1$ \Rightarrow Unstable system ("explosive"). Not typical of macro/finance time series.
- $|\lambda_i| = 1$ \Rightarrow Unit root system. Common in macro/finance time series.

43

13.5 System of Equations: VAR(1) - Example

• Now, we have a system

$$y_t = 4 y_{t-1} + 5 x_{t-1} + 2$$

 $x_t = 5 y_{t-1} + 4 x_{t-1} + 4$

• Let's rewrite the system using linear algebra:

$$z_{t} = \begin{bmatrix} y_{t} \\ x_{t} \end{bmatrix} = \begin{bmatrix} 4 & 5 \\ 5 & 4 \end{bmatrix} \begin{bmatrix} y_{t-1} \\ x_{t-1} \end{bmatrix} + \begin{bmatrix} 2 \\ 4 \end{bmatrix}$$

- Eigenvalue equation: $\lambda^2 8 \lambda 9 = 0$ $\Rightarrow \lambda_1, \lambda_2 = (9,-1)$
- Transformed univariate equations:

$$u_{1,t} = 9 u_{1,t-1} + s_1$$
 (unstable equation)
 $u_{2,t} = -1 u_{2,t-1} + s_2$ (unstable equation)

13.5 System of Equations: VAR(1) - Example

- Two eigenvalues: λ_1 , $\lambda_2 = (9,-1)$
- Transformed univariate equations:

$$u_{1,t} = 9 u_{1,t-1} + s_1$$
 (unstable equation)
 $u_{2,t} = -1 u_{2,t-1} + s_2$ (unstable equation)

• Recall solution for linear first-order equation:

$$y_n = a^t y_0 + \left(\frac{1 - a^t}{1 - a}\right) b; \qquad a \neq 1$$

• Solution for transformed univariate equations:

$$u_{1,t} = 9^t u_{1,0} + (1-9^t)/(-8) s_1$$

 $u_{2,t} = (-1)^t u_{2,0} + (1-(-1)^t)/(2) s_2$

45

13.5 System of Equations: VAR(1) - Example

Use the eigenvector matrix, H, to transform the system back.
 (1) From H⁻¹ κ = s, get the values for s₁ and s₂:

$$H = \begin{bmatrix} 1 & 1 \\ 1 & -1 \end{bmatrix}; \quad H^{-1} = \begin{bmatrix} -1 & -1 \\ -1 & 1 \end{bmatrix} (-1/2)$$
$$s = \begin{bmatrix} s_1 \\ s_2 \end{bmatrix} = H^{-1} \kappa = \begin{bmatrix} 1/2 & 1/2 \\ 1/2 & -1/2 \end{bmatrix} \begin{bmatrix} 2 \\ 4 \end{bmatrix} = \begin{bmatrix} 3 \\ -1 \end{bmatrix}$$

• Plug these values into $u_{1,t}$ and $u_{2,t}$:

$$\begin{array}{l} u_{1,t} = 9^t \, u_{1,0} + (1 - 9^t)/(-8) \, s_1 = 9^t \, u_{1,0} - 3 \, (1 - 9^t)/8 \\ u_{2,t} = (-1)^t \, u_{2,0} + (1 - (-1)^t)/(2) \, s_2 = (-1)^t \, u_{2,0} - 1 \, (1 - (-1)^t)/2 \end{array}$$

13.5 System of Equations: VAR(1) - Example

(2) From $\mathbf{H}^{-1} \mathbf{z}_{t} = \mathbf{u}_{t}$, get the solution in terms of \mathbf{z}_{t} -i.e., x_{t} and y_{t} :

$$z_{t} = Hu_{t} = \begin{bmatrix} 1 & 1 \\ 1 & -1 \end{bmatrix} \begin{bmatrix} u_{1,t} \\ u_{2,t} \end{bmatrix} = \begin{bmatrix} u_{1,t} + u_{2,t} \\ u_{1,t} - u_{2,t} \end{bmatrix}$$

$$\begin{bmatrix} y_{t} \\ x_{t} \end{bmatrix} = \begin{bmatrix} [9^{t}u_{1,0} - 3\frac{1 - 9^{t}}{8}] + [(-1)^{t}u_{2,0} - \frac{1 - (-1)^{t}}{2}] \\ [9^{t}u_{1,0} - 3\frac{1 - 9^{t}}{8}] - [(-1)^{t}u_{2,0} - \frac{1 - (-1)^{t}}{2}] \end{bmatrix}$$

• If we are given y_0 and x_0 , we can solve for $u_{1,0}$ and $u_{2,0}$ (2x2 system):

$$y_0 = u_{1,0} + u_{2,0}$$

$$x_0 = u_{1,0} - u_{2,0}$$

$$u_{1,0} = (x_0 + y_0)/2$$

$$u_{2,0} = (y_0 - x_0)/2$$

47

13.5 System of Equations: VAR(1) - Cointegration

• Q: Suppose we have a *unit root* system, with $\lambda_1 = 1$ and $|\lambda_2| < 1$. Can we have *cointegration*? That is, is there a linear combination of z_t 's that is "stationary" (stable)?

Consider
$$u_t = H^{-1} z_t = \begin{bmatrix} h_{11}^* & h_{12}^* \\ h_{21}^* & h_{22}^* \end{bmatrix} \begin{bmatrix} y_t \\ x_t \end{bmatrix} \Rightarrow \begin{bmatrix} u_{1,t-1} \\ u_{2,t-1} \end{bmatrix} = \begin{bmatrix} h_{11}^* y_{t-1} + h_{12}^* x_{t-1} \\ h_{21}^* y_{t-1} + h_{22}^* x_{t-1} \end{bmatrix}$$

- \bullet We know that $u_{2,t}$ is stable, we call $[h*_{21}\ h*_{22}]$ a cointegrating (CI) vector.
- Let's subtract z_{t-1} from $z_t = AL z_t + \kappa$: $z_t - z_{t-1} = \Delta z_t = (I - L) z_t = \kappa - (I - A) z_{t-1} = \kappa - \Pi z_{t-1}$

The eigenvalues of Π are the complements of the λ 's from A: $\mu_i = 1 - \lambda_i$; then $\mu_1 = 0$ & $\mu_2 = 1 - \lambda_2$. $\Rightarrow \Pi$ is singular with rank 1!

13.5 System of Equations: VAR(1) - Cointegration

• We decompose Π :

$$\Pi = (I - A) = H H^{-1} - H \Lambda H^{-1} = H(I - \Lambda) H^{-1}$$

0:

$$\begin{split} \Pi &= H \begin{bmatrix} 0 & 0 \\ 0 & 1 - \lambda_2 \end{bmatrix} H^{-1} = \begin{bmatrix} h_{11} & h_{12} \\ h_{21} & h_{22} \end{bmatrix} \begin{bmatrix} 0 & 0 \\ 0 & 1 - \lambda_2 \end{bmatrix} \begin{bmatrix} h_{11}^* & h_{12}^* \\ h_{21}^* & h_{22}^* \end{bmatrix} = \begin{bmatrix} 0 & h_{12}(1 - \lambda_2) \\ 0 & h_{22}(1 - \lambda_2) \end{bmatrix} \begin{bmatrix} h_{11}^* & h_{12}^* \\ h_{21}^* & h_{22}^* \end{bmatrix} \\ &= \begin{bmatrix} h_{12}(1 - \lambda_2)h_{21}^* & h_{12}(1 - \lambda_2)h_{22}^* \\ h_{22}(1 - \lambda_2)h_{21}^* & h_{22}(1 - \lambda_2)h_{22}^* \end{bmatrix} = \begin{bmatrix} h_{12}(1 - \lambda_2) \\ h_{22}(1 - \lambda_2) \end{bmatrix} \begin{bmatrix} h_{21}^* & h_{22}^* \end{bmatrix} = \alpha \beta^{-1} \end{split}$$

- ullet Π is factorized into the product of a row vector and a column vector, called an outer product:
- The row vector: β = the CI vector.
- The column vector: α = the loading matrix = the weights with which the CI vector enters into each equation of the VAR.

49

13.5 System of Equations: VAR(1) - Cointegration

• Replacing Π into $z_t - z_{t-1} = \Delta z_t = \kappa - \Pi z_{t-1}$:

$$\begin{split} \begin{bmatrix} \Delta y_{1,t} \\ \Delta y_{2,t} \end{bmatrix} &= \begin{bmatrix} \kappa_1 \\ \kappa_2 \end{bmatrix} - \begin{bmatrix} h_{12}(1-\lambda_2)h_{21}^* & h_{12}(1-\lambda_2)h_{22}^* \\ h_{22}(1-\lambda_2)h_{21}^* & h_{22}(1-\lambda_2)h_{22}^* \end{bmatrix} \begin{bmatrix} y_{1,t-1} \\ y_{2,t-1} \end{bmatrix} = \\ &= \begin{bmatrix} \kappa_1 - h_{12}(1-\lambda_2)(h_{21}^* y_{1,t-1} + h_{22}^* y_{2,t-1}) \\ \kappa_2 - h_{22}(1-\lambda_2)(h_{21}^* y_{1,t-1} + h_{22}^* y_{2,t-1}) \end{bmatrix} = \begin{bmatrix} \kappa_1 - h_{12}(1-\lambda_2)u_{2,t-1} \\ \kappa_2 - h_{22}(1-\lambda_2)(h_{21}^* y_{1,t-1} + h_{22}^* y_{2,t-1}) \end{bmatrix} \end{split}$$

- All variables here are stationary: Δy 's and $u_{2,t}$. This reformulation is called the *vector error correction model of the VAR* (or VECM).
- $u_{2,t}$ is the *error correction term*. It measures the extent to which y's deviate from their equilibrium long-run value.

<u>Note</u>: If $\lambda_1 = \lambda_2 = 1$, we cannot do what we have done above! (z_t is I(2)).

13.5 System of Equations: CI VAR(1) - Example

• Now, we have a system:

$$\begin{aligned} y_t &= 1.2 \; y_{t\text{--}1} + 0.2 \; x_{t\text{--}1} + e_{y,t} \\ x_t &= 0.6 \; y_{t\text{--}1} + 0.4 \; x_{t\text{--}1} + e_{x,t} \end{aligned}$$

• We find the eigenvalues of **A**:

$$|A - \lambda I| = \begin{vmatrix} 1.2 - \lambda & -0.2 \\ 0.6 & 0.4 - \lambda \end{vmatrix} = (1.2 - \lambda)(0.4 - \lambda) + 0.12 = 0 \implies \lambda_1 = 1; \lambda_2 = 0.6$$

- Eigenvectors are: $H = \begin{bmatrix} 1 & 1 \\ 1 & 3 \end{bmatrix}$; $H^{-1} = \begin{bmatrix} 1.5 & -0.5 \\ -0.5 & 0.5 \end{bmatrix}$
- We can rewrite the VAR(1) into VECM form:

$$\Delta z_{t} = \begin{bmatrix} \kappa_{1} - h_{12}(1 - \lambda_{2})(h_{21}^{*}y_{1,t-1} + h_{22}^{*}y_{2,t-1}) \\ \kappa_{2} - h_{22}(1 - \lambda_{2})(h_{21}^{*}y_{1,t-1} + h_{22}^{*}y_{2,t-1}) \end{bmatrix} = \begin{bmatrix} e_{y,t-1} - 1(0.4)(-0.5y_{1,t-1} + 0.5y_{2,t-1}) \\ e_{x,t-1} - 3(0.4)(-0.5y_{1,t-1} + 0.5y_{2,t-1}) \end{bmatrix}$$

13.5 System of Equations: CI VAR(1) - Example

• The VECM:

$$\Delta z_{t} = \begin{bmatrix} e_{y,t-1} - 0.4(-0.5y_{1,t-1} + 0.5y_{2,t-1}) \\ e_{x,t-1} - 1.2(-0.5y_{1,t-1} + 0.5y_{2,t-1}) \end{bmatrix}$$

• Then, the CI loading and the CI vector are:

$$\alpha = \begin{bmatrix} -0.4 \\ -1.2 \end{bmatrix}; \qquad \beta = \begin{bmatrix} -0.5 & 0.5 \end{bmatrix}$$