State Space Representations

David N. DeJong University of Pittsburgh

Spring 2008

State Space Reps

DND

Votation

Evaluation and Filtering

Schematic

Examples

RBC Model Generic Linear State Space Representation

Notation

State Space Reps DND

Notation

state variables

 y_t : observed variables

 $Y_t: \{y_j\}_{j=1}^t$

Note: variables are expressed in levels (detrended when appropriate)

State Space Representations

State-transition equation:

$$s_t = \gamma(s_{t-1}, Y_{t-1}, v_t)$$

Associated density:

$$f(s_t|s_{t-1}, Y_{t-1})$$

Measurement equation:

$$y_t = \delta\left(s_t, Y_{t-1}, u_t\right)$$

Associated density:

$$f(y_t|s_t, Y_{t-1})$$

Initialization:

$$f(s_0)$$

State Space Reps

DND

Notation

ikelihood valuation and iltering

Schematic

camples

One-Tree Model
RBC Model
Generic Linear State

Likelihood Evaluation and Filtering

▶ **Filtering objective:** construct $f(s_t|Y_t)$, which can then be used to approximate $E_t(h(s_t)|Y_t)$.

Likelihood evaluation obtains as a by-product of the filtering process. State Space Reps

DND

Notation

Likelihood Evaluation and Filtering

ochematic

One-Tree Model
RBC Model
Generic Linear State
Space Representation

ples

RBC Model

Generic Linear State
Space Representation

The Kalman Filter

▶ From Bayes' theorem, $f(s_t|Y_t)$ is given by

$$f(s_t|Y_t) = \frac{f(y_t, s_t|Y_{t-1})}{f(y_t|Y_{t-1})} = \frac{f(y_t|s_t, Y_{t-1}) f(s_t|Y_{t-1})}{f(y_t|Y_{t-1})},$$

• where $f(s_t|Y_{t-1})$ is given by

$$f(s_t|Y_{t-1}) = \int f(s_t|s_{t-1}, Y_{t-1}) f(s_{t-1}|Y_{t-1}) ds_{t-1},$$

▶ and $f(y_t|Y_{t-1})$ is given by

$$f(y_t|Y_{t-1}) = \int f(y_t|s_t, Y_{t-1}) f(s_t|Y_{t-1}) ds_t.$$

One-Tree Model
RBC Model

The Kalman Filter

Taking $f(s_{t-1}|Y_{t-1})$ as given, initialized with $f(s_0|Y_0) \equiv f(s_0)$, filtering and likelihood evaluation proceed recursively:

▶ Prediction: $f(s_{t-1}|Y_{t-1})$ combines with $f(s_t|s_{t-1}, Y_{t-1})$ to yield

$$f(s_t|Y_{t-1}) = \int f\left(s_t|s_{t-1},Y_{t-1}
ight) f\left(s_{t-1}|Y_{t-1}
ight) ds_{t-1} o \left(4
ight)^{rac{\mathsf{RBC} \; \mathsf{Model}}{\mathsf{Space} \; \mathsf{Representation}}}$$

► Forecasting: $f(s_t|Y_{t-1})$ combines with $f(y_t|s_t, Y_{t-1})$ to yield

$$f(y_t|Y_{t-1}) = \int f(y_t|s_t, Y_{t-1}) f(s_t|Y_{t-1}) ds_t. \to (5)$$

Updating: Bayes' Rule yields

$$f(s_t|Y_t) = \frac{f(y_t|s_t, Y_{t-1}) f(s_t|Y_{t-1})}{f(y_t|Y_{t-1})} \to (3)$$

Schematic, cont.

State Space Reps

DND

Schematic

Schematic

One-Tree Model

RBC Model Generic Linear State Space Representation

The Kalman Filter

Recall that with p_t representing $\frac{p_t}{e^{gt}}$, etc., the model is

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

$$c_t = d_t + q_t (2)$$

$$d_t = \overline{d}e^{\omega_{dt}}, \quad \omega_{dt} = \rho_d\omega_{dt-1} + \varepsilon_{dt},$$
 (3)

$$q_t = \overline{q}e^{\omega_{qt}}, \quad \omega_{qt} = \rho_q \omega_{qt-1} + \varepsilon_{qt}.$$
 (4)

One-Tree Model

State-transition equations:

$$\begin{array}{ll} \ln d_t &=& (1-\rho_d) \ln \overline{d} + \rho_d \ln d_{t-1} + \varepsilon_{dt,} \\ \ln q_t &=& (1-\rho_q) \ln \overline{q} + \rho_q \ln q_{t-1} + \varepsilon_{qt,} \end{array}$$

$$v_t \equiv \begin{bmatrix} \varepsilon_{dt} & \varepsilon_{qt} \end{bmatrix}' \sim iidN(0, \Sigma_v)$$
.

- ▶ Thus the state-transition density $f(s_t|s_{t-1}, Y_{t-1})$ is $N(0, \Sigma_v)$.
- Measurement equations:

$$c_t = d_t + q_t + u_{ct}$$

 $p_t = p(d_t, q_t) + u_{pt}$
 $d_t = d_t$,

$$u_t \equiv \begin{bmatrix} u_{ct} & u_{pt} \end{bmatrix}' \sim iidN(0, \Sigma_u)$$
.

Note that the measurement density $f(y_t|s_t, Y_{t-1})$ is partially degenerate.

RRC Model

$$\left(\frac{1-\varphi}{\varphi}\right)\frac{c_t}{l_t} = (1-\alpha)z_t\left(\frac{k_t}{n_t}\right)^{\alpha} \tag{5}$$

$$c_t^{\kappa} l_t^{\lambda} = \beta E_t \{*\}$$
 (6)

$$y_t = z_t k_t^{\alpha} n_t^{1-\alpha} \tag{7}$$

$$y_t = c_t + i_t (8)$$

$$\left(1+\frac{g}{1-\alpha}\right)k_{t+1} = i_t + (1-\delta)k_t \tag{9}$$

$$1 = n_t + l_t \tag{10}$$

$$\log z_t = (1-\rho)\log(z_0) + \rho\log z_{t-1} + \{1,1\}$$

where $\kappa = \varphi(1-\phi)-1$ and $\lambda = (1-\varphi)(1-\phi)$.

RBC Model

$$\{*\} = \left\{ \left(1 + rac{\mathcal{g}}{1-lpha}
ight)^{\kappa} c_{t+}^{\kappa}
ight.$$

$$\{*\} = \left\{ \left(1 + rac{\mathcal{E}}{1-lpha}
ight)^{\kappa} c_{t+1}^{\kappa} I_{t+1}^{\lambda} \left[lpha z_{t+1} \left(rac{n_{t+1}}{k_{t+1}}
ight)^{1-lpha} + (1-\delta)
ight]^{ ext{Generic Linear State pace Representation}}$$

Jenemati

kamples

RBC Model

Generic Linear State
Space Popresentation

The Kalman Filter

A policy function c(k,z) can be obtained by combining (5), (6) and (10) to eliminate (I,n). Given c(k,z), policy functions for (I,n,y,i) obtain from simple algebra. The state-transition equations are then

$$\left(1 + \frac{g}{1-\alpha}\right)k_{t+1} = i(k_t, z_t) + (1-\delta)k_t$$

$$\log z_t = (1-\rho)\log(z_0) + \rho\log z_{t-1} + \varepsilon_t.$$

▶ Note that the transition density is partially degenerate.

RBC Model, cont.

Observation equations:

$$y_{t} = z_{t}k_{t}^{\alpha}n(k_{t}, z_{t})^{1-\alpha} + u_{yt}$$

$$c_{t} = c(k_{t}, z_{t}) + u_{ct}$$

$$i_{t} = i(k_{t}, z_{t}) + u_{it}$$

$$n_{t} = n(k_{t}, z_{t}) + u_{nt},$$

$$u_t \sim N(0, \Sigma_u)$$
.

State Space Reps

DND

Notation

Likelihood Evaluation and Filtering

Schematic

Examples

One-Tree Model

RBC Model Canario Linaar 9

Generic Linear State Space Rep.

► State-transition equations:

$$egin{array}{lcl} x_t &=& Fx_{t-1} + e_t, \ e_t &=& Gv_t, \ E(e_te_t') &=& GE\left(v_tv_t'\right)G' = Q. \end{array}$$

► Measurement equations:

$$X_t = H'x_t + u_t, \qquad Eu_tu_t' = \Sigma_u$$

Note: x_t in general contains state variables s_t and control variables; X_t is directly analogous to y_t. State Space Reps

DND

Notation

ikelihood valuation and iltering

chematic

Examples

RBC Model

Generic Linear State
Space Representation

The Kalman Filter.

Likelihood evaluation and filtering is achieved in the linear-normal case via the Kalman filter. Given linearity/normality, targeted densities are fully characterized by means and covariance matricies.

Notation:

$$x_{t|t-j} = E[x_t | \{X_1, ..., X_{t-j}\}],$$

 $P_{t|t-j} = E[(x_t - x_{t|t-j})(x_t - x_{t|t-j})'],$
 $j = 0, 1.$

State Space Reps

DND

Notation

Likelihood Evaluation and Filtering

ocnematic

nples

One-Tree Model
RBC Model
Generic Linear State
Space Representation

Background I: Linear Projections

$$P\left(\underbrace{x}_{n\times 1}|\underbrace{X}_{m\times 1}\right) = \underbrace{a}_{n\times m}'\underbrace{X}_{m\times 1}$$

$$= E[x|X] \text{ given lin/norm,}$$

where

$$a = \arg\min E\left[\left(x - a'X\right)^2\right]$$

State Space Reps

DND

Notation

Likelihood Evaluation and Filtering

chematic

Examp

RBC Model

Generic Linear State
Space Representation

FONC for a (Normal Equations/Orthogonality Conditions):

$$E\left[\left(x-a'X\right)X'\right]=0$$

$$\rightarrow E(xX') = a'E(XX')
\rightarrow a' = (ExX')(E(XX'))^{-1}
\rightarrow \hat{x} = (ExX')(E(XX'))^{-1}x$$

 ${\sf State\ Space\ Reps}$

DND

Notation

ikelihood valuation and iltering

chematic

One-Tree Model
RBC Model
Generic Linear State

Background II: Updating

$$P\left(x | \left\{X_{t}, X_{t-1}, ...
ight\}
ight) = \underbrace{P\left(x | \left\{X_{t-1}, ...
ight\}
ight)}_{ ext{old forecast}} +$$

$$P\left(\underbrace{x - P\left(x | \left\{X_{t-1}, \ldots\right\}\right)}_{\text{forecast error}} | \underbrace{X_{t} - P\left(X_{t} | \left\{X_{t-1}, \ldots\right\}\right)}_{\text{new information}}\right)\right)$$

State Space Reps

DND

Notation

Likelihood Evaluation and Filtering

chematic

One-Tree Model
RBC Model
Generic Linear State

Kalman Filter I: Initialization $(f(s_0))$ Unconditional mean:

$$Ex_{t} = FEx_{t-1} = FEx_{t}$$

$$\rightarrow (I - F) Ex_{t} = 0$$

$$\rightarrow Ex_{t} \equiv x_{1|0} = 0$$

State Space Reps

DND

Notation

Evaluation and Filtering

Schematic

camples

One-Tree Model
RBC Model
Generic Linear State

Unconditional VCV:

$$E(x_{1|0}x'_{1|0}) \equiv P_{1|0}$$

$$= E[(Fx_{t-1} + e_t)(Fx_{t-1} + e_t)']$$

$$= F(E(x_{t-1}x'_{t-1}))F' + E(e_te'_t)$$

$$= FP_{1|0}F' + Q$$

Thus

$$vec(P_{1|0}) = (I - F \otimes F')^{-1} vec(Q)$$

State Space Reps

DND

Notation

likelihood Evaluation and Filtering

chematic

One-Tree Model
RBC Model

The Kalman Filter

Kalman Filter II: Forecasting $(f(y_t|Y_{t-1}))$ Given $(x_{t|t-1}, P_{t|t-1})$ (initially $(x_{1|0}, P_{1|0})$):

$$X_{t|t-1} = H' X_{t|t-1}$$

MSF:

$$\Omega_{t|t-1} = E \left[\left(H' \left(x_t - x_{t|t-1} \right) + u_t \right) \left(H' \left(x_t - x_{t|t-1} \right) + u_t \right)' \right] \\
= E \left[H' \left(x_t - x_{t|t-1} \right) \left(x_t - x_{t|t-1} \right)' H + u_t u_t' \right] \\
= H' P_{t|t-1} H + \Sigma_u$$

Kalman Filter III: Updating $(f(s_t|Y_t))$

The Kalman Filter

Using the Normal Equations from Background I:

Using the updating equation from Background II:

$$E\left[\left(x_{t}-x_{t|t-1}\right) \mid \left(X_{t}-X_{t|t-1}\right)\right] = E\left(x_{t}-x_{t|t-1}\right) \left(X_{t}-X_{t|t-1}\right)' \times C_{t}^{-1}$$

$$\left(E\left(X_{t} - X_{t|t-1} \right) \left(X_{t} - X_{t|t-1} \right)' \right)^{-1} E\left(X_{t} - X_{t|t-1} \right)$$

 $X_{t|t} = X_{t|t-1} + E\left[\left(X_t - X_{t|t-1}\right) \mid \left(X_t - X_{t|t-1}\right)\right]$

Kalman Filter III: Updating $(f(s_t|Y_t))$

► Thus

$$x_{t|t} = x_{t|t-1} + P_{t|t-1}H\Omega_{t|t-1}^{-1} \times (X_t - H'x_{t|t-1})$$

► MSE:

$$P_{t|t} = E\left[(x_t - x_{t|t}) (x_t - x_{t|t})' \right]$$

$$= E\left[(x_t - x_{t|t-1}) (x_t - x_{t|t-1})' \right] -$$

$$E(x_t - x_{t|t-1}) (X_t - X_{t|t-1})' \times$$

$$\left(E(X_t - X_{t|t-1}) (X_t - X_{t|t-1})' \right)^{-1} \times$$

$$E(X_t - X_{t|t-1}) (x_t - x_{t|t-1})'$$

$$= P_{t|t-1} - P_{t|t-1} H\Omega_{t|t-1}^{-1} H' P_{t|t-1}$$

State Space Reps

DND

Notation

Likelihood Evaluation and Filtering

Schematic

amples

RBC Model

Generic Linear State
Space Representation

chematic

Examples
One-Tree Model
RBC Model

The Kalman Filter

Kalman Filter IV: Prediction $(f(s_{t+1}|Y_t))$

▶ Plugging $x_{t|t}$ into the state equation:

$$egin{array}{lcl} x_{t+1|t} & = & Fx_{t|t} \ & = & Fx_{t|t-1} + FP_{t|t-1}H\Omega_{t|t-1}^{-1} imes \ & \left(X_t - H'x_{t|t-1}
ight) \end{array}$$

► MSE:

$$P_{t+1|t} = E \left[(x_{t+1} - x_{t+1|t})(x_{t+1} - x_{t+1|t})' \right]$$

$$= E \left[(Fx_t + e_{t+1} - Fx_{t|t}) (Fx_t + e_{t+1} - Fx_{t|t})' \right]$$

$$= FE \left[(x_t - x_{t|t}) (x_t - x_{t|t})' \right] F' + E (e_{t+1}e'_{t+1})$$

$$= FP_{t|t}F' + Q$$

Summary (means and covariances)

Initialization:

$$x_{1|0} = 0$$
, $vec(P_{1|0}) = (I - F \otimes F')^{-1} vec(Q)$

- ▶ Forecasting: $X_{t|t-1} = H'x_{t|t-1}$, $H'P_{t|t-1}H + \Sigma_u$
- Updating:

$$x_{t|t} = x_{t|t-1} + P_{t|t-1}H\Omega_{t|t-1}^{-1} \times (X_t - H'x_{t|t-1}),$$

$$P_{t|t} = P_{t|t-1} - P_{t|t-1} H \Omega_{t|t-1}^{-1} H' P_{t|t-1}$$

State Space Reps

DND

Notation

Likelihood Evaluation and Filtering

Schematic

amples

RBC Model Generic Linear State

Prediction:

$$\begin{array}{rcl} x_{t+1|t} & = & Fx_{t|t} \\ & = & Fx_{t|t-1} + FP_{t|t-1}H\Omega_{t|t-1}^{-1} \times \\ & & \left(X_t - H'x_{t|t-1}\right), \\ P_{t+1|t} & = & FP_{t|t}F' + Q \end{array}$$

State Space Reps

DND

Notation

likelihood Evaluation and Filtering

Schematic

Examples

RBC Model
Generic Linear State

Code:

- kalman.prc
- $egin{aligned} (\Sigma_u = 0) \ (\Sigma_u
 eq 0) \end{aligned}$ kalmanm.prc

State Space Reps

DND

Exercise:

Consider the AR(p) representation for a generic variable y_t :

$$y_t = \rho_1 y_{t-1} + \rho_2 y_{t-2} + \dots + \rho_p y_{t-p} + \varepsilon_t.$$

- Map this into the form of a state-space representation.
- Generate artificial data using the model as a DGP.
- ▶ Show that OLS estimates and ML estimates of $\rho(L)$ coincide.

 ${\sf State\ Space\ Reps}$

DND

Notation

ikelihood valuation and iltering

chematic

kamples

One-Tree Model
RBC Model
Generic Linear State
Space Representation