

Makroekonomia Zaawansowana

Ćwiczenia 3 – Racjonalne oczekiwania i krytyka Lucasa

Andrzej Torój

Instytut Ekonometrii – Zakład Ekonometrii Stosowanej

Plan ćwiczeń

- 1 Racjonalne oczekiwania
- 2 Krytyka Lucasa
- 3 Zadanie

Plan prezentacji

- 1 Racjonalne oczekiwania
- 2 Krytyka Lucasa
- 3 Zadanie

Pytania

- 1 Wymień decyzje, które podejmujesz teraz w oparciu o oczekiwaną przyszłą stopę inflacji.
- 2 Jaka według Ciebie będzie stopa inflacji za rok?
- 3 Jakie rozumowanie stoi za tym oczekiwaniem? Z jakich danych korzystał(a)byś i w jaki sposób?
 - UWAGA! to pytanie absolutnie nie służy ocenie wiedzy czy umiejętności :-)

Pytania

- 1 Wymień decyzje, które podejmujesz teraz w oparciu o oczekiwaną przyszłą stopę inflacji.
- 2 **Jaka według Ciebie będzie stopa inflacji za rok?**
- 3 Jakie rozumowanie stoi za tym oczekiwaniem? Z jakich danych korzystał(a)byś i w jaki sposób?
 - UWAGA! to pytanie absolutnie nie służy ocenie wiedzy czy umiejętności :-)

Pytania

- 1 Wymień decyzje, które podejmujesz teraz w oparciu o oczekiwaną przyszłą stopę inflacji.
- 2 **Jaka według Ciebie będzie stopa inflacji za rok?**
- 3 Jakie rozumowanie stoi za tym oczekiwaniem? Z jakich danych korzystał(a)byś i w jaki sposób?
 - UWAGA! to pytanie absolutnie nie służy ocenie wiedzy czy umiejętności :-)

Muth (1961)

- Zapoznaj się z artykułem i odpowiedz na następujące pytania:
 - 1 Jak rozumiesz pojęcie “racjonalnych oczekiwań” wg Mutha?
 - 2 Jakie założenie o składniku losowym w równaniu podaży towarzyszyło przykładowemu modelowi?
 - 3 Jakie było znaczenie tego założenia?
 - 4 Jaki byłby skutek uchylenia założenia o braku autokorelacji szoku popytowego?

Muth (1961)

- Zapoznaj się z artykułem i odpowiedz na następujące pytania:
 - 1 Jak rozumiesz pojęcie “racjonalnych oczekiwań” wg Mutha?
 - 2 Jakie założenie o składniku losowym w równaniu podaży towarzyszyło przykładowemu modelowi?
 - 3 Jakie było znaczenie tego założenia?
 - 4 Jaki byłby skutek uchylenia założenia o braku autokorelacji szoku popytowego?

Muth (1961)

- Zapoznaj się z artykułem i odpowiedz na następujące pytania:
 - 1 Jak rozumiesz pojęcie “racjonalnych oczekiwań” wg Mutha?
 - 2 Jakie założenie o składniku losowym w równaniu podaży towarzyszyło przykładowemu modelowi?
 - 3 Jakie było znaczenie tego założenia?
 - 4 Jaki byłby skutek uchylenia założenia o braku autokorelacji szoku podażowego?

Muth (1961)

- Zapoznaj się z artykułem i odpowiedz na następujące pytania:
 - 1 Jak rozumiesz pojęcie “racjonalnych oczekiwań” wg Mutha?
 - 2 Jakie założenie o składniku losowym w równaniu podaży towarzyszyło przykładowemu modelowi?
 - 3 Jakie było znaczenie tego założenia?
 - 4 Jaki byłby skutek uchylenia założenia o braku autokorelacji szoku podażowego?

Muth (1961)

- Zapoznaj się z artykułem i odpowiedz na następujące pytania:
 - 1 Jak rozumiesz pojęcie “racjonalnych oczekiwań” wg Mutha?
 - 2 Jakie założenie o składniku losowym w równaniu podaży towarzyszyło przykładowemu modelowi?
 - 3 Jakie było znaczenie tego założenia?
 - 4 Jaki byłby skutek uchylenia założenia o braku autokorelacji szoku popytowego?

Klasyfikacja oczekiwań

Wg **Pilbeam (2006)**:

- statyczne: $E_t v_{t+1} = v_t$
- adaptacyjne: $E_t v_{t+1} = a \cdot v_t + (1 - a) \cdot E_{t-1} v_t$
przy $0 < a < 1$
- ekstrapolacyjne: $E_t v_{t+1} = v_t + a(v_t - v_{t-1})$
przy $a > 0$
- regresyjne: $E_t v_{t+1} = a v_t + (1 - a) \bar{v}$
przy $0 < a < 1$ oraz \bar{v} jako długookresową wartośćią v
- racjonalne: $E_t v_{t+1} = v_{t+1} + u_{t+1}$
przy $E(u_{t+1}) = 0$

Klasyfikacja oczekiwań

Wg **Pilbeam (2006)**:

- **statyczne**: $E_t v_{t+1} = v_t$
- **adaptacyjne**: $E_t v_{t+1} = a \cdot v_t + (1 - a) \cdot E_{t-1} v_t$
przy $0 < a < 1$
- **ekstrapolacyjne**: $E_t v_{t+1} = v_t + a(v_t - v_{t-1})$
przy $a > 0$
- **regresyjne**: $E_t v_{t+1} = a v_t + (1 - a) \bar{v}$
przy $0 < a < 1$ oraz \bar{v} jako długookresową wartośćią v
- **racjonalne**: $E_t v_{t+1} = v_{t+1} + u_{t+1}$
przy $E(u_{t+1}) = 0$

Klasyfikacja oczekiwań

Wg **Pilbeam (2006)**:

- **statyczne**: $E_t v_{t+1} = v_t$
- **adaptacyjne**: $E_t v_{t+1} = a \cdot v_t + (1 - a) \cdot E_{t-1} v_t$
przy $0 < a < 1$
- **ekstrapolacyjne**: $E_t v_{t+1} = v_t + a(v_t - v_{t-1})$
przy $a > 0$
- **regresyjne**: $E_t v_{t+1} = a v_t + (1 - a) \bar{v}$
przy $0 < a < 1$ oraz \bar{v} jako długookresową wartośćią v
- **racjonalne**: $E_t v_{t+1} = v_{t+1} + u_{t+1}$
przy $E(u_{t+1}) = 0$

Klasyfikacja oczekiwań

Wg **Pilbeam (2006)**:

- **statyczne**: $E_t v_{t+1} = v_t$
- **adaptacyjne**: $E_t v_{t+1} = a \cdot v_t + (1 - a) \cdot E_{t-1} v_t$
przy $0 < a < 1$
- **ekstrapolacyjne**: $E_t v_{t+1} = v_t + a(v_t - v_{t-1})$
przy $a > 0$
- **regresyjne**: $E_t v_{t+1} = a v_t + (1 - a) \bar{v}$
przy $0 < a < 1$ oraz \bar{v} jako długookresową wartośćią v
- **racjonalne**: $E_t v_{t+1} = v_{t+1} + u_{t+1}$
przy $E(u_{t+1}) = 0$

Klasyfikacja oczekiwań

Wg **Pilbeam (2006)**:

- **styczne**: $E_t v_{t+1} = v_t$
- **adaptacyjne**: $E_t v_{t+1} = a \cdot v_t + (1 - a) \cdot E_{t-1} v_t$
przy $0 < a < 1$
- **ekstrapolacyjne**: $E_t v_{t+1} = v_t + a(v_t - v_{t-1})$
przy $a > 0$
- **regresyjne**: $E_t v_{t+1} = a v_t + (1 - a) \bar{v}$
przy $0 < a < 1$ oraz \bar{v} jako długookresową wartością v
- **racjonalne**: $E_t v_{t+1} = v_{t+1} + u_{t+1}$
przy $E(u_{t+1}) = 0$

Klasyfikacja oczekiwań

Wg *Pilbeam (2006)*:

- **statyczne**: $E_t v_{t+1} = v_t$
- **adaptacyjne**: $E_t v_{t+1} = a \cdot v_t + (1 - a) \cdot E_{t-1} v_t$
przy $0 < a < 1$
- **ekstrapolacyjne**: $E_t v_{t+1} = v_t + a(v_t - v_{t-1})$
przy $a > 0$
- **regresyjne**: $E_t v_{t+1} = a v_t + (1 - a) \bar{v}$
przy $0 < a < 1$ oraz \bar{v} jako długookresową wartość v
- **racjonalne**: $E_t v_{t+1} = v_{t+1} + u_{t+1}$
przy $E(u_{t+1}) = 0$

Plan prezentacji

- 1 Racjonalne oczekiwania
- 2 Krytyka Lucasa
- 3 Zadanie

Lucas (1976)

Zapoznaj się z tekstem Lucasa i odpowiedz na następujące pytania:

- 1 Na czym polega konflikt między “tradycją teoretyczną” i “tradycją ekonometryczną”? Komu autor przypisuje rację? (sekcja 1)
- 2 Dlaczego modele adekwatne z punktu widzenia krótkookresowego prognozowania różnią się od tych właściwych do długookresowej analizy polityki gospodarczej? (sekcje 2-4)
- 3 Dlaczego wzrost transferów rządowych na rzecz gospodarstw domowych może podwyższać konsumpcję na różne sposoby? Jaką rolę odgrywają tu oczekiwania? (sekcja 5.1)
- 4 Czy możemy powiedzieć, że tekst Lucasa sprowadza się do problemu ekonometrycznej niestabilności parametrów? Co może oznaczać późniejsze określenie, że parametr modelu jest “strukturalny w sensie Lucasa”? (sekcja 7)

Lucas (1976)

Zapoznaj się z tekstem Lucasa i odpowiedz na następujące pytania:

- 1 Na czym polega konflikt między “tradycją teoretyczną” i “tradycją ekonometryczną”? Komu autor przypisuje rację? (sekcja 1)
- 2 Dlaczego modele adekwatne z punktu widzenia krótkookresowego prognozowania różnią się od tych właściwych do długookresowej analizy polityki gospodarczej? (sekcje 2-4)
- 3 Dlaczego wzrost transferów rządowych na rzecz gospodarstw domowych może podwyższać konsumpcję na różne sposoby? Jaką rolę odgrywają tu oczekiwania? (sekcja 5.1)
- 4 Czy możemy powiedzieć, że tekst Lucasa sprowadza się do problemu ekonometrycznej niestabilności parametrów? Co może oznaczać późniejsze określenie, że parametr modelu jest “strukturalny w sensie Lucasa”? (sekcja 7)

Lucas (1976)

Zapoznaj się z tekstem Lucasa i odpowiedz na następujące pytania:

- 1 Na czym polega konflikt między “tradycją teoretyczną” i “tradycją ekonometryczną”? Komu autor przypisuje rację? (sekcja 1)
- 2 Dlaczego modele adekwatne z punktu widzenia krótkookresowego prognozowania różnią się od tych właściwych do długookresowej analizy polityki gospodarczej? (sekcje 2-4)
- 3 Dlaczego wzrost transferów rządowych na rzecz gospodarstw domowych może podwyższać konsumpcję na różne sposoby? Jaką rolę odgrywają tu oczekiwania? (sekcja 5.1)
- 4 Czy możemy powiedzieć, że tekst Lucasa sprowadza się do problemu ekonometrycznej niestabilności parametrów? Co może oznaczać późniejsze określenie, że parametr modelu jest “strukturalny w sensie Lucasa”? (sekcja 7)

Lucas (1976)

Zapoznaj się z tekstem Lucasa i odpowiedz na następujące pytania:

- 1 Na czym polega konflikt między “tradycją teoretyczną” i “tradycją ekonometryczną”? Komu autor przypisuje rację? (sekcja 1)
- 2 Dlaczego modele adekwatne z punktu widzenia krótkookresowego prognozowania różnią się od tych właściwych do długookresowej analizy polityki gospodarczej? (sekcje 2-4)
- 3 Dlaczego wzrost transferów rządowych na rzecz gospodarstw domowych może podwyższać konsumpcję na różne sposoby? Jaką rolę odgrywają tu oczekiwania? (sekcja 5.1)
- 4 Czy możemy powiedzieć, że tekst Lucasa sprowadza się do problemu ekonometrycznej niestabilności parametrów? Co może oznaczać późniejsze określenie, że parametr modelu jest “strukturalny w sensie Lucasa”? (sekcja 7)

Podstawowe pojęcia

O modelu mówimy, że jest “odporny na krytykę Lucasa”, jeżeli:

- szacujemy lub kalibrujemy jego “głębokie parametry”;
- jest oparty na “mikropodstawach” (ang. *micro-founded*):
 - wyszczególnione grupy podmiotów...
 - ...oraz ich problemy decyzyjne
- ma wbudowany mechanizm formowania oczekiwań przez podmioty gospodarcze.

Podstawowe pojęcia

O modelu mówimy, że jest “odporny na krytykę Lucasa”, jeżeli:

- szacujemy lub kalibrujemy jego “głębokie parametry”;
- jest oparty na “mikropodstawach” (ang. *micro-founded*):
 - wyszczególnione grupy podmiotów...
 - ...oraz ich problemy decyzyjne
- ma wbudowany mechanizm formowania oczekiwań przez podmioty gospodarcze.

Podstawowe pojęcia

O modelu mówimy, że jest “odporny na krytykę Lucasa”, jeżeli:

- szacujemy lub kalibrujemy jego “głębokie parametry”;
- jest oparty na “mikropodstawach” (ang. *micro-founded*):
 - wyszczególnione grupy podmiotów...
 - ...oraz ich problemy decyzyjne
- ma wbudowany mechanizm formowania oczekiwań przez podmioty gospodarcze.

Plan prezentacji

- 1 Racjonalne oczekiwania
- 2 Krytyka Lucasa
- 3 Zadanie

Zadanie

W okresie 1 i 2 zarówno inflacja, jak i oczekiwania inflacyjne znajdują się na poziomie 2,5%. Następnie inflacja rośnie skokowo do 4% w okresie 3, 4, 5 i 6, po czym wraca do wyjściowego poziomu od okresu 7. Wyznacz zachowanie oczekiwań inflacyjnych od 1 do 20 okresu przy założeniu, że są one:

- statyczne
- adaptacyjne (rozważ dwie różne wartości a)
- ekstrapolacyjne (rozważ dwie różne wartości a)
- regresyjne (rozważ dwie różne wartości a)

Obliczenia przeprowadź w Matlabie/Octave. Zaprezentuj 8 uzyskanych szeregów (inflacja i oczekiwania w 7 wariantach) na wspólnym wykresie, wygenerowanym w Matlabie/Octave.

Do zadania – pętle: while

Działa “do skutku”, aż jest spełniony pewien warunek (np. szukanie maksimum f. wiarygodności):

```
while ...
```

```
...
```

```
end
```

```
u=0.99;  
while u>0.1  
u=u^2;  
end
```

Do zadania – pętle: for-end

Przy znanej z góry liczbie powtórzeń (np. w naszym przypadku):

```
for ii = 1:10
```

```
...
```

```
end
```

```
x = ones(10, 1);  
for ii = 2:10  
x(ii, 1) = x(ii-1, 1) * 1.1;  
end
```

Do zadania: pliki programów (1)

- Sekwencję poleceń możemy zapisać w pliku o dowolnej nazwie i rozszerzeniu m.
 - Przykład: plik **oczekiwania.m** w katalogu *C:/moj_katalog_robotczy*.
 - Uwaga! Nie może to być plik **oczekiwania.m.txt** co podpowiada nam domyślnie Notatnik.
 - Jak to sprawdzić? Ustawiamy bieżący katalog roboczy poprzez **cd C:/moj_katalog_robotczy/** i sprawdzamy zawartość katalogu poprzez polecenie `ls`

Do zadania: pliki programów (2)

- Musimy jeszcze wykonać jedną z dwóch rzeczy, aby uruchomić tę sekwencję poleceń z konsoli Matlab/Octave:
 - mieć ten plik .m w bieżącym katalogu roboczym
 - albo dodać katalog do domyślnych ścieżek Matlaba/Octave:
`addpath C:/moj_katalog_roboczy/`
- Uruchomienie tego kodu wymaga wpisania w konsoli nazwy pliku (bez rozszerzenia .m):

```
oczekiwania
```