

RATIONAL EXPECTATIONS ECONOMETRICS

Lars Peter Hansen &
Thomas J. Sargent


UNDERGROUND CLASSICS IN ECONOMICS

Rational Expectations Econometrics

Lars Peter Hansen
and Thomas J. Sargent

WITH CONTRIBUTIONS BY
John Heaton, Albert Marcet
and William Roberds

Westview Press
BOULDER • SAN FRANCISCO • OXFORD

Underground Classics in Economics

This Westview softcover edition is printed on acid-free paper and bound in library-quality, coated covers that carry the highest rating of the National Association of State Textbook Administrators, in consultation with the Association of American Publishers and the Book Manufacturers' Institute.

All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopy, recording, or any information storage and retrieval system, without permission in writing from the publisher.

Copyright © 1991 by Westview Press, Inc.

Published in 1991 in the United States of America by Westview Press, Inc., 5500 Central Avenue, Boulder, Colorado 80301, and in the United Kingdom by Westview Press, 36 Lonsdale Road, Oxford OX2 7EW

Library of Congress Cataloging-in-Publication Data
Hansen, Lars Peter.

Rational expectations econometrics / by Lars Peter Hansen and Thomas J. Sargent.

p. cm.—(Underground classics in economics)

ISBN 0-8133-7800-1

1. Rational expectations (Economic theory). 2. Econometrics.

I. Sargent, Thomas J. II. Title. III. Series.

HB3730.H284 1991

330'.01'5195—dc20

89-16674
CIP

Printed and bound in the United States of America

∞ The paper used in this publication meets the requirements of the American National Standard for Permanence of Paper for Printed Library Materials Z39.48-1984.

10 9 8 7 6 5 4 3 2 1

Contents

1. Introduction	1
by Lars Peter HANSEN and Thomas J. SARGENT	
2. Lecture Notes on Least Squares Prediction Theory	13
by Lars Peter HANSEN and Thomas J. SARGENT	
3. Exact Linear Rational Expectations Models: Specification and Estimation	45
by Lars Peter HANSEN and Thomas J. SARGENT	
4. Two Difficulties in Interpreting Vector Autoregressions	77
by Lars Peter HANSEN and Thomas J. SARGENT	
5. Time Series Implications of Present Value Budget Balance and of Martingale Models of Consumption and Taxes	121
by Lars Peter HANSEN, William ROBERDS and Thomas J. SARGENT	
6. Implications of Expected Present Value Budget Balance: Application to Postwar U.S. Data	163
by William ROBERDS	
7. Faster Methods for Solving Continuous Time Recursive Linear Models of Dynamic Economies	177
by Lars Peter HANSEN, John HEATON and Thomas J. SARGENT	

8. Prediction Formulas for Continuous Time Linear Rational Expectations Models	209
by Lars Peter HANSEN and Thomas J. SARGENT	
9. Identification of Continuous Time Rational Expectations Models from Discrete Time Data	219
by Lars Peter HANSEN and Thomas J. SARGENT	
10. Temporal Aggregation of Economic Time Series	237
by Albert MARCET	
References	283
List of Contributors	294

Acknowledgments

We are very grateful to Maria Bharwada for typesetting this manuscript in TeX. She did a wonderful job in converting our scribbles into the forms that appear in this book. Several of the chapters in this volume originally appeared as Working Papers or Staff Reports of the Research Department of the Federal Reserve Bank of Minneapolis. We would like to thank the Minneapolis Fed for supporting much of the research that led to these papers. Some of the more recent research was funded by grants from the National Science Foundation to Hansen and Sargent. We used earlier versions of Chapter 2 in classes and benefited from comments from students in those classes. Philip Braun and Narayana Kocherlakota provided some particularly helpful remarks. For computational assistance in Chapter 4 we thank Danny Quah and Ravi Jagannathan. A long time has passed since we could afford to hire either of them. We thank Andy Atkeson, John Heaton, Hsin Chang Lu, Robert E. Lucas, Jr., Preston Miller and Chi Wa Yuen for valuable comments on earlier drafts of Chapter 5. In addition, we are grateful to Hsin Chang Lu and Alex Taber for expert research assistance. Robin Lumsdaine read an earlier version of Chapter 7 and made some useful suggestions. Alex Taber was a big help in proof reading and criticizing the entire manuscript. Clark Burdick, Gregory Cumber, Kathy Glover and François Velde also assisted in preparing the manuscript and in helping write some TeX code.

Lars Hansen and Thomas Sargent