Projection Methods

David N. DeJong University of Pittsburgh

Spring 2008, Revised Spring 2010

Proj. Methods

DND

Notivation

lotation

Overview

Polynomials
One-Dimensional
State Space

-Dimensional State

Judging Approximation Quality

Expectations
Markov Processes
Quadrature Methods
Monte Carlo

Starting Values

Establishing Ranges for Approximation

Judging Quality of

nnlication

Motivation

To date, we have developed tools for

 converting model environments into non-linear first-order systems of the form

$$\Gamma\left(E_{t}z_{t+1},z_{t},v_{t}\right)=0,\tag{1}$$

and approximating the solution to these systems (log-)linearly, in the form

$$x_{t+1} = Fx_t + Gv_t$$

$$= Fx_t + e_t,$$
(2)

where, e.g., $x_{it} = \ln \frac{z_{it}}{\overline{z_i}}$.

Proj. Methods

DND

Motivation

Notation

Overview

Polynomials
One-Dimensional
State Space

-Dimensional State

ludging Approximatior Qualitv

Expectations
Markov Processes
Quadrature Methods

Starting Values

Establishing Ranges for Approximation

Judging Quality of Fit

- non-linearities associated with policy functions are often of direct interest to the question at hand (e.g., in making judgements regarding the importance of precautionary motives in driving consumption/savings decisions: Hugget and Ospina, 1993 JME, "Aggregate Precautionary Savings: When is the Third Derivative Irrelevant?")
- desired measurements can be highly sensitive to model approximation errors (e.g., second-order model approximation errors accumulate into first-order approximation errors in associated likelihood functions: Fernandex-Villaverde and Rubio-Ramirez, 2005 JAE; 2007 REStud).

Motivation

Notation

Overview

Polynomials
One-Dimensional
State Space

&-Dimensional State
Space

ludging Approximatior Qualitv

Calculating
Expectations
Markov Processes
Quadrature Methods
Monte Carlo
Integration

Starting Value

Establishing Ranges for Approximation

ludging Quality of

Motivation, cont.

In such cases, we must obtain more accurate (non-linear) model approximations. There are (at least) three alternative methods for doing-so:

- value/policy function iterations
- higher-order Taylor Series approximations (i.e., perturbation methods; Judd and Guu, 1997 JEDC; Schmitt-Grohe and Uribe, 2004 JEDC)
- projection methods

Proj. Methods

 ${\sf DND}$

Motivation

Notation

Overview

Examples of Polynomials

One-Dimensional
State Space

|-Dimensional State | Space |

Judging Approximation

Calculating Expectations

Markov Processes Quadrature Method Monte Carlo Integration

tarting Values

Establishing Ranges for Approximation

Judging Quality of Fit

Notation

In seeking non-linear approximations, we typically work with variables expressed in levels (detrended when appropriate). Let s_t denote the vector of state variables contained in z_t , with law of motion determined by

$$s_t = f(s_{t-1}, v_t),$$
 (3)

and let c_t denote the vector of control variables contained in z_t .

Proj. Methods

DND

Motivation

Notation

Overview

Polynomials
One-Dimensional
State Space

\(\bullet \)—Dimensional State

Judging
Approximation
Quality

Calculating
Expectations
Markov Processes
Quadrature Methods
Monte Carlo

Starting Values

Establishing Ranges for

ludging Quality of Fit

Notation, cont.

The solution to the model we seek is a policy function of the form

$$c_t = c(s_t). (4)$$

The policy function is derived as the solution to

$$F(c(s)) = 0, (5)$$

where F() is an operator defined over function spaces.

Proj. Methods

DND

/lotivation

Notation

Overview

Polynomials
One-Dimensional
State Space

-Dimensional State

Judging Approximation

Calculating
Expectations
Markov Processes
Quadrature Methods

Monte Carlo ntegration

Starting Values

Establishing Ranges for Approximation

Judging Quality of Fit

Notation, cont.

For example, in the one-tree model

$$p_t = \beta e^{(1-\gamma)g} E_t \left[\left(\frac{c_{t+1}}{c_t} \right)^{-\gamma} (d_{t+1} + p_{t+1}) \right]$$
 (6)

$$c_t = d_t + q_t \tag{7}$$

$$d_t = \overline{d}e^{u_{dt}}, \quad u_{dt} = \rho_d u_{dt-1} + \varepsilon_{dt}$$
 (8)

$$q_t = \overline{q}e^{u_{qt}}, \quad u_{qt} = \rho_q u_{qt-1} + \varepsilon_{qt},$$
 (9)

(8) and (9) jointly represent (3), (7) trivially represents the policy function for consumption, and the policy function for p_t emerges as the solution to the functional equation (6).

Proi. Methods

DND

Notation

Overview

References: Ch. 10.2, Judd (1998), Ch. 6.

Projection methods involve the construction of approximated policy functions $\widehat{c}(s)$ such that the associated approximation

$$F(\widehat{c}(s))=0$$

is 'satisfactory'.

Specific methods differ along two dimensions:

- ▶ the functional form over s used to construct $\hat{c}(s)$;
- the criterion used to judge whether the approximation $F(\widehat{c}(s)) = 0$ is satisfactory.

Proj. Methods

DND

Notivation

Notation

Overview

Examples of Polynomials

State Space

Approxima

Calculating

Markov Processes
Quadrature Methods
Monte Carlo

Starting Values

Establishing Ranges for Approximation

Judging Quality of Fit

Overview, cont.

Justification for this approach stems from the Weierstrass Theorem:

Any continuous function c() may be approximated uniformly well over the range $s \in [\underline{s}, \overline{s}]$ by a sequence of r polynomials $p_r(s)$. That is,

$$\lim_{r\to\infty}\max_{s\in[\underline{s},\overline{s}]} |c(s)-p_r(s)|=0.$$

Proj. Methods

DND

Motivation

Notation

Overview

xamples of Polynomials

One-Dimensional State Space ℓ-Dimensional State

Space

Approximatio

Calculating Expectations

Markov Processes Quadrature Methods Monte Carlo

Starting Values

Establishing Ranges for Approximation

Judging Quality of Fit

Examples

For now, let s be one-dimensional

Example 1: Linear combination of monomials in s, $\{s^0, s^1, ..., s^r\}$:

$$p_r(s) = \sum_{i=0}^r \chi_i s^i.$$

In using $p_r(s)$ to construct $\widehat{c}(s,\chi)$, the goal is to choose the parameters collected in the vector χ to provide an optimal characterization of c(s).

This turns out to provide poor approximations in general, due to similarities in the behavior of the individual elements of $p_r(s)$.

Proj. Methods

DND

Motivation

Notation

Overview

Examples of Polynomials

One-Dimensional State Space \(-\Dimensional \) State

ℓ–Dimensional State Space

> Approxima Quality

Calculating Expectations

Markov Processes Quadrature Methods Monte Carlo ntegration

Starting Values

Establishing Ranges for Approximation

ludging Quality of Fit

Behavior of $\{s^0, s^1, ..., s^r\}$ over $\begin{bmatrix} -1 & 1 \end{bmatrix}$:

Proj. Methods

DND

Motivati

Votation

Overviev

xamples of

One-Dimensional State Space

Judging

Quality

Expectations

Markov Process

Markov Processes Quadrature Methods Monte Carlo Integration

Starting Values

Establishing Ranges for Approximation

Judging Quality of

Example 2: Tent Function

$$p_r(s) = \sum_{i=0}^r \chi_i p_r^i(s),$$
 $p_r^i(s) = \begin{cases} \frac{s-s^{i-1}}{s^i-s^{i-1}}, & s \in [s^{i-1}, s^i] \\ \frac{s^{i+1}-s}{s^{i+1}-s^i}, & s \in [s^i, s^{i+1}] \\ 0, & \text{otherwise.} \end{cases}$

Approximation methods involving tent functions are known as finite element methods.

Proj. Methods

DND

Motivation

Notation

Overview

Examples of Polynomials

One-Dimensional State Space \(-\Dimensional \) State

ℓ–Dimensional State Space

Judging Approximation Quality

Calculating Expectations

> Markov Processes Quadrature Method Monte Carlo Integration

itarting Values

Establishing Ranges for Approximation

ludging Quality of it

Behavior of tent function over $\begin{bmatrix} -1 & 1 \end{bmatrix}$:

Proj. Methods

DND

Motivation

Motation

Overview

xamples of

One-Dimensional State Space

Space

Approximation
Quality

Calculating Expectations

Markov Processes Quadrature Methods Monte Carlo Integration

Starting Values

Establishing Ranges for Approximation

Judging Quality of Fit

Example 3: Chebyshev polynomial.

Background: The Chebyshev polynomial is an example of an orthogonal polynomial.

The definition of an orthogonal polynomial is based on the inner product between two functions f_1 and f_2 , given the weighting function w:

$$\langle f_1, f_2 \rangle = \int\limits_{\underline{s}}^{\overline{s}} f_1(s) f_2(s) w(s) ds.$$

The family of polynomials $\{\varphi_r\}$ is defined to be mutually orthogonal with respect to w(s) if and only if $\left\langle \varphi_r, \varphi_q \right\rangle = 0$ for $r \neq q$.

Proj. Methods

DND

Motivation

Notation

Overview

Examples of Polynomials

One-Dimensional State Space &Dimensional State

ℓ–Dimensional State Space

Approximat Quality

Calculating Expectations

Markov Processes Quadrature Methods Monte Carlo Integration

Starting Values

Establishing Ranges for Approximation

Judging Quality of Fit

The Chebyshev polynomial is defined over $s \in [-1,1]$; its associated the weighting function is

$$w(s) = (1 - s^2)^{-1/2}$$
.

It is given by

$$p_r(s) = \sum_{i=0}^r \chi_i T_i(s),$$

where

$$T_i(s) = \cos(i\cos^{-1}(s)).$$

Proj. Methods

DND

Motivation

Notation

Overview

Polynomials

One-Dimensional State Space &Dimensional State

ℓ−Dimensional State Space

> udging opproximation uality

Expectations

Markov Processes

Quadrature Method

Starting Values

Establishing Ranges for

Judging Quality of

For a given value of s, $p_r(s)$ may be constructed as follows (Judd, 1998):

- ▶ Set $T_0(s) = 1$
- $\blacktriangleright \mathsf{Set} \ T_1(s) = s.$
- Perform the recursion $T_{i+1}(s) = 2sT_i(s) T_{i-1}(s)$, i = 3, ..., r.
- Collecting the $T_i(s)$ terms in the $r+1\times 1$ vector T(s), calculate $p_r(s)=T(s)'\chi$.

Proj. Methods

DND

Notivation

Notation

)verview

Examples of Polynomials

One-Dimensional State Space &Dimensional State

Space

Approximation Quality

Calculating
Expectations
Markov Processes
Quadrature Methods
Monte Carlo

Starting Values

Establishing Ranges for Approximation

Judging Quality of Fit

Behavior of $T_i(s)$ over $\begin{bmatrix} -1 & 1 \end{bmatrix}$:

Proj. Methods

DND

Motivati

Notation

Overview

Examples of

One-Dimensional State Space

ℓ-Dimensional State Space

Judging Approximation Quality

Calculating Expectations

Markov Processes Quadrature Methods Monte Carlo Integration

Starting Values

Establishing Ranges for

Judging Quality of Fit

Note that while s must be constrained between [-1,1] in working with Chebyshev polynomials, a simple transformation may be used to map a state variable defined over a general range $[\underline{s},\overline{s}]$ into a variable defined over the range [-1,1].

For example, for an element of s ranging $\pm \omega s^*$ units above and below the steady state value s^* the transformation

$$\widetilde{s} = \frac{s - s^*}{\omega s^*}$$

yields the desired range.

Proj. Methods

DND

Motivation

Notation

Overview

Examples of

One-Dimensional State Space

ℓ–Dimensional State Space

Approximation Quality

Calculating Expectations

Markov Processes
Quadrature Methods
Monte Carlo
Integration

Starting Values

Establishing Ranges for Approximation

Judging Quality of Fit

I-Dimensional State Space

Now consider $s=(s_1\ s_2\ ...\ s_\ell)'.$ Two leading approaches to approximation in this case involve the use of *tensor products* and *complete polynomials*.

Let $p_{r_j}(s_j)$ denote an r_j^{th} -order sequence of polynomials specified for the j^{th} element of s. Then the ℓ -dimensional tensor product of $p_{r_j}(s_j)$, $j=1,...,\ell$, is given by

$$P = \prod_{j=1}^\ell p_{r_j}(s_j).$$

Proj. Methods

DND

otivation

Votation

Overview

Polynomials
One-Dimensional
State Space

 $\substack{\ell-\mathsf{Dimensional State}\\\mathsf{Space}}$

Judging Approximation Quality

Calculating Expectations

Markov Processes Quadrature Methods Monte Carlo Integration

Starting Values

Establishing Ranges for Approximation

Judging Quality of Fit

For example, with $\ell=2$, $r_1=2$, $r_2=3$, and $p_{r_j}(s_j)$ representing Chebyshev polynomials, we have

$$P = (1 + s_1 + T_2(s_1)) (1 + s_2 + T_2(s_2) + T_3(s_2))$$
,

where $T_i(s_j)$ is the i^{th} -order term corresponding with the j^{th} element of s

Proj. Methods

DND

Notivation

Notation

Overview

One-Dimensional State Space

ℓ-Dimensional State Space

Approximation
Onality

Calculating
Expectations
Markov Processes
Quadrature Methods
Monte Carlo

Starting Values

Establishing Ranges for Approximation

Judging Quality of Fit

Using a given tensor product, the approximation $\widehat{c}(s,\chi)$ is constructed using

$$\widehat{c}(s,\chi) = \sum_{i_1=1}^{r_1} \sum_{i_2=1}^{r_2} ... \sum_{i_\ell=1}^{r_\ell} \chi_{i_1 i_2 ... i_\ell} P_{i_1 i_2 ... i_\ell} (s_1, s_2, ..., s_\ell),$$

where

$$P_{i_1i_2...i_\ell}(s_1, s_2, ..., s_\ell) = p_{i_1}(s_1)p_{i_2}(s_2)...p_{i_\ell}(s_\ell).$$

Proj. Methods

DND

Notivation

Notation

Overview

Polynomials
One-Dimensional
State Space

 $\begin{array}{c} \ell-\mathsf{Dimensional} \ \mathsf{State} \\ \mathsf{Space} \end{array}$

Judging Approximation Quality

Expectations

Markov Processes

Oundrature Method

Markov Processes Quadrature Method Monte Carlo Integration

Starting Values

Establishing Ranges for Approximation

Judging Quality of Fit

In the example above, the elements $P_{i_1i_2...i_\ell}(s_1, s_2, ..., s_\ell)$ can be constructed by forming the vectors

$$T^1 = (1 s_1 T_2(s_1))',$$

 $T^2 = (1 s_2 T_2(s_2) T_3(s_2))',$

and retrieving the elements of the 3×4 matrix $T=T^1T^{2\prime}$. Moving to ℓ dimensions, construction may be achieve via recursion on

$$vec(T^{i}T^{i+1})T^{i+2}, \quad i = 1, ..., \ell - 2.$$

Proj. Methods

DND

√otivation |

Notation

Overview

Olynomials One-Dimensional

ℓ-Dimensional State

Space Space

Judging Approximation Quality

Calculating Expectations

> Markov Processes Quadrature Method Monte Carlo ntegration

Starting Values

Establishing Ranges for Approximation

ludging Quality of Fit

An issue with the use of tensor products: as ℓ increases, the number of elements $\chi_{i_1i_2...i_\ell}$ that must be estimated to construct the approximation $\widehat{c}(s,\chi)$ increases exponentially. This is a manifestation of the curse of dimensionality.

One possible remedy: complete polynomials. For a polynomial of degree k, this refers to the collection of terms that appear in the k^{th} -order Taylor Series approximation of c(s) about s^0 .

Proj. Methods

DND

viotivation

Votation

Overview

Polynomials
One-Dimensional
State Space

&-Dimensional State
Space

Judging Approximation

Calculating
Expectations
Markov Processes
Quadrature Method

Markov Processes Quadrature Method Monte Carlo Integration

tarting Values

Establishing Ranges for Approximation

Judging Quality of Fit

For k=1, the complete set of polynomials for the ℓ -dimensional case is given by

$$P_1^{\ell} = \{1, s_1, s_2, ..., s_{\ell}\}$$
.

For k = 2 the set expands to

$$P_2^\ell = P_1^\ell \cup \left\{s_1^2, s_2^2, ..., s_\ell^2, s_1s_2, s_1s_3, ..., s_1s_\ell, s_2s_3, ..., s_{\ell-1}s_\ell\right\}$$

etc.

In the two-dimensional case, while the tensor product of third-order polynomials involves 16 terms, the complete set of third-degree polynomials involves only 10 terms.

Proj. Methods

DND

√otivation |

Notation

Overview

Polynomials
One-Dimensional
State Space

Space

Approximation
Quality

Calculating
Expectations
Markov Processes
Quadrature Methods
Monte Carlo
Integration

Starting Values

Establishing Ranges for Approximation

Judging Quality of Fit

Judging Approximation Quality

Issue: for a given $\widehat{c}(s,\chi)=p_r(s)$, what criterion should be used to select χ , and to judge the quality of the approximation this selection provides? Specifically, in seeking to achieve

$$F(\widehat{c}(s_i,\chi))=0$$
,

the approximation we seek is defined by the parameter vector $\boldsymbol{\chi}$ that minimizes

$$\langle F(\widehat{c}(s,\chi)), f(s) \rangle = \int_{\underline{s}}^{\overline{s}} F(\widehat{c}(s,\chi)) f(s) w(s) ds.$$

Alternative specifications for f(s) and w(s) differentiate projection methods along this second dimension.

Proj. Methods

DND

Motivatio

Notation

Overview

Polynomials

State Space ℓ-Dimensional State Space

Judging Approximation Quality

Calculating Expectations

Quadrature Methods Monte Carlo Integration

Starting Value

Establishing Ranges for Approximation

Judging Quality of Fit

Three leading specifications;

- Weighted least squares (WLS)
- ► Galerkin method
- ► Collocation Method

WLS: $f(s) = F(\hat{c}(s, \chi))$, yielding the single-valued objective function

$$\langle F(\widehat{c}(s,\chi)), f(s) \rangle = \sum_{i=1}^{N} F(\widehat{c}(s_i,\chi))^2 w(s_i).$$

In this case, the optimal χ can be obtained via a numerical optimization procedure (e.g., Gauss's optmum).

Proj. Methods

 ${\sf DND}$

lotivation

Votation

Overview

olynomials One-Dimensional State Space

ℓ–Dimensional State Space

Judging Approximation Quality

Expectations
Markov Processes
Quadrature Methods

Starting Values

Establishing Ranges for Approximation

ludging Quality of Fit

Galerkin: Finite element method (e.g., $\widehat{c}(s,\chi)$ is constructed via a tent function), with w(s)=1, and f(s) is the sequence of basis functions $p_r^i(s)$, i=1,...r used to construct $\widehat{c}(s,\chi)$.

Here, the objective function is a system of r equations, which are to be solved by choice of the r-dimensional vector of coefficients χ :

$$\left\langle F(\widehat{c}(s,\chi)), p_r^i(s) \right\rangle = \int_{\underline{s}}^{\overline{s}} F(\widehat{c}(s,\chi)) p_r^i(s) ds = 0, \quad i = 1, ... r.$$

The integrals may be approximated using a sum over a range of distinct values chosen for s. Derivative-based methods are available for solving non-linear systems of this form (e.g., Gauss's nlsys).

Proj. Methods

DND

Motivat

Votation

Overview

Polynomials
One-Dimensional
State Space
ℓ-Dimensional State
Space

Judging Approximation Quality

> alculating xpectations

Markov Processes Quadrature Methods Monte Carlo Integration

Starting Values

Establishing Ranges for Approximation

Judging Quality of Fit

Collocation: Set w(s) = 1, and specify f(s) as the indicator function $\delta(s - s_i)$, i = 1, ... r, with

$$\delta(s-s_i) = \begin{cases} 1, & s=s_i \\ 0, & s \neq s_i \end{cases}.$$

Under $\delta(s - s_i)$, the functional equation $F(\cdot) = 0$ is restricted to hold exactly at r fixed points.

Proj. Methods

DND

Vlotivation

Notation

Overview

Judging Approximation Quality

Expectations
Markov Processes
Quadrature Methods
Monte Carlo

Starting Values

Establishing Ranges for Approximation

ludging Quality of Fit

When using Chebyshev polynomials for constructing $\hat{c}(s,\chi)$, the *Chebyshev Interpolation Theorem* provides a means of optimizing the r choices of s used to construct $\delta(s-s_i)$.

Letting $\{\widetilde{s}_i\}_{i=1}^r$ denote the roots of the r^{th} -order component $T_r(s)$, if $F(\widehat{c}(\widetilde{s}_i,\chi))=0$ for i=1,...,r and $F(\widehat{c}(s,\chi))$ is continuous, $F(\widehat{c}(s,\chi))$ will be be close to 0 over the entire range [-1,1].

The r roots of $T_r(s)$ are given by

$$\widehat{s}_j = \cos\left(\frac{(2j-1)}{r}\frac{\pi}{2}\right), \quad j=1,2,...,r.$$

Proj. Methods

DND

Motivation

Votation

Overviev

xamples of olynomials

One-Dimensional
State Space

L-Dimensional State
Space

Judging Approximation Quality

Lalculating Expectations

Markov Processes Quadrature Methods Monte Carlo Integration

Starting Values

Establishing Ranges for Approximation

Judging Quality of Fit

Calculating Expectations

Issue: The objective function

$$F(\widehat{c}(s)) = 0$$

often contains an expectations operator. E.g.,

$$p_t = \beta e^{(1-\gamma)g} E_t \left[\left(rac{c_{t+1}}{c_t}
ight)^{-\gamma} \left(d_{t+1} + p_{t+1}
ight)
ight].$$

Lacking knowledge of the properties of p_t , this expectations calculation cannot be performed analytically.

Proj. Methods

DND

lotivation

Votation

Overview

Polynomials
One-Dimensional
State Space

State Space ℓ-Dimensional State Space

Approxima

Calculating Expectations

Markov Processes Quadrature Methods Monte Carlo Integration

Starting Values

Establishing Ranges for Approximation

ludging Quality of Fit

Calculating Expectations, cont.

Four general approches to calculating expectations:

- Work with Markov processes for SPs
- ▶ Work with Markov chain approximations of continuous stochastic processes (Tauchen, 1986 *Econ. Letters*)
- Use quadrature methods to approximate expectations
- ▶ Monte Carlo simulation

Proj. Methods

DND

MOLIVATION

Notation

Overview

colynomials

State Space

L-Dimensional State

Space

Judging Approximation

Quality

Calculating Expectations

Markov Processes Quadrature Methods Monte Carlo

tarting Values

Establishing Ranges for Approximation

Judging Quality of Fit

Markov Processes

Definition: A SP is said to have the *Markov property* if for all $k \ge 1$ and for all t,

$$\Pr(x_{t+1}|x_t, x_{t-1}, ..., x_{t-k}) = \Pr(x_{t+1}|x_t).$$

Definition: A Markov chain is defined by:

- ▶ A vector x with r unique values x_i , i = 1, ..., r.
- ▶ A transition matrix P, with (i, j) th element

$$P_{ij}=\Pr\left(x_{t+1}=e_{j}|x_{t}=e_{i}\right).$$

• An initialization vector π_0 , with *ith* element

$$\pi_{0i} = \Pr\left(x_0 = e_i\right)$$
.

Proj. Methods

DND

Motivatio

lotation

Overview

olynomials One-Dimensional

State Space

L-Dimensional State

Space

Judging Approximation

Lalculating Expectations

Markov Processes
Quadrature Methods
Monte Carlo

Starting Values

Establishing Ranges for Approximation

ludging Quality of Fit

Calculating Expectations, cont.

For a one-dimensional state space, given $x_t = x_i$, the conditional expectation

$$E_t f(x_{t+1})$$

is given by the weighted average

$$\sum_{j=1}^{r} f(x_j) P_{ij}.$$

Given $x_t = \left[x_i^1 | x_{ii}^2 | ... | x_{ii...i}^n\right]$, the n-dimensional case generalizes to

$$\sum_{j} \sum_{k} \dots \sum_{z} f(x_{j}^{1} | x_{k}^{2} | \dots | x_{z}^{n}) P_{ij}^{1} P_{iik}^{2} \dots P_{ii...iz}^{n}$$

Proj. Methods

DND

Motivatio

Notation

Overview

Polynomials

State Space

L-Dimensional State

Space

Approximatio

xpectations

Markov Processes
Quadrature Methods
Monte Carlo

Starting Value

Establishing Ranges for Approximation

Judging Quality of Fit

Quadrature Methods

Quadrature methods comprise a wide class of numerical tools available for approximating specific examples of integrals of the form

$$\int_{a}^{b} f(x) dx.$$

Gaussian quadrature methods are an important subclass. For univariate cases, they take the form

$$\int_{a}^{b} f(x) dx \approx \sum_{i=1}^{n} w_{i} f(x_{i}),$$

where the nodes x_i and weights w_i are chosen so that if $f(\cdot)$ were a polynomial of degree 2n-1, then the approximation will be exact given the use of n nodes and weights.

Proj. Methods

DND

Motivation

lotation

Overview

olynomials Ine-Dimensional tate Space -Dimensional State

udging Approximation Quality

alculating xpectations

Quadrature Methods Monte Carlo Integration

Starting Values

Establishing Ranges for Approximation

ludging Quality of

Quadrature Methods, cont.

Gauss-Hermite nodes and weights are tailored specifically for cases in which integrals are of the form

$$\int_{-\infty}^{\infty} f(x)e^{-x^2}dx,$$

which arises naturally in working with normal random variables.

Proj. Methods

 ${\sf DND}$

∕Iotivation

Notation

Overview

Polynomials
One-Dimensional
State Space

Space Space

Approximatio Quality

Expectations

Markov Processes

Quadrature Methods

≀uadrature Met Monte Carlo ntegration

Starting Values

Establishing Ranges for

Judging Quality of Fit

Quadrature Methods, cont.

Example. Consider a simplification of the one-tree model in which q is eliminated, and utility is linear:

$$p_{t}(d_{t}) = \beta e^{(1-\gamma)g} E_{t} [d_{t+1} + p_{t+1}(d_{t+1})],$$

 $\ln d_{t+1} = \rho \ln d_{t} + \varepsilon_{t+1}.$

Then

$$\begin{split} p_t\left(d_t\right) &= \beta e^{(1-\gamma)g} E_t \left[e^{\rho \ln d_t + \varepsilon_{t+1}} + p_{t+1}\left(d_{t+1}\right)\right] \\ &= \beta e^{(1-\gamma)g} \frac{1}{\sigma_\varepsilon \sqrt{2\pi}} \int\limits_{-\infty}^{\infty} f(\varepsilon_{t+1}|d_t) e^{-\frac{\varepsilon_{t+1}^2}{2\sigma_\varepsilon^2}} d\varepsilon_{t+1}, \\ f(\varepsilon_{t+1}|d_t) &= e^{\rho \ln d_t + \varepsilon_{t+1}} + p_{t+1}\left(d_{t+1}\right). \end{split}$$

Proj. Methods

DND

Motivation

Votation

Overview

olynomials

State Space ℓ-Dimensional State

Judging Approximation

Expectations

Markov Processes

Quadrature Methods

Monte Carlo Integration

Starting Values

Establishing Ranges for Approximation

Judging Quality of Fit

Quadrature Methods, cont.

Defining

$$\varepsilon = \sqrt{2}\sigma_{\varepsilon}x
\equiv g(x),$$

and applying the change-of-variables forumula

$$\int_{a}^{b} f(\varepsilon) d\varepsilon = \int_{g^{-1}(a)}^{g^{-1}(b)} f(g(x))g'(x')dx,$$

we obtain

$$p(d_t) = \beta e^{(1-\gamma)g} \frac{1}{\sqrt{\pi}} \int_{-\infty}^{\infty} f(\sqrt{2}\sigma_{\varepsilon}x|d_t) e^{-x^2} dx$$

$$\approx \beta e^{(1-\gamma)g} \frac{1}{\sqrt{\pi}} \sum_{i=1}^{n} w_i f\left(\sigma_{\varepsilon}\sqrt{2}x_i\right).$$

Proj. Methods

 ${\sf DND}$

Motivati

Notation

Overview

olynomials
One-Dimensional
State Space

ludging Approximation Quality

Markov Processes

Quadrature Methods

Monte Carlo

torting Values

Starting Values

Ranges for Approximation

Judging Quality of Fit

Monte Carlo Integration

MC Integration entails the approximation of integrals via simulation. Given the ability to obtain drawings of s_{t+1}^i from the known conditional pdf $p\left(s_{t+1}|\Omega_t\right)$, conditional expectations of the form

$$E_{t}f\left(s_{t+1}\right)=\int f\left(s_{t+1}\right)p\left(s_{t+1}|\Omega_{t}\right)ds_{t+1}$$

may be approximated as

$$E_t f(s_{t+1}) \approx \frac{1}{N} \sum_{i=1}^N f(s_{t+1}^i).$$

Proj. Methods

DND

MOLIVALIO

Notation

Overview

olynomials

Approximation
Quality

Expectations
Markov Processes
Quadrature Methods
Monte Carlo

Integration
Starting Values

Establishing Ranges for

Judging Quality of Fit

Monte Carlo Integration, cont.

In our example, we must simulate drawings $\begin{bmatrix} d_{t+1} & q_{t+1} \end{bmatrix}$ given $\begin{bmatrix} d_t & q_t \end{bmatrix}'$.

This amounts to obtaining drawings $\begin{bmatrix} \varepsilon_{dt+1} & \varepsilon_{qt+1} \end{bmatrix}'$ from a $N\left(0, \quad \Sigma\right)$ distribution, and computing

$$\begin{array}{ll} d_{t+1} & = & \exp\left(\left(1-\rho_{d}\right)\overline{d} + \rho_{d}\ln d_{t} + \varepsilon_{dt+1}\right), \\ q_{t+1} & = & \exp\left(\left(1-\rho_{q}\right)\overline{q} + \rho_{q}\ln q_{t} + \varepsilon_{qt+1}\right). \end{array}$$

Proj. Methods

DND

Motivation

Notation

)verview

Polynomials
One-Dimensional
State Space

L-Dimensional State

Iudging Approximation Qualitv

Calculating
Expectations
Markov Processes
Quadrature Methods
Monte Carlo
Integration

Starting Values

Establishing Ranges for Approximation

Judging Quality of Fit

Monte Carlo Integration, cont.

In GAUSS, drawings $\begin{bmatrix} \varepsilon_{dt+1} & \varepsilon_{qt+1} \end{bmatrix}'$ may be obtained as follows:

```
sqrtsig=chol(sig)';
```

```
epsdraw = sqrtsig*rndn(2,1);
```

Proj. Methods

DND

Notivation

Notation

Overview

Polynomials
One-Dimensional
State Space

Judging

Approximation Quality

Expectations
Markov Processes
Quadrature Methods
Monte Carlo
Integration

Starting Values

Establishing Ranges for Approximation

Judging Quality of Fit

Starting Values

Issue: Achievement of fit can be sensitive to starting values χ_0 . Recommended solution: select χ_0 using linear approximation.

From the approximation

$$x_{t+1} = Fx_t + Gv_t,$$

the elements of F are elasticities.

Proj. Methods

DND

Motivation

Votation

Overview

Examples of Polynomials

One-Dimensional
State Space

ℓ-Dimensional State

Judging

Quality

Calculating Expectations

Markov Processes Quadrature Methods Monte Carlo Integration

Starting Values

Establishing Ranges for Approximation

Judging Quality of Fit

Starting Values, cont.

For example, from our example, the two non-zero coefficients in the price equation are (σ_d, σ_q) .

In terms of an approximation in levels, these coefficients appear as

$$p \approx p^* + \frac{p^*}{d^*} \sigma_d (d - d^*) + \frac{p^*}{q^*} \sigma_q (q - q^*)$$

$$+ \frac{1}{2} \left(\frac{p^*}{d^*} \sigma_d \right) \left(\frac{p^*}{q^*} \sigma_q \right) (d - d^*) (q - q^*).$$

Proj. Methods

 ${\sf DND}$

Motivation

Notation

Overview

olynomials One-Dimensional State Space

Judging

Quality

Expectations

Markov Processes

Quadrature Methods

Monte Carlo

Internation

Starting Values

Establishing Ranges for Approximation

Judging Quality of Fit

Starting Values, cont.

Given the use of a tensor product representation, the corresponding approximation of $\widehat{p}(d,q,\chi)$ we seek is of the form

$$\widehat{p}(d, q, \chi) \approx \chi_{11} + \chi_{12} \left(\frac{d - d^*}{\omega_d} \right) + \chi_{21} \left(\frac{q - q^*}{\omega_q} \right) + \chi_{22} \left(\frac{d - d^*}{\omega_d} \right) \left(\frac{q - q^*}{\omega_q} \right) + \dots$$

Matching terms yields the suggested starting values

$$\chi_{11} = p^*, \quad \chi_{12} = \sigma_d \omega_d \frac{p^*}{d^*}, \quad \chi_{21} = \sigma_q \omega_q \frac{p^*}{q^*},$$

$$\chi_{22} = \frac{1}{2} \left(\sigma_d \omega_d \frac{p^*}{d^*} \right) \left(\sigma \omega_q \frac{p^*}{q^*} \right).$$

Proj. Methods

DND

Motivation

Notation

)verview

olynomials One-Dimensional

State Space ℓ−Dimensional State Space

Approximation

Calculating Expectations

Markov Processes Quadrature Method Monte Carlo Integration

Starting Values

Establishing Ranges for Approximation

Judging Quality of Fit

Establishing Ranges for Approximation

State variables are stochastic processes, so approximation ranges are best constructed on the basis of corresponding pdfs (e.g., centered at steady state values, and ranging $\pm x$ standard deviations around these values).

Information regarding pdfs is available once again from the log-linear approximation

$$x_t = Fx_{t-1} + e_t,$$

$$x_t = [\widehat{x}_1, \widehat{x}_2, ...]'$$
 $\widehat{x}_i = \ln \frac{x_i}{\overline{x}_i}$.

Proj. Methods

DND

lotivation

Votation

Overview

Examples of Polynomials

One-Dimensional State Space ℓ-Dimensional State

Space

Approximation Quality

alculating xpectations

Markov Processes Quadrature Metho Monte Carlo

tarting Values

Establishing Ranges for Approximation

Judging Quality of Fit

Approximation Ranges, cont.

The unconditional VCV matrix of x solves

$$\Sigma_x = Exx'$$

= $EF(xx')F' + Eee'$
= $F\Sigma_x F' + Q$,

and is thus obtained from

$$vec(\Sigma_x) = (I - F \otimes F')^{-1} + Q.$$

Square roots of the diagonal elements of Σ_{x} yield $\sigma\left(\widehat{x_{i}}\right)$.

Proj. Methods

DND

lotivation

Votation

Overview

Polynomials One-Dimensional State Space 4—Dimensional State

ludging Approximation Quality

Calculating
Expectations
Markov Processes
Quadrature Methods
Monte Carlo

Starting Values

Establishing Ranges for Approximation

Judging Quality of Fit

Approximation Ranges, cont.

Then $\sigma\left(x_{i}\right)$ is obtained from $\sigma\left(\widehat{x}_{i}\right)$ using

$$\Delta\widehat{x}_i = \Delta \ln \frac{x_i}{\overline{x}_i} pprox \frac{\Delta x_i}{x_i},$$

which implies

$$\sigma\left(x_{i}\right) \approx \overline{x}_{i}\sigma\left(\widehat{x}_{i}\right)$$
.

Proj. Methods

DND

Motivation

Notation

Overview

Polynomials
One-Dimensional
State Space

ℓ-Dimensional St Space

uaging (pproximatio)uality

Calculating Expectations Markov Processes

Quadrature Metho Monte Carlo Integration

Starting Values

Establishing Ranges for Approximation

Judging Quality of Fit

Judging Quality of Fit

Given a proposal for χ , fit can be judged simply by plotting $F(\widehat{c}(s,\chi))$

over a range chosen for s, and judging proximity to zero.

Proj. Methods

DND

lotivation

Notation

Overview

Polynomials One-Dimensional

Judging Approximation

Approximation Quality

Calculating Expectations

Markov Processes Quadrature Methods Monte Carlo Integration

tarting Values

Establishing Ranges for Approximation

Judging Quality of Fit

Application

Returning to the functional equation

$$p_t = eta \mathrm{e}^{(1-\gamma)g} E_t \left[\left(rac{c_{t+1}}{c_t}
ight)^{-\gamma} \left(d_{t+1} + p_{t+1}
ight)
ight],$$

approximate using a tensor product of Chebyshev polynomials over $\begin{bmatrix} d_t & q_t \end{bmatrix}'$ (3rd and 4th order, respectively). Approximate E_t via MC simulation, with N=10,000. Use starting values χ_0 constructed from F as described above.

Parameterization: $\beta=0.96,~\gamma=2,~g=0.013,~\rho's=0.9,~\sigma_d=0.02,~\sigma_q=0.01,corr(d,q)=0.4.$

Proj. Methods

 ${\sf DND}$

Motivation

Notation

Overview

xamples of olynomials

Judging Approximation Quality

Laiculating
Expectations
Markov Processes
Quadrature Method

onte Carlo tegration

Starting Values

Fetablishing

Ranges for Approximation

ludging Quality of

Policy Functions and Slopes

Proj. Methods

DND

Motivatio

lakakia.

Overview

camples of olynomials

State Space

ℓ-Dimensional State

ludging Approximation Quality

Calculating Expectations

Markov Processes Quadrature Method Monte Carlo Integration

Starting Values

Establishing Ranges for Approximation

Judging Quality of Fit

Fit

Proj. Methods

DND

Motivat

Motation

Overview

kamples of

One-Dimensional State Space

ℓ-Dimensional State Space

Judging Approximatio

Calculating Expectations

Markov Processes Quadrature Methods Monte Carlo Integration

tarting Values

Establishing Ranges for Approximation

Judging Quality of Fit

Implications for Relative Standard Deviations, Nonlin Versus Lin

- ▶ Note: variables are measured in terms of logged deviations from steady state.
- ► For non-linear approximation, statistics obtained via simulation. Reference: Ch. 11.1, pp. 290-293.

$$\sigma_c/\sigma_p$$
 0.537 0.544 σ_d/σ_p 1.101 1.074 σ_g/σ_p 0.527 0.537

Bottom line: differences are noticable in this context, but their size is hard to interpret. Stay tuned for likelihood comparisons.... Proj. Methods

DND

Wiotivatio

Notation

Overview

olynomials One-Dimensional State Space –Dimensional State

udging approximation auality

Expectations
Markov Processes
Quadrature Methods
Monte Carlo
Integration

Starting Values

Establishing Ranges for Approximation

ludging Quality of

Proj. Methods

DND

Exercise: Construct a non-linear approximation of the

Example

optimal growth model; compare fit and relative standard deviations with those obtained using a log-linear approximation.

One-Dimensional State Space

Details:

#_Dimensional State Space Judging

 Use a 4th-order Chebyshev polynomial for capital, 3rd-order for TFP shock uality

Approximate expectations using Gauss-Hermite approximation

alculating xpectations

lacktriangle Experiment with starting values for χ

xpectations Markov Processes Quadrature Method

Experiment with alternative model parameterizations.

onte Carlo tegration

tarting Values

Establishing Ranges for Approximation

ludging Quality of