User Guide for Johansen's Method

Kyungho Jang and Masao Ogaki

Department of Economics

The Ohio State University

November 13, 2001

TABLE OF CONTENTS

		P	age
Cha	pters		
1	Theo	oretical Background	1
	1.1	The Model	1
	1.2	A Rank Test	4
	1.3	Model Selection	4
	1.4	Estimation of Restricted Cointegrating Vectors	5
2	Program and Output		6
	2.1	Program: JOHANSEN.EXP	6
	2.2	Output: JOHANSEN.OUT	9

1 Theoretical Background

1.1 The Model

Consider VAR(p) model

(1.1)
$$\mathbf{y}_{t} = \boldsymbol{\mu} + \boldsymbol{\Phi}_{1} \mathbf{y}_{t-1} + \dots + \boldsymbol{\Phi}_{p} \mathbf{y}_{t-p} + \boldsymbol{\epsilon}_{t},$$

where \mathbf{y}_t is $n \times 1$ vector of variables and assumed to be I(1). If x_t are cointegrated, then there exists a following VECM representation by Engle and Granger (1987):

(1.2)
$$\Delta \mathbf{y}_t = \boldsymbol{\mu} + \mathbf{\Pi} \mathbf{y}_{t-1} + \mathbf{A}_1 \Delta \mathbf{y}_{t-1} + \dots + \mathbf{A}_{p-1} \Delta \mathbf{y}_{t-p+1} + \boldsymbol{\epsilon}_t,$$

where $\Pi = \alpha \beta'$ has a reduced rank r that is the number of cointegrating vectors, and α and β are $n \times r$ matrices.

As our interest is on Π , it is more convenient to $\mathbf{A}_1, \dots, \mathbf{A}_{p-1}$ by a partial regression.

(1.3) Regress
$$\Delta \mathbf{y}_t$$
 on $\mathbf{1} + \mathbf{A}_1 \Delta \mathbf{y}_{t-1} + \dots + \mathbf{A}_{p-1} \Delta \mathbf{y}_{t-p+1} \rightarrow \text{Get residuals}: \mathbf{R}_{0t}$

(1.4) Regress
$$\mathbf{y}_{t-1}$$
 on $\mathbf{1} + \mathbf{A}_1 \Delta \mathbf{y}_{t-1} + \dots + \mathbf{A}_{p-1} \Delta \mathbf{y}_{t-p+1} \rightarrow \text{Get residuals}: \mathbf{R}_{kt}$

Then, we have a concentrated regression:

$$\mathbf{R}_{0t} = \boldsymbol{\alpha} \boldsymbol{\beta}' \mathbf{R}_{kt} + \boldsymbol{\epsilon}_t$$

For notational convenience, let

(1.6)
$$\mathbf{S}_{ij} = \frac{1}{T} \sum_{t=1}^{T} \mathbf{R}_{it} \mathbf{R}'_{jt} \qquad i, j = 0, k$$

Note that α can be easily estimated from (1.5) provided that β is known:

(1.7)
$$\hat{\boldsymbol{\alpha}}' = (\boldsymbol{\beta}' \mathbf{R}_k' \mathbf{R}_k \boldsymbol{\beta})^{-1} \boldsymbol{\beta}' \mathbf{R}_k' \mathbf{R}_0$$
$$= (\boldsymbol{\beta}' \mathbf{S}_{kk} \boldsymbol{\beta})^{-1} \boldsymbol{\beta}' \mathbf{S}_{k0}$$

Johansen (1988) estimate β using MLE. Consider MLE for

(1.8)
$$\mathbf{Y} = XB + \mathbf{U}, \qquad u_t \sim N(\mathbf{0}, \mathbf{\Sigma}).$$

Then, the log likelihood of (1.8) is

(1.9)
$$\log L = -\frac{T}{2}\log 2\pi - \frac{T}{2}\log |\mathbf{\Sigma}| - \frac{1}{2}(\mathbf{Y} - \mathbf{X}\mathbf{B})'\mathbf{\Sigma}^{-1}(\mathbf{Y} - \mathbf{X}\mathbf{B})$$

The FOC of (1.9) for Σ is:

(1.10)
$$\hat{\mathbf{\Sigma}} = \frac{1}{T} (\mathbf{Y} - \mathbf{X}\mathbf{B})' (\mathbf{Y} - \mathbf{X}\mathbf{B})$$

Plug (1.10) in (1.9), then we get a concentrated likelihood:

(1.11)
$$\log L = \operatorname{constant} - \frac{T}{2} \log |\hat{\Sigma}|,$$

which is proportional to

$$(1.12) L_{max} = |\hat{\Sigma}|^{-\frac{T}{2}}.$$

Let
$$L(\boldsymbol{\beta}) = |\hat{\boldsymbol{\Sigma}}|^{-\frac{T}{2}}$$
. Then,

$$(1.13) |L(\boldsymbol{\beta})|^{-\frac{2}{T}} = |\hat{\boldsymbol{\Sigma}}|$$

$$= |\frac{1}{T}(\mathbf{R}_0 - \mathbf{R}_k \boldsymbol{\beta} \boldsymbol{\alpha}')'(\mathbf{R}_0 - \mathbf{R}_k \boldsymbol{\beta} \boldsymbol{\alpha}')|$$

$$= |\frac{1}{T}(\mathbf{R}_0 \mathbf{R}_0 - \boldsymbol{\alpha} \boldsymbol{\beta}' \mathbf{R}_k' \mathbf{R}_k \boldsymbol{\beta} \boldsymbol{\alpha}')|$$

$$= |\mathbf{S}_{00} - \mathbf{S}_{0k} \boldsymbol{\beta} (\boldsymbol{\beta}' \mathbf{S}_{kk} \boldsymbol{\beta})^{-1} \boldsymbol{\beta}' \mathbf{S}_{k0}|$$

Therefore,

$$(1.14) \qquad \max_{\beta} L(\beta) \Leftrightarrow \min_{\beta} |\mathbf{S}_{00} - \mathbf{S}_{0k}\beta(\beta'\mathbf{S}_{kk}\beta)^{-1}\beta'\mathbf{S}_{k0}|$$

$$\Leftrightarrow \min_{\beta} |\beta'\mathbf{S}_{kk}\beta - \beta'\mathbf{S}_{k0}\mathbf{S}_{00}^{-1}\mathbf{S}_{0k}\beta| \frac{|\mathbf{S}_{00}|}{|\beta'\mathbf{S}_{kk}\beta|}$$

$$\Leftrightarrow \max_{\beta} \frac{|\beta'\mathbf{S}_{kk}\beta|}{|\beta'(\mathbf{S}_{kk} - \mathbf{S}_{k0}\mathbf{S}_{00}^{-1}\mathbf{S}_{0k})\beta|} \frac{1}{|\mathbf{S}_{00}|}$$

At the second line, I use the formula:

(1.15)
$$\begin{vmatrix} \mathbf{A} & \mathbf{B} \\ \mathbf{C} & \mathbf{D} \end{vmatrix} = |\mathbf{A}| |\mathbf{D} - \mathbf{C} \mathbf{A}^{-1} \mathbf{B}| = |\mathbf{D}| |\mathbf{A} - \mathbf{B} \mathbf{D}^{-1} \mathbf{C}|$$

Thus,

(1.16)
$$|\mathbf{A} - \mathbf{B}\mathbf{D}^{-1}\mathbf{C}| = |\mathbf{D} - \mathbf{C}\mathbf{A}^{-1}\mathbf{B}| \frac{|\mathbf{A}|}{|\mathbf{D}|},$$

where $\mathbf{A} = \mathbf{S}_{00}, \mathbf{B} = \mathbf{S}_{0k}\boldsymbol{\beta}, \mathbf{C} = \boldsymbol{\beta}'\mathbf{S}_{k0}, \text{ and } \mathbf{D} = \boldsymbol{\beta}'\mathbf{S}_{kk}\boldsymbol{\beta}.$

Note also that FOC for

(1.17)
$$\max_{\mathbf{x}} \frac{\mathbf{x}' \mathbf{A} \mathbf{x}}{\mathbf{x}' \mathbf{B} \mathbf{x}} \quad (\equiv \lambda)$$

is

$$(1.18) (\mathbf{A} - \lambda \mathbf{B})\mathbf{x} = \mathbf{0},$$

where λ is an eigenvalue, and \mathbf{x} is an eigenvector.

Therefore, (1.14) becomes an eigenvalue problem. Let

(1.19)
$$\lambda_0 = \max_{\beta} \frac{|\beta' \mathbf{S}_{kk} \beta|}{|\beta' (\mathbf{S}_{kk} - \mathbf{S}_{k0} \mathbf{S}_{00}^{-1} \mathbf{S}_{0k}) \beta|}.$$

Then, the FOC is

$$(1.20) \qquad (\mathbf{S}_{kk} - \lambda_0 (\mathbf{S}_{kk} - \mathbf{S}_{k0} \mathbf{S}_{00}^{-1} \mathbf{S}_{0k})) \boldsymbol{\beta} = \mathbf{0}$$

$$\Leftrightarrow ((1 - \lambda_0) \mathbf{S}_{kk} + \lambda_0 (\mathbf{S}_{k0} \mathbf{S}_{00}^{-1} \mathbf{S}_{0k})) \boldsymbol{\beta} = \mathbf{0}$$

$$\Leftrightarrow (\lambda_0 (\mathbf{S}_{k0} \mathbf{S}_{00}^{-1} \mathbf{S}_{0k}) - (\lambda_0 - 1) \mathbf{S}_{kk}) \boldsymbol{\beta} = \mathbf{0}$$

$$\Leftrightarrow (\mathbf{S}_{k0} \mathbf{S}_{00}^{-1} \mathbf{S}_{0k} - (1 - \frac{1}{\lambda_0}) \mathbf{S}_{kk}) \boldsymbol{\beta} = \mathbf{0}$$

$$\Leftrightarrow (\mathbf{S}_{k0} \mathbf{S}_{00}^{-1} \mathbf{S}_{0k} - \lambda \mathbf{S}_{kk}) \boldsymbol{\beta} = \mathbf{0},$$

where $\lambda = 1 - \frac{1}{\lambda_0}$. Note that λ and $\boldsymbol{\beta}$ are an eigenvalue and an eigenvector of $\mathbf{S}_{kk}^{-1}\mathbf{S}_{k0}\mathbf{S}_{00}^{-1}\mathbf{S}_{0k}$, respectively.

Therefore, our maximization problem is reduced to find an eigenvalue and eigenvector of $\mathbf{S}_{kk}^{-1}\mathbf{S}_{k0}\mathbf{S}_{00}^{-1}\mathbf{S}_{0k}$.

1.2 A Rank Test

From (1.12), (1.14) and (1.19), we get

(1.21)
$$|L_{max}(\boldsymbol{\beta})|^{-\frac{2}{T}} = |\mathbf{S}_{00}| \prod_{i=1}^{r} \frac{1}{\lambda_{0i}}$$

(1.22)
$$L_{max}(\beta) = -\frac{T}{2} |\mathbf{S}_{00}| \prod_{i=1}^{r} (1 - \lambda_i)$$

Therefore, we get the LR test (or Trace test) as:

(1.23)
$$LR = -2\log \frac{L_{max}(H_0 = r)}{L_{max}(H_1 = n)}$$
$$= -T \sum_{i=r+1}^{n} \log(1 - \lambda_i)$$

and the maximum eigenvalue test (or λ_{max} test) as:

(1.24)
$$\lambda_{max} = -2 \log \frac{L_{max}(H_0 = r)}{L_{max}(H_1 = r + 1)}$$
$$= -T \log(1 - \lambda_{r+1}).$$

Note that alternative hypothesis is different in each test. For large values of test statistics, we reject the null hypothesis that there exist r cointegrating vectors, $H_0 = r$. The critical values are available in Johansen (1995).

1.3 Model Selection

Johansen (1995) considers five models with respect to data properties as well as cointegrating relations as follows: i) a model with a quadratic trend in \mathbf{y}_t (hflag=1):

(1.25)
$$\Delta \mathbf{y}_t = \boldsymbol{\mu} + \boldsymbol{\rho}_0 t + \boldsymbol{\alpha} \boldsymbol{\beta}' \mathbf{y}_{t-1} + \mathbf{A}_1 \Delta \mathbf{y}_{t-1} + \dots + \mathbf{A}_{p-1} \Delta \mathbf{y}_{t-p+1} + \boldsymbol{\epsilon}_t,$$

ii) a model with a linear trend in \mathbf{y}_t (hflag=2), in which deterministic cointegration is not satisfied:

(1.26)
$$\Delta \mathbf{y}_t = \boldsymbol{\mu} + \boldsymbol{\rho}_0 t + \boldsymbol{\alpha} \boldsymbol{\beta}' \mathbf{y}_{t-1} + \mathbf{A}_1 \Delta \mathbf{y}_{t-1} + \cdots + \mathbf{A}_{p-1} \Delta \mathbf{y}_{t-p+1} + \boldsymbol{\epsilon}_t,$$

iii) a model with a linear trend in \mathbf{y}_t (hflag=3), in which deterministic cointegration is satisfied (cotrended):

$$(1.27) \Delta \mathbf{y}_t = \boldsymbol{\mu} + \boldsymbol{\alpha} (\boldsymbol{\beta}' \mathbf{y}_{t-1} + \boldsymbol{\rho}_1 t) + \mathbf{A}_1 \Delta \mathbf{y}_{t-1} + \dots + \mathbf{A}_{p-1} \Delta \mathbf{y}_{t-p+1} + \boldsymbol{\epsilon}_t,$$

iv) a model with no trend in y_t (hflag=4):

$$(1.28) \qquad \Delta \mathbf{y}_t = \boldsymbol{\alpha}(\boldsymbol{\beta}' \mathbf{y}_{t-1} + \boldsymbol{\rho}_0) + \mathbf{A}_1 \Delta \mathbf{y}_{t-1} + \dots + \mathbf{A}_{p-1} \Delta \mathbf{y}_{t-p+1} + \boldsymbol{\epsilon}_t,$$

and v) a model with no trend in y_t (hflag=5):

(1.29)
$$\Delta \mathbf{y}_t = \alpha \beta' \mathbf{y}_{t-1} + \mathbf{A}_1 \Delta \mathbf{y}_{t-1} + \dots + \mathbf{A}_{p-1} \Delta \mathbf{y}_{t-p+1} + \epsilon_t.$$

1.4 Estimation of Restricted Cointegrating Vectors

Johansen (1995) illustrates how to estimate restricted cointegrating vectors. Consider a trivariate model with two cointegrating vectors. Let $\mathbf{y}_t = (\mathbf{y}_{1t}, \mathbf{y}_{2t}, \mathbf{y}_{3t})'$ and $\boldsymbol{\beta} = [\boldsymbol{\beta}_1 | \boldsymbol{\beta}_2]$. One may impose a restriction of $\boldsymbol{\beta}_{11} = \boldsymbol{\beta}_{13}$ using $\mathbf{H}_1 \boldsymbol{\varphi}_1 = \boldsymbol{\beta}_1$ and $\mathbf{H}_2 \boldsymbol{\varphi}_2 = \boldsymbol{\beta}_2$, where \mathbf{H}_i is an $n \times (n - q_i)$ matrix, $\boldsymbol{\varphi}_i$ is an $(n - q_i) \times 1$ matrix, and q_i is the number of restrictions on each cointegrating vector. In this particular example, letting

(1.30)
$$\mathbf{H}_1 = \begin{bmatrix} 1 & 0 \\ 0 & 1 \\ -1 & 0 \end{bmatrix}, \quad \mathbf{H}_2 = \mathbf{I}_3$$

gives the following restrictions:

(1.31)
$$\mathbf{H}_{1}\boldsymbol{\varphi}_{1} = \begin{bmatrix} 1 & 0 \\ 0 & 1 \\ -1 & 0 \end{bmatrix} \begin{bmatrix} \boldsymbol{\varphi}_{11} \\ \boldsymbol{\varphi}_{12} \end{bmatrix} = \begin{bmatrix} \boldsymbol{\varphi}_{11} \\ \boldsymbol{\varphi}_{12} \\ -\boldsymbol{\varphi}_{11} \end{bmatrix} = \begin{bmatrix} \boldsymbol{\beta}_{11} \\ \boldsymbol{\beta}_{12} \\ \boldsymbol{\beta}_{13} \end{bmatrix}.$$

2 Program and Output

2.1 Program: JOHANSEN.EXP

It is incomplete from here.

```
@ JOHANSE.EXP for Johansen's Rank Test @
@ Written by Kyungho Jang (Last Reviseion by Jang: 11/12/2001) @
new;
@*********** Start of Modification **********
@ ------ Step 1: Specifiy Output File ----- @
outfile = "johansen.out";
@ ------ Step 2: Prepare the Data ------ @
@ 1. Reading in data @
load dat[176,3] = sample2.dat;  @ nondurables, durable goods, price @
@ 2. Specify the series for test @
nondurab = ln(dat[1:176,1]); @ Define the series for CCR @
durable = ln(dat[1:176,2]); @ Define the series for CCR @
price = ln(dat[1:176,3]); @ Define the series for CCR @
@ ----- Step 3: Define variables and parameters ----- @
@ Define variables @
yi1 = price~nondurab~durable; @ Specify endogenous I(1) varibales @
yi0 = 0; @ Specify stationary variables, otherwise set yi0=0 @
xi1nc = 0; @ Specify I(1) exogenous variables, otherwise set xi1nc=0 @
xi1ci = 0; @ Specify I(1) exogenous variables, otherwise set xi1ci=0 @
```

```
xi0 = 0; @ Specify I(0) exogenous variables, otherwise set xi0=0 @
 @ Specify dummy variables, otherwise set dum=0 @
dum = 0;
sflag = 0; @ 1 = Seasonal Dummy (Centered), 0 = No Seasonal @
@ Set parameters for estimation @
varlag = 6; @ The lag length of VAR: DGP - 6, 9, 12, 13 @
 @ Frequency: 4 = Quarterly, 12 = Monthly @
freq = 4;
n = 3;
 @ # of variables @
r = 1;
 @ # of cointegrating vectors @
k = n - r; @ # of common trends @
 @ r x 1, Normalization of cointegrating Vector @
let bn[1,1] = 1;
let names = P2 C1 C2; @ Labels of variables @
conf_lev = 95; @ Confidence intervals for the rank test @
 @ Availables for 50%, 75%, 80%, 85%, 90%, 95%, 97.5%, 99% @
hflag = 3; @ Johansen Model @
 0 1 = H(r) : Quadratic Trend @
 0 2 = H*(r) : Linear Trend 0
 @ 3 = H1(r) : Linear Trend, Deterministic Cointegration @
 @ 4 = H1*(r): No Trend, Det'c Cointegration @
 @ 5 = H2(r) : No Trend, No Constant, Det'c Cointegration @
@ Set control parameters for data @
mtag = 1; @ Cointegrating Vectors: 1 = Unrestricted, 2 = Restricted @
ptag = 0;  @ 1 = print detailed output, 0 = No print @
if mtag == 2;
 @ Restrictions on Beta : H*phi = Beta @
 let h1[3,1] = 1
 1; @ n x (n-q), q: # of restrictions @
 h = h1;
 sgv = n - rgv; @ # of column on each H matrics @
endif;
End of Modification
```

```
output file = ^outfile reset;
outfile;
datestr(0);
timestr(0);
#include johansen.set;
@ Define the Table for Trace Test @
if hflag == 2;
 names = "trend"|names;
elseif hflag == 4;
 names = "const"|names;
endif;
{z0,zk,z1,ctag,ttag} = trans(yi1,yi0,xi1nc,xi1ci,xi0,dum,varlag,hflag,sflag,freq);
n = cols(z0);
t = rows(z0);
\{s00, s0k, skk\} = rfu(z0, zk, z1);
format /rdn 14,4;
"****** The rank tests *******;
\{va, ve\} = evnorm(n, s00, s0k, skk, symm);
ranktst(va,ve,t,names,hflag,conf_lev);
"****** Estimating alpha and pi *******;
{va,ve} = evnorm(r,s00,s0k,skk,symm);
"* Unrestricted beta (normalized)";
{va,ve} = betanorm(va,ve,bn,names);
betaun = ve;
beta = betaun;
if mtag == 1;
 beta = betaun;
elseif mtag == 2;
 if rows(ngv) == 1;
\{s00,s0k_h,h_skk_h,h\} = rfhhflag(z0,zk,z1,h,hflag);
\{va,ve\} = evnorm(r,s00,s0k_h,h_skk_h,symm);
beta = h*ve;
 else;
{beta} = rfghflag(z0,zk,z1,h,betaun,ngv,rgv,hflag);
 endif:
```

```
endif;
"":
"* Estimation of parameters using given beta";
{beta,alpha,pi0,talpha,tpi0} = esthflag(va,beta,bn,s00,s0k,skk,t,names,hflag);
end;
 Output: JOHANSEN.OUT
2.2
johansen.out
11/13/01
4:06:18
Model: H1(r) - hflag = 3, Linear Trend, Deterministic Cointegration
****** The rank tests ******
 I(1) ANALYSIS
 EIGENV.
 L-MAX
 TRACE
 HO:R=
 N-R=
 CV_L95% CV_TR95%
 0.1374
 25.1248
 36.1254
 0.0000
 3.0000
 14.0360
 29.3760
 11.0006
 0.0473
 8.2430
 1.0000
 2.0000
 11.4990
 15.3400
 0.0161
 2.7576
 2.7576
 2.0000
 1.0000
 3.8410
 3.8410
 BETA(transposed)
 P2
 C2
 C1
  23.8057 -29.2183
 18.5292
 4.0964 -26.8310
 8.2816
 13.8506
 10.3330
 -0.4327
****** Estimating alpha and pi ******
* Unrestricted beta (normalized)
BETA (transposed)
 P2
 C1
 C2
 1.0000
 -1.2274
 0.7784
* Estimation of parameters using given beta
BETA (transposed)
 P2
 C1
 C2
 1.0000
 -1.2274
 0.7784
ALPHA
```

```
-0.0906
 P2
 C1
 0.0310
 C2
 -0.1144
t-values for alpha
 -4.5147
 P2
 C1
 1.0416
 -1.5813
 C2
ΡI
 P2
 C1
 C2
  -0.0906
 0.1112
 -0.0705
 0.0310
 -0.0381
 0.0241
 -0.1144
 0.1404
 -0.0890
t-values for pi
 C2
 P2
 C1
 -4.5147
 4.5147
 -4.5147
 -1.0416
 1.0416
 1.0416
 -1.5813
 -1.5813
 1.5813
```

REFERENCES

- ENGLE, R. F., AND C. GRANGER (1987): "Co-Integration and Error Correction: Representation, Estimation, and Testing," *Econometrica*, 55, 251–276.
- Johansen, S. (1988): "Statistical Analysis of Cointegration Vectors," *Journal of Economic Dynamics and Control*, 12, 231–254.
- ———— (1995): Likelihood-Based Inference in Cointegrated Vector Autoregressive Models. Oxford University Press, Oxford.