Switching Regime Estimation

Series de Tlempo

UTDT

January 2020

 The economy (the time series) often behaves very differently in periods such as booms and recessions. Markov Switching models are a useful way of characterizing this phenomena.

Uses of Markov Switching Models:

- Estimating models which are state dependent.
- Use the structure of the model to assess the probability that a state takes place, say a boom.
- Incorporate this feature in Rational Expectations models, pricing, derivatives, etc.

STRUCTURE OF THE LECTURE

- Definition and Properties.
- Estimation and testing
- Multivariate extensions and a R.E. example

Introduction

- Underlying assumption in all econometric models is that all observations have been drawn from the same distribution conditional on some constant parameter set
- The standard approach consists of trying to detect the existence of the regime changes and then imposing dummies.
 - Models with too many dummies

How should we model a change in the process?

• Suppose that the series under scrutiny has a break in its unconditional mean at time t_1 . For data prior to t_1 we might use:

$$y_t - \mu_0 = \phi(y_{t-1} - \mu_0) + \varepsilon_t$$
 for $t_1 < t$

and for data after t_1

$$y_t - \mu_1 = \phi(y_{t-1} - \mu_1) + \varepsilon_t$$
 for $t \ge t_1$

- Even if this captures the break, it is not a satisfactory model:
 - A complete time series model would include a description of the probability law governing the change from μ_0 to μ_1 .

- We might consider the process to be influenced by an unobserved random variable x_t
 - xt is the state or regime
- In the example above, we could regard x_t as:

$$x_t = \left\{ egin{array}{ll} 0 & ext{if the process has mean } \mu_0 \\ 1 & ext{if the process has mean } \mu_1 \end{array}
ight.$$

• Thus, we could write

$$y_t - \mu_{x_t} = \phi_1(y_{t-1} - \mu_{x_{t-1}}) + \varepsilon_t$$

where
$$\mu_{\mathsf{x}_t} = (1-\mathsf{x}_t)\mu_0 + \mathsf{x}_t\mu_1$$

• Process for the unobserved variable: Markov chain

Properties of the Markov Process

Definition

Let x_t be a random variable that can take values 0 and 1. If the probability that x_t takes a particular value at time t, only depends on its value at t-1, this variable is governed by a *Markov process* of order 1.

$$P((x_t = i | x_{t-1} = j, x_{t-2} = k...) = P((x_t = i | x_{t-1} = j))$$

Thus the process is summarized by the probabilities:

$$P(x_t = 0 | x_{t-1} = 0) = q$$
, $P(x_t = 1 | x_{t-1} = 1) = p$.

The transition Matrix

$$\begin{array}{c|c} 0 & 1 \\ 0 & \hline 1 \\ 1 \\ \text{(time t)} \end{array}$$

Autoregressive Representation of Markov Process

$$\left[\begin{array}{c}1-x_{t+1}\\x_{t+1}\end{array}\right]=\left[\begin{array}{cc}q&(1-p)\\(1-q)&p\end{array}\right]\left[\begin{array}{c}1-x_{t}\\x_{t}\end{array}\right]+\left[\begin{array}{c}\zeta_{1,t+1}\\\zeta_{2,t+1}\end{array}\right]$$

• The second row gives

$$x_{t+1} = (1-q) + (-1+p+q)x_t + \zeta_{2,t+1}$$

 \bullet This expression can be recognized as an AR(1) process with constant term 1-q and autoregressive coefficient (-1+p+q)

• Expected value of x_t :

$$E(x_{t+1}) = (1-q) + (-1+p+q)E(x_t)$$

or

$$E(x_t) = \frac{1-q}{2-p-q}$$

since $E(x_{t+1}) = E(x_t)$ for a stationary process.

- Unconditional probabilities of being in state 1 and 0.
- Notice that $E(x_t) = 0P(x_t = 0) + 1P(x_t = 1) = \frac{1-q}{2-p-a}$.
- Then,

$$P(x_t = 1) = \frac{1-q}{2-p-q},$$

 $P(x_t = 0) = \frac{1-p}{2-p-q}.$

Conditional and Unconditional Probabilities of States 0 and 1

An alternative derivation

• It can be shown that the unconditional probabilities at time zero multiplied by the matrix of transition probabilities are equal to the unconditional probabilities at time one:

$$\left[\begin{array}{c} P(x_1=0) \\ P(x_1=1) \end{array}\right] = \left[\begin{array}{cc} q & (1-p) \\ (1-q) & p \end{array}\right] \left[\begin{array}{c} P(x_0=0) \\ P(x_0=1) \end{array}\right]$$

Equilibrium Probabilities

• If the process is stationary, there exist state probabilities $\{\pi_0, \pi_1\}$ that satisfy:

$$\Pi = \mathbf{P}\Pi$$

where \mathbf{P} is the matrix of transition probabilities.

$$\left[\begin{array}{c} \pi_0 \\ \pi_1 \end{array}\right] = \left[\begin{array}{cc} q & (1-p) \\ (1-q) & p \end{array}\right] \left[\begin{array}{c} \pi_0 \\ \pi_1 \end{array}\right]$$

where $\pi_0 = P(x_{t-j} = 0)$ and $\pi_1 = P(x_{t-j} = 1)$ for all values of j.

• Using $\pi_0 + \pi_1 = 1$:

$$\pi_0 = rac{(1-p)}{(2-p-q)}$$
 and $\pi_1 = rac{(1-q)}{(2-p-q)}$

where π_0 and π_1 are the equilibrium unconditional probabilities.

• Given the following initial values:

$$\left[\begin{array}{c} p^0(0) \\ p^0(1) \end{array}\right] = \left[\begin{array}{c} \pi_0 \\ \pi_1 \end{array}\right]$$

It can be shown (by multiplying n times by the transition probability matrix) that the unconditional probability vector at time n is:

$$\left[\begin{array}{c} p^n(0) \\ p^n(1) \end{array}\right] = \left[\begin{array}{c} \pi_0 \\ \pi_1 \end{array}\right]$$

• Therefore, the distribution does not change with time and the stochastic process is always in equilibrium.

Forecasts for a Markov Chain

• A n- period ahead forecast for a Markov chain can be obtained simply by multiplying n times by the transition probability:

$$\left[\begin{array}{c} P(x_{t+n}=0) \\ P(x_{t+n}=1) \end{array}\right] = \left[\begin{array}{cc} q & (1-p) \\ (1-q) & p \end{array}\right]^n \left[\begin{array}{c} P(x_t=0) \\ P(x_t=1) \end{array}\right]$$

 \mathbf{P}^n is derived in the following way:

1) Find the eigenvalues of the transition probability Matrix.

$$\lambda_1 = 1$$
, $\lambda_2 = -1 + p + q$,

2) Find the associated eigenvectors.

$$\left[\begin{array}{c} \frac{(1-p)}{(2-p-q)} \\ \frac{(1-q)}{(2-p-q)} \end{array}\right], \left[\begin{array}{c} -1 \\ 1 \end{array}\right]$$

3) Express **P** as $T\Lambda T^{-1}$, where

$$\mathcal{T} = \left[egin{array}{cc} rac{(1-
ho)}{(2-
ho-q)} & -1 \ rac{(1-q)}{(2-
ho-q)} & 1 \end{array}
ight]$$

is the matrix of eigenvectors and

$$\Lambda = \left[egin{array}{ccc} 1 & 0 \ 0 & -1+p+q \end{array}
ight]$$

a diagonal matrix of eigenvalues.

4) Use the result that

$$\mathbf{P}^n = T\Lambda^n T^{-1}$$

or

$$P^{n} = \begin{bmatrix} \frac{1-p}{(2-p-q)} & -1 \\ \frac{1-q}{2-p-q} & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 \\ 0 & -1+p+q \end{bmatrix}^{n} \begin{bmatrix} \frac{1-p}{(2-p-q)} & -1 \\ \frac{1-q}{2-p-q} & 1 \end{bmatrix}^{-1}$$

Note that by making n=1 in the above matrix we end with the matrix of transition probabilities, \mathbf{P} .

• In addition, we can derive the conditional expectations:

$$E(x_{t+n}|x_t = 0) = \frac{(1-q)}{(2-p-q)} - \frac{(1-q)(p+q-1)^n}{(2-p-q)}$$

$$E(x_{t+n}|x_t = 1) = \frac{(1-q)}{(2-p-q)} + \frac{(1-p)(p+q-1)^n}{(2-p-q)}$$

• The expected value of x_t at time n conditional on s at time zero is:

$$E(x_{t+n}|x_t=x_t) = \frac{(1-q)}{(2-p-q)} + (x_t - \frac{(1-q)}{(2-p-q)})(p+q-1)^n$$

ullet This result is derived assuming that x_t is observed (conditional on x_t)

A brief description of Hamilton's non linear filter

- The procedure assumes that discrete states of the economy are not known: inferred from the data.
- States follow a discrete Markov process.

A brief description of Hamilton's non linear filter

• The observed variable, y_t , is assumed to follow an AR(m):

$$y_t - \mu_{x_t} = \phi_1(y_{t-1} - \mu_{x_{t-1}}) + ... + \phi_m(y_{t-m} - \mu_{x_{t-m}}) + \sigma_{x_t} \varepsilon_t$$

 ε_t is distributed N(0,1) and μ_{x_t} is parameterized as $\alpha_0 + \alpha_1 x_t$ and σ_{x_t} as $w_0 + w_1 x_t$

ullet The error $arepsilon_t$ is assumed to be independent of all $x_{t-j} \geq 0$

Step 1

Step 1 Calculate the joint density of the m past states and the current state conditional on the information included in y_{t-1} and all past values of y, where y is the variable that is observed:

$$p(x_t, x_{t-1}, ..., x_{t-m}|y_{t-1}, ..., y_0) = p(x_t|x_{t-1})p(x_{t-1}, ..., x_{t-m}|y_{t-1}, ..., y_0)$$

Step 1

Step 1

As in all the subsequent steps the second term on the right-hand-side is obtained from the preceding step of the filter. In this case,

 $p(x_{t-1}, x_{t-2}, ..., x_{t-m}|y_{t-1}, y_{t-2}, ..., y_0)$ is known from the input to the filter, which in turn represents the result of the iteration at date t-1 (from step 5).

Step 1

Step 1

To begin with the iteration, it is necessary to assign some initial values to the parameters, and to impose some initial conditions on the Markov process. The unconditional distribution $p(x_{m-1}, x_{m-2}, ...x_0)$ has been chosen for the first observation:

$$p(x_{m-1}, x_{m-2}, ...x_0) = p(x_{m-1}|x_{m-2})...p(x_1|x_0)p(x_0)$$

where $p(x_0)$ are the equilibrium unconditional probabilities as defined above.

Step 2

Step 2

Calculate the joint conditional distribution of y_t and $(x_t, x_{t-1}, ..., x_{t-m})$.

$$=\begin{array}{c} p(y_t,x_t,x_{t-1},...,x_{t-m}|y_{t-1},y_{t-2},...,y_0) \\ = p(y_t|x_t,x_{t-1},...,x_{t-m},y_{t-1},y_{t-2},...,y_0) \times \\ p(x_t,x_{t-1},x_{t-2},...,x_{t-m}|y_{t-1},y_{t-2},...,y_0) \end{array}$$

We assume that

$$= \begin{array}{l} \rho(y_t|x_t,x_{t-1},.,x_{t-m},y_{t-1},y_{t-2},.,y_0) \\ = \frac{1}{\sqrt{2\pi}(\omega_0 + \omega_1 x_t)} \exp[-\frac{1}{2[\omega_0 + \omega_1 x_t]^2}((y_t - \alpha_1 x_t - \alpha_0) \\ -\phi_1(y_{t-1} - \alpha_1 x_{t-1} - \alpha_0) - ... - \phi_m(y_{t-m} - \alpha_1 x_{t-m} - \alpha_0))^2] \end{array}$$

Step 3

Step 3

Marginalize the previous joint density with respect to the states giving the conditional density, from which the (conditional) likelihood function is calculated.

$$p(y_t|y_{t-1}, y_{t-2}, ., y_0)$$

$$= \sum_{x_t=0}^{1} \sum_{x_{t-1}=0}^{1} ... \sum_{x_{t-m}=0}^{1} p(y_t, x_t, x_{t-1}, ., x_{t-m}|y_{t-1}, y_{t-2}, ., y_0)$$

Step 4

Step 4

Combine the results from steps 2 and 3 to calculate the joint density of the state conditional on the observed current and past realizations of y

$$= \frac{p(x_t, x_{t-1}, ., x_{t-m} | y_t, y_{t-1}, y_{t-2}, ., y_0)}{p(y_t, x_t, x_{t-1}, ., x_{t-m} | y_{t-1}, y_{t-2}, ., y_0)}{p(y_t | y_{t-1}, y_{t-2}, ., y_0)}$$

Step 5

Step 5

The desired output is then obtained from

$$p(x_t,.,x_{t-m+1}|y_t,y_{t-1}..,y_0) = \sum_{x_{t-m}=0}^{1} p(x_t,.,x_{t-m}|y_t,.,y_0)$$

The output of step 5 is used as an input to the filter in the next iteration.

Step 5

- Note that to iterate, estimates of the parameters are required.
- Maximum likelihood estimates can be obtained numerically from Step 3 as a by-product of the filter

$$\ln p(y_t, y_{t-1}, y_{t-2}, ., y_m | y_{m-1}, ., y_0) = \sum_{t=m}^{T} \ln p(y_t | y_{t-1}, ., y_0).$$

which can be maximized numerically with respect to the unknown parameters $(\alpha_1, \alpha_0, p, q, \omega_0, \omega_1, \phi_1, \phi_2...\phi_m)$.

Comments

- Notice that *p* and *q*, the parameters of the transition matrix, are also estimated by maximum likelihood.
- Hamilton's filter requires the numerical optimization of a very complicated non-linear function.

Specification Tests

- Specification tests based on the properties of the standardized residuals, $\widehat{\varepsilon}_t = \frac{y_t - E(y_t | I_{t-1})}{\widehat{\varepsilon}_t}.$
- First calculate the of y_t given information at time t-1:

$$E(y_t|I_{t-1}) = \alpha_0 + \alpha_1 E(x_t|I_{t-1}) + \phi_1(y_{t-1} - \alpha_1 E(x_{t-1}|I_{t-1}) - \alpha_0) + \dots + \phi_m(y_{t-m} - \alpha_1 E(x_{t-m}|I_{t-1}) - \alpha_0),$$

where

$$E(x_t|I_{t-1}) = \frac{(1-q)}{(2-p-q)} + (P(x_{t-1}|I_{t-1}) - \frac{(1-q)}{(2-p-q)})(p+q-1),$$

$$E(x_{t-m}|I_{t-1}) = P(x_{t-m} = 1|I_{t-1}), m \ge 1.$$

- $P(x_{t-m}|I_{t-1})$, for m>1, are called "smoothing probabilities"
 - They can be calculated from the "filtering probabilities".

Computing the standard deviation

Step 1 First make use of the autoregressive representation of the Markov process

$$x_t = (1-q) + (-1+p+q)x_{t-1} + \zeta_{2,t}$$

For this process the error, conditional on $x_{t-1} = 1$, can be characterized as

$$\zeta_{2,t} = (1-p)$$
 with probability p
 $-p$ with probability $1-p$

and conditional on $x_{t-1} = 0$

$$\zeta_{2,t} = -(1-q)$$
 with probability q
 q with probability $1-q$

Computing the standard deviation

Step 2 Calculate the variance of the error term, $\zeta_{2,t}$, conditional on the state at t-1.

$$\begin{split} E(\zeta_{2,t}^2|x_{t-1} &= 1) = (1-p)^2 p + p^2 (1-p) = p(1-p) \\ E(\zeta_{2,t}^2|x_{t-1} &= 0) = (1-q)^2 q + q^2 (1-q) = q(1-q) \end{split}$$

Step 3 Calculate the conditional variance (conditional on $I_{t-1} = \{y_{t-1}, ... y_0\}$)

We start by calculating the state dependent variance $\sigma_{x_t}^2$ as a function of the Markov switching parameters.

Step 3 Conditional on $x_{t-1} = 1$, the switching variance can be written as:

$$\sigma_{x_t}^2 = E(\sigma_{x_t}^2 | x_{t-1} = 1) + V(\mu_{x_t} | x_{t-1} = 1)$$

where

$$\textit{E}(\sigma_{\textit{x}_t}^2|\textit{x}_{t-1}=1) = (\textit{E}(\sigma_{\textit{x}_t}||\textit{x}_{t-1}=1))^2 + \textit{Var}((\sigma_{\textit{x}_t}|\textit{x}_{t-1}=1))$$

(since $\sigma_{x_{t}}$ is a random variable) and

$$Var((\sigma_{x_t}|x_{t-1}=1)) = E(\sigma_{x_t}^2|x_{t-1}=1) - (E(\sigma_{x_t}|x_{t-1}=1))^2$$

Step 3 Then using that

$$\begin{split} (E(\sigma_{x_t}|x_{t-1}=1))^2 &= (w_0 + w_1 E(x_t|x_{t-1}=1)^2 = (w_0 + w_1 \rho)^2 \\ Var((\sigma_{x_t}|x_{t-1}=1)) &= Var(w_0 + w_1 x_t|x_{t-1}=1) \\ &= w_1^2 \rho(1-\rho). \end{split}$$

$$V(\mu_{x_t}|x_{t-1}=1) = Var(\alpha_0 + \alpha_1 x_t|x_{t-1}=1) \\ &= \alpha_1^2 \rho(1-\rho) \end{split}$$

Step 3 Collecting all these terms we can see that

$$\sigma_{x_t}^2 = (w_0 + w_1 p)^2 + w_1^2 p (1 - p) + \alpha_1^2 p (1 - p)$$

We can obtain a similar formulae for the variance conditional on $x_{t-1} = 0.$

$$\sigma_{x_t}^2 = E(\sigma_{x_t}^2 | x_{t-1} = 0) + V(\mu_{x_t} | x_{t-1} = 0)$$

and doing the same transformations for state 0 we obtain

$$\sigma_{x_t}^2 = (w_0 + w_1(1-q))^2 + w_1^2 q(1-q) + \alpha_1^2 q(1-q).$$

Step 3 Clearly the state is not observed at time t-1 but we can use the filtered probabilities to make an inference of the unobserved state. Then the conditional variance (on information on time t-1) is

$$\sigma_t^2 = \begin{array}{c} ((w_0 + w_1 p)^2 + w_1^2 p (1 - p) \\ + \alpha_1^2 p (1 - p)) P(x_{t-1} = 1 | I_{t-1}) + \\ ((w_0 + w_1 (1 - q))^2 + w_1^2 q (1 - q) + \\ \alpha_1^2 q (1 - q)) (1 - P(x_{t-1} = 1 | I_{t-1})) \end{array}$$

Step 3 Then the standardized residuals are simply, $v_t = \varepsilon_t/\sigma_t$ and we may conduct standard specification tests for these residuals.

Number of tests and specification tests

- Crucial: rightly identify the number of states or regimes.
- Hamilton proposes to use simple specification tests as a mean of assessing whether the estimated equation contains the right number of states.

- We consider a VAR process in two variables, with 1 lag, with the feature that the means of each equation and the variance-covariance matrix are allowed to switch endogenously between two possible states.
- The two equations that define the VAR are influenced by the same state variable.
- The state is not observed and has to be inferred from a filter.

$$S'_{t} = \Phi S'_{t-1} + \psi D'_{t-1} + (\omega_0 + \omega_1 x_t) v_t$$

$$D_t' = \varphi S_{t-1}' + \Omega D_{t-1}' + (\tau_0 + \tau_1 x_t) \varepsilon_t$$

• The centered variables are defined by the two following equations:

$$S_t' = S_t - \alpha_0 - \alpha_1 x_t$$

$$D_t' = D_t - \beta_0 - \beta_1 x_t$$

- A prime (') is used to denote centred variables in the remainder of the presentation
- \bullet x_t denotes the unobserved state of the system and takes values 0 and 1.

ullet x_t is governed by a Markov process

$$P(x_t = 0|x_{t-1} = 0) = q$$

 $P(x_t = 1|x_{t-1} = 1) = p$

• The errors v_t, ε_t are assumed to be independent of all x_{t-j} . $j \ge 0$.

Substituting the centered variables into the VAR and rearranging terms, we obtain the following expression for S_t and D_t

$$\begin{array}{rcl} S_t & = & \alpha_0(1-\Phi) - \beta_0\psi + \Phi S_{t-1} + \psi D_{t-1} \\ & & + \alpha_1(x_t - \Phi x_{t-1}) - \beta_1\psi x_{t-1} + (\omega_0 + \omega_1 x_t)\nu_t \end{array}$$

$$D_{t} = -\alpha_{0}\varphi + \beta_{0}(1-\Omega) + \varphi S_{t-1} + \Omega D_{t-1} -\alpha_{1}\varphi x_{t-1} + \beta_{1}(x_{t} - \Omega x_{t-1}) + (\tau_{0} + \tau_{1}x_{t})\varepsilon_{t}$$

Testing The Term Structure of Interest Rates

- The process that drives the spread and the short-term interest rate difference is the VAR of equation described above in which D_t denotes the first difference of the three month rate, $R_{1t}-R_{1t-1}$ and S_t denotes the yield spread $R_{2t}-R_{1t}$.
- The expectations hypothesis of the term structure of the interest rates can be written as

$$S_t = (1/2)E_tD_{t+1} + \theta + u_t$$

The restrictions imposed by the expectations model are presented below.
 Both an unrestricted and a restricted VAR can be estimated, and the restrictions tested using a likelihood ratio test.

Derivation of the restrictions in the regime-shifting VAR.

$$\left[\begin{array}{c} S_t' \\ D_t' \end{array}\right] = \left[\begin{array}{cc} \Phi & \psi \\ \varphi & \Omega \end{array}\right] \left[\begin{array}{c} S_{t-1}' \\ D_{t-1}' \end{array}\right] + \left[\begin{array}{c} (\omega_0 + \omega_1 x_t) v_t \\ (\tau_0 + \tau_1 x_t) \varepsilon_t \end{array}\right]$$

To find the restrictions we condition on information available at t-1 on both sides of the term structure equation.

$$E(S_t|I_{t-1}^*) = (1/2)E(D_{t+1}|I_{t-1}^*) + \theta$$

were
$$I_{t-1}^* = \{S_{t-1}, S_{t-2}, ., D_{t-1}, D_{t-2}, ., x_{t-1}, ., \}.$$

Then, we need to calculate expected values $E[D_{t+1}|I_{t-1}^*]$ and $E[S_t|I_{t-1}^*]$. These can be calculated in the following way:

$$E[D_{t+1}|I_{t-1}^*] = \beta_0 + \beta_1 E(x_{t+1}|I_{t-1}^*) + E(D_{t+1}'|I_{t-1}^*),$$

where

$$\begin{split} E[D'_{t+1}|I^*_{t-1}] &= [0,1] \, \Delta^2 Z'_{t-1}, \\ E(x_{t+1}|I^*_{t-1}) &= [\rho + (x_{t-1} - \rho)\lambda^2] \end{split}$$

where $ho=rac{1-q}{2-p-q}$ and $\lambda=(p+q-1)$.

$$E[S_t|I_{t-1}^*] = \alpha_0 + \alpha_1 E(x_t|I_{t-1}^*) + E(S_t'|I_{t-1}^*)$$

where

$$E(S'_t|I^*_{t-1}) = [1 \ 0] \Delta Z'_{t-1}$$

 $E(x_t|I^*_{t-1}) = [\rho + (x_{t-1} - \rho)\lambda]$

Finally, substituting the expected (difference of the) short-term interest rates and the expected spread, the term structure of interest rates relationship can be expressed as;

$$\alpha_{0} + \alpha_{1} [\rho + (x_{t-1} - \rho)\lambda] + [1, 0] \Delta Z'_{t-1}$$

$$= \frac{1}{2} [\beta_{0} + \beta_{1} [\rho + (x_{t-1} - \rho)\lambda^{2}] + [0, 1] \Delta^{2} Z'_{t-1}] + \theta$$
((A4))

The restrictions written out in full are:

$$\begin{array}{rcl} \alpha_1 & = & \frac{1}{2}\beta_1\lambda \\ \\ \Phi & = & \frac{\varphi\Omega}{2-\varphi} \\ \\ \psi & = & \frac{\Omega^2}{2-\varphi} \end{array}$$

Define:

$$z_t = [x_t, y_t]'$$

$$z_t = \mu + \Phi_{s_t} u_t$$

where $\mu = [\mu_x, \mu_y]'$ and u_t is a Gaussian process

- $\{s_t\}$ is modelled as a time-homogeneous Markov chain on $\{1, 2, 3, 4\}$, independent of $\{u_t\}$
- Thus,

$$z_t | (s_t = s) \sim N(\mu, \Omega_{s_t})$$

• The variance covariance matrix are:

$$\begin{split} \Omega = \left\{ \Omega_{s=1} = \begin{bmatrix} \sigma_{xh}^2 & \sigma_{xh,yh} \\ \sigma_{yh,xh} & \sigma_{yh}^2 \end{bmatrix}, \; \Omega_{s=2} = \begin{bmatrix} \sigma_{xh}^2 & \sigma_{xh,yl} \\ \sigma_{yl,xh} & \sigma_{yl}^2 \end{bmatrix} \right] \\ \Omega_{s=3} = \begin{bmatrix} \sigma_{xl}^2 & \sigma_{xl,yh} \\ \sigma_{yh,xl} & \sigma_{yh}^2 \end{bmatrix}, \; \Omega_{s=4} = \begin{bmatrix} \sigma_{xl}^2 & \sigma_{xl,yl} \\ \sigma_{yl,xl} & \sigma_{yl}^2 \end{bmatrix} \right\} \end{split}$$

- Transition matrix: 4×4 matrix Π (with elements $\pi_{ii} = \Pr(s_t = i | s_{t-1} = j), i, j = 1, 2, 3, 4)$
- No contagion amounts to:

$$\begin{pmatrix} \pi_{zk}\pi_{yk} & \pi_{zk}(1-\pi_{yl}) & (1-\pi_{zl})\pi_{yk} & (1-\pi_{zl})(1-\pi_{yl}) \\ \pi_{zk}(1-\pi_{yk}) & \pi_{zk}\pi_{yl} & (1-\pi_{zl})(1-\pi_{yk}) & (1-\pi_{zl})\pi_{yl} \\ (1-\pi_{zk})\pi_{yk} & (1-\pi_{zk})(1-\pi_{yl}) & \pi_{zl}\pi_{yk} & \pi_{zl}(1-\pi_{yl}) \\ (1-\pi_{zk})(1-\pi_{yl}) & (1-\pi_{zk})\pi_{yl} & \pi_{zl}(1-\pi_{yk}) \end{pmatrix}.$$

- Contagion will occur when one of the countries leads (or lags) the other one.
- This hypothesis can be verified testing (using LR tests distributed as $\chi^2(10)$) if we can reduce the transition matrices to $\Pi_1^{x/y}=$

$$\begin{pmatrix} \pi_{\mathsf{x}h} & \pi_{\mathsf{x}h} & 0 & 0 \\ 0 & 0 & (1-\pi_{\mathsf{x}l}) & (1-\pi_{\mathsf{x}l}) \\ (1-\pi_{\mathsf{x}h}) & (1-\pi_{\mathsf{x}h}) & 0 & 0 \\ 0 & 0 & \pi_{\mathsf{x}l} & \pi_{\mathsf{x}l} \end{pmatrix}$$

where $\Pi_1^{x/y}$ indicates x leads y one period

Markov Switching Causality

• The analysis of Granger causality between x_1 and x_2 is based on the following Markov switching VAR model:

$$\begin{bmatrix} x_{1,t} \\ x_{2,t} \end{bmatrix} = \begin{bmatrix} \mu_{10} + \mu_{11} s_{1,t} \\ \mu_{20} + \mu_{21} s_{2,t} \end{bmatrix} + \begin{bmatrix} \phi_{10} + \phi_{11} s_{1,t} & \psi_{1} s_{1,t} \\ \psi_{2} s_{2,t} & \phi_{20} + \phi_{21} s_{2,t} \end{bmatrix} \begin{bmatrix} x_{1,t-1} \\ x_{2,t-1} \end{bmatrix} + \begin{bmatrix} \phi_{10} + \phi_{11} s_{1,t} \\ \phi_{20} + \phi_{21} s_{2,t} \end{bmatrix} z_{t-1} + \begin{bmatrix} u_{1,t} \\ u_{2,t} \end{bmatrix}, \quad t = 1, \dots, T.$$

where $s_{1,t}$ $s_{2,t} \in \{0,1\}$ are unobserved random variables

• x_2 Granger causes x_1 when $s_{1,t}=1$ and is Granger non-causal for x_1 when $s_{1,t}=0$

Dynamic of the nominal interest rate differential

$$r_t - \mu(s_t) = \sum_{j=1}^{m} \phi_j [r_{t-j} - \mu(s_{t-j})] + \sigma(s_t) \varepsilon_t, \qquad (t = 1, ..., T)$$

where $s_t \in \{0, 1\}$ is the state variable with

$$\begin{array}{l} \Pr(s_t = 1 | s_{t-1} = 1) = p, \\ \Pr(s_t = 0 | s_{t-1} = 1) = 1 - p, \\ \Pr(s_t = 0 | s_{t-1} = 0) = q, \\ \Pr(s_t = 1 | s_{t-1} = 0) = 1 - q, \end{array}$$

$$\mu(s_t) = \alpha_0 + \alpha_1 s_t$$
,

and

•

$$\sigma(s_t) = \sigma_0(1 - s_t) + \sigma_1 s_t.$$

where $\alpha_1 - \alpha_0 > 0$

 To assess the links between target-zone credibility and macroeconomic variables:

$$\begin{aligned} &\Pr(s_t = 1 | s_{t-1} = 1, z_{t-1}) = p_t = \exp(c_1 + \beta_1 z_{t-1}) / [1 + \exp(c_1 + \beta_1 z_{t-1})], \\ &\Pr(s_t = 0 | s_{t-1} = 0, z_{t-1}) = q_t = \exp(c_0 + \beta_0 z_{t-1}) / [1 + \exp(c_0 + \beta_0 z_{t-1})], \\ &\Pr(s_t = 0 | s_{t-1} = 1, z_{t-1}) = 1 - \exp(c_1 + \beta_1 z_{t-1}) / [1 + \exp(c_1 + \beta_1 z_{t-1})], \\ &\Pr(s_t = 1 | s_{t-1} = 0, z_{t-1}) = 1 - \exp(c_0 + \beta_0 z_{t-1}) / [1 + \exp(c_0 + \beta_0 z_{t-1})], \end{aligned}$$

where z_t is an economic variable that affects the state transition probabilities.

Sample log-likelihood function

$$\log \mathfrak{L} = \sum_{t=m+1}^{T} \log f(r_t | \mathcal{F}_{t-1})$$

where $\mathcal{F}_i=(r_1,z_1,\ldots,r_i,z_i)$ $(i\geqslant 1)$ and $f(r_t|\mathcal{F}_{t-1})$ represents the conditional density of r_t given the set of information that is available at date t-1

• Inferences about the unobserved regimes $\{s_t\}$ may be made on the basis of the filter probabilities $\Pr(s_t|\mathcal{F}_t)$, obtained as:

$$\Pr(s_t|\mathcal{F}_t) = \sum_{s_{t-1}=0}^{1} \sum_{s_{t-2}=0}^{1} \cdots \sum_{s_{t-m}=0}^{1} \Pr(s_t, s_{t-1}, \dots, s_{t-m}|\mathcal{F}_t).$$

•

$$P_t = e^{-r} E_t (D_t + P_{t+1}).$$

ullet Any rational bubble B_t in the stock price satisfies

$$B_t = e^{-r} E_t(B_{t+1}).$$

 \bullet The process that drives the log of dividends is assumed to be a random walk with drift μ :

$$d_{t+1} = \mu + d_t + \xi_{t+1},$$

where $\xi_{t+1} \backsim N(0, \sigma^2)$.

• The "intrinsic bubble":

$$B(D_t) = cD_t^{\lambda}.$$

ullet The parameter λ is the positive root of the quadratic equation

$$\frac{\sigma^2}{2}\lambda^2 + \mu\lambda - r = 0$$

• The present value (denoted by P_t^{pv}) is proportional to dividends:

$$P_t^{pv} = kD_t$$
,

where $k = (e^r - e^{(\mu + \frac{1}{2}\sigma^2)})^{-1}$.

$$P_t = kD_t + cD_t^{\lambda}.$$

Evolution of real dividends

$$d_{t+1} = d_t + \mu_0(1 - s_{t+1}) + \mu_1 s_{t+1} + (\sigma_0(1 - s_{t+1}) + \sigma_1 s_{t+1}) \varepsilon_{t+1}$$

where s_{t+1} follow an homogenous first order Markov Process and ε_{t+1} is an iid variable

- $p(s_t = 1 | s_{t-1} = 1) = p$ and $p(s_t = 0 | s_{t-1} = 0) = q$.
- The fundamental value of the stock is

$$P_t = \begin{cases} k_0 D_t & \text{if } s_t = 0 \\ k_1 D_t & \text{if } s_t = 1 \end{cases}$$

• Then k_0 and k_1 satisfy

$$\begin{array}{rcl} k_0 & = & e^{-r}(1+qk_0a_0+(1-q)k_1a_1).\\ & & \text{and} \\ k_1 & = & e^{-r}(1+pk_1a_1+(1-p)k_0a_0) \end{array}$$

where $a_0 = e^{(\mu_0 + \frac{1}{2}\sigma_0^2)}$ and $a_1 = e^{(\mu_1 + \frac{1}{2}\sigma_1^2)}$.

• Intrinsic Bubble:

$$B_t = c_i D_t^{\lambda}$$
 when $s_t = i$

It satisfies

$$B_t = e^{-r} E(B_{t+1} | \Omega_t)$$

Putting everything together

$$P_{s_t} = P_{s_t}^{pv} + B_{s_t}(D_t)$$

where

$$P_{s_t}^{pv} = (k_0(1-s_t) + k_1s_t))D_t$$
,

and

$$B_{s_t}(D_t) = (c_0(1-s_t)+c_1s_t))D_t^{\lambda}.$$

Standard CAPM

$$u'(C_t) = \beta E_t[(1 + r_{t+1})u'(C_{t+1})]$$

$$E_t\left[\left(\frac{F_t-S_{t+1}}{P_{t+1}}\right)\frac{u'(C_{t+1})}{u'(C_t)}\right]=0$$

 When all the variables are jointly lognormally distributed, the equation may be rewritten as

$$f_t = E_t[s_{t+1}] + \frac{1}{2} \text{Var}_t[s_{t+1}] + \text{Cov}_t[R_{t+1}, s_{t+1}],$$

UFER Hypothesis

$$f_t = E_t[s_{t+1}]$$

and

$$s_{t+1} = E_t[s_{t+1}] + \eta_{t+1}$$

• These equations are often expressed as

$$\Delta s_{t+1} = \alpha + \beta (f_t - s_t) + e_{t+1}$$

Consumption

$$C_{t} = \mu_{x_{t}} + \sum_{j=1}^{h} \varphi_{j,x_{t}} C_{t-j} + \sigma_{x_{t}} \zeta_{t},$$

where $\{\zeta_t\}$ is a white noise and $\{x_t\}$ are regime-indicator variables independent of $\{\zeta_t\}$

$$q = \Pr[x_t = 0 | x_{t-1} = 0], \qquad p = \Pr[x_t = 1 | x_{t-1} = 1]$$

• Conditional on $x_t = 0$, the solution for the forward rate is

$$f_{t} = \frac{E_{t}[s_{t+1}] + \frac{1}{2} \text{Var}_{t}[s_{t+1}] + q \text{Cov}_{t}[R_{t+1}^{(0)}, s_{t+1}] + q \text{Cov}_{t}[R_{t+1}^{(1)}, s_{t+1}]}{(1 - q) \text{Cov}_{t}[R_{t+1}^{(1)}, s_{t+1}]}$$

• Conditional on $x_t = 1$, the solution is

$$f_{t} = \frac{E_{t}[s_{t+1}] + \frac{1}{2} \text{Var}_{t}[s_{t+1}] + (1 - p) \text{Cov}_{t}[R_{t+1}^{(0)}, s_{t+1}]}{+p \text{Cov}_{t}[R_{t+1}^{(1)}, s_{t+1}]}$$

where
$$R_t^{(i)} = \ln(u'(C_{t+1}^{(i)})/P_{t+1})$$
 and $C_{t+1}^{(i)} = \mu_i + \sum_{j=1}^h \varphi_{j,i} C_{t+1-j} + \sigma_i \zeta_{t+1}$ for $i \in \{0,1\}$.

• These equations yield:

$$f_t = E_t[s_{t+1}] + A_t^{(0)}(1 - x_t) + A_t^{(1)}x_t,$$

with
$$A_t^{(i)} = (1/2) \mathrm{Var}_t[s_{t+1}] + \mathrm{Cov}_t[R_{t+1}^{(i)}, s_{t+1}]$$
 for $i \in \{0, 1\}$