Macroeconomic Forecasting (MFx)

This training material is the property of the International Monetary Fund (IMF) and is intended for use in IMF Institute for Capacity Development (ICD) courses. Any reuse requires the permission of the ICD.

EViews® is a trademark of IHS Global Inc.

Structural Vector Autoregressive Models (SVAR)

Part 1

Session 1. Introduction to VARs

Introduction

Del Negro and Schorfheide (2011):

"At first glance, VARs appear to be straightforward multivariate generalizations of univariate autoregressive models. At second sight, they turn out to be one of the key empirical tools in modern macroeconomics."

What are VARs?

multivariate linear time-series models

 endogenous variable in the system are functions of lagged values of all endogenous variables

 simple and flexible alternative to the traditional multipleequations models

Historical Overview: Sims' Critique

 In the 1980s criticized the large-scale macro-econometric models of the time

 Proposed VARs as an alternative that allowed one to model macroeconomic data informatively

What Are VARs Used For?

- Forecasting
 - > Reduced-Form VARs

- Structural Analysis
 - > Structural VARs

Unit Plan/Roadmap

Session 2. Estimation of VARs

Introduction to VARs

• Let y_t be a vector with the value of n variables at time t:

$$\mathbf{y_t} = [y_{1,t}y_{2,t}...y_{n,t}]'$$

• A *p-order vector autoregressive process* generalizes a one-variable AR(*p*) process to *n* variables:

$$y_{t} = G_{0} + G_{1}y_{t-1} + G_{2}y_{t-2} + ... + G_{p}y_{t-p} + e_{t} \circ \circ \circ$$

$$G_0 = (n \times 1)$$
 vector of constants
 $G_j = (n \times n)$ matrix of coefficients
 $e_t = (n \times 1)$ vector of white noise innovations

Example: A VAR(1) in 2 Variables

$$y_{1,t} = g_{11}y_{1,t-1} + g_{12}y_{2,t-1} + e_{1,t}$$
$$y_{2,t} = g_{21}y_{1,t-1} + g_{22}y_{2,t-1} + e_{2,t}$$

In matrix notation:

$$\mathbf{y}_t = \mathbf{G}_1 \mathbf{y}_{t\text{--}1} + \mathbf{e}_t$$

where

$$\mathbf{y_t} = \begin{pmatrix} y_{1,t} \\ y_{2,t} \end{pmatrix}$$
, for example: $\mathbf{y_t} = \begin{bmatrix} \pi_t \\ g d p_t \end{bmatrix}$

$$\mathbf{G_1} = \begin{pmatrix} g_{11} & g_{12} \\ g_{21} & g_{22} \end{pmatrix}, \mathbf{e_t} = \begin{pmatrix} e_{1,t} \\ e_{2,t} \end{pmatrix}$$

Assumptions about the error terms:

$$E[\mathbf{e_t}\mathbf{e_t'}] = \begin{pmatrix} \sigma_{\mathbf{e_1}}^2 & \sigma_{\mathbf{e_1}\mathbf{e_2}} \\ \sigma_{\mathbf{e_1}\mathbf{e_2}} & \sigma_{\mathbf{e_2}}^2 \end{pmatrix} = \mathbf{\Omega}$$

$$E[\mathbf{e_t}\mathbf{e_\tau'}] = \begin{pmatrix} 0 & 0 \\ 0 & 0 \end{pmatrix}, \text{ for } t \neq \tau$$

Estimation: by OLS

Performed with OLS applied equation by equation

- Estimates are:
 - > consistent
 - > efficient
 - > equivalent to GLS

General Specification Choices

- Selection of variables to be included: in accordance with economic theory, empirical evidence and/or experience
- Exogenous variables can be included: constant, time trends, other additional explanators
- Non-stationary level data is often transformed (log levels, log differences, growth rates, etc.)
- The model should be *parsimonious*

Session 4. Stationary VARs

Stationarity of a VAR: Definition

A p-th order VAR is said to be covariance-stationary if:

The expected value of \mathbf{y}_t does not depend on time

be covariance-stationary if:
$$\mathbf{y_t} \text{ does not depend on time}$$

$$E[\mathbf{y_t}] = E[\mathbf{y_{t+j}}] = \mathbf{\mu} = \begin{bmatrix} \mu_1 \\ \mu_2 \\ \dots \\ \mu_n \end{bmatrix} \begin{array}{l} \text{Finite and} \\ \text{time-invariant} \\ \text{first and} \\ \text{second order} \\ \text{moments} \\ \end{bmatrix}$$

The covariance matrix of y_t and y_{t+i} depends on the time lapsed j and not on the reference period t

$$E[(\mathbf{y}_{t} - \boldsymbol{\mu})(\mathbf{y}_{t+j} - \boldsymbol{\mu})'] = E[(\mathbf{y}_{s} - \boldsymbol{\mu})(\mathbf{y}_{s+j} - \boldsymbol{\mu})'] = \boldsymbol{\Gamma}_{j}$$

Conditions for Stationarity

 The conditions for a VAR to be stationary are similar to the conditions for a univariate AR process to be stationary:

$$y_{t} = G_{0} + G_{1}y_{t-1} + G_{2}y_{t-2} + \dots + G_{p}y_{t-p} + e_{t}$$

$$(I_{n} - G_{1}L - G_{2}L^{2} - \dots - G_{p}L^{p})y_{t} = G_{0} + e_{t}$$

$$Lag polynomial$$

$$G(L)y_{t} = G_{0} + e_{t}$$

• For y_t to be stationary, the matrix polynomial in the lag operator G(L) must be invertible

Conditions for Stationarity

A VAR(p) process is stationary (thus invertible) if all the np roots of the characteristic polynomial are (in modulus) outside the unit imaginary circle

$$\det(\mathbf{I}_{\mathbf{n}} - \mathbf{G}_{\mathbf{1}}\mathbf{L} - \mathbf{G}_{\mathbf{2}}\mathbf{L}^{2} - \dots - \mathbf{G}_{\mathbf{p}}\mathbf{L}^{\mathbf{p}}) = 0$$

• EViews calculates the *inverse roots* of the characteristic AR polynomial, which should then lie *within* the unit imaginary circle

Inverse Roots of AR Characteristic Polynomial

Vector Moving Average Representation of a VAR

If a VAR is stationary, the y_t vector can be expressed as a sum of all of the past white noise shocks e_t (VMA(∞) representation)

$$\begin{aligned} \boldsymbol{y}_t &= \boldsymbol{\mu} + \boldsymbol{G}(\boldsymbol{L})^{-1}\boldsymbol{e}_t, \text{ where } \boldsymbol{\mu} = \boldsymbol{G}(\boldsymbol{L})^{-1}\boldsymbol{G}_0 \\ \boldsymbol{y}_t &= \boldsymbol{\mu} + (\boldsymbol{I}_n + \boldsymbol{\Psi}_1\boldsymbol{L} + \boldsymbol{\Psi}_2\boldsymbol{L}^2 + ...)\boldsymbol{e}_t \\ \boldsymbol{y}_t &= \boldsymbol{\mu} + \boldsymbol{e}_t + \boldsymbol{\Psi}_1\boldsymbol{e}_{t-1} + \boldsymbol{\Psi}_2\boldsymbol{e}_{t-2} + ... \\ \boldsymbol{y}_t &= \boldsymbol{\mu} + \sum_{i=0}^{\infty}\boldsymbol{\Psi}_i\boldsymbol{e}_{t-i} \end{aligned}$$

- where Ψ_i is a $(n \times n)$ matrix of coefficients, and Ψ_0 is the identity matrix.
- From the VMA(∞) representation it is possible to obtain impulse response functions

Session 5. Lag Specification Criteria

Lags Needed for the VAR

What number is most appropriate? ...

- If p is extremely short, the model may be poorly specified
- If p is extremely long, too many degrees of freedom will be lost
- The number of lags should be sufficient for the residuals from the estimation to constitute individual white noises

The Curse of Dimensionality

VARs are very densely parametrized

- In a VAR(p) we have p matrices of dimension nxn: $G_1,...,G_p$
- \circ Assume G_0 is an intercept vector (dimension: nx1)
- The number of total coefficients/parameters to be estimated is:

$$n+nxnxp=n(1+nxp)$$

Overfitting versus Omitted Variable Bias

Over-fitting problem
 poor-quality estimates and bad forecasts
 Omitted variable bias

- Possible solutions:
 - Core VAR plus rotating variables
 - Bayesian analysis

Lag Length Criteria

- As for univariate models, one can use multidimensional versions of the:
 - AIC: Akaike information criterion
 - SC: Schwarz information criterion
 - HQ: Hanna-Quinn information criterion
- Information-based criteria: trade-off between parsimony and reduction in sum of squares

Lag Specification: Practitioner's Advice

Rules of Thumb:

- p = 4 when working with quarterly data
- p = 12 with monthly data
- The effective constraint is np < T/3

Example:

```
T = 100
p = 4
n \le 7
```

Session 8. Forecasting using VARs

Forecasting Using the Estimated VAR

• Let Y_{t-1} be a matrix containing all information available up to time t (before realizations of e_t are known):

• Then:

$$\mathbf{Y}_{t-1} = (\mathbf{y}_{t-1}, \mathbf{y}_{t-2}, ..., \mathbf{y}_{t-T})$$

$$E[\mathbf{y}_{t} | \mathbf{Y}_{t-1}] = \mathbf{G}_{0} + \mathbf{G}_{1}\mathbf{y}_{t-1} + \mathbf{G}_{2}\mathbf{y}_{t-2} + ... + \mathbf{G}_{p}\mathbf{y}_{t-p}$$

Forecasting Using the Estimated VAR

• The forecast error can be decomposed into the sum of $\mathbf{e_t}$, the unexpected innovation of $\mathbf{y_t}$, and the coefficient estimation error:

$$\mathbf{y}_{t} - E[\mathbf{y}_{t} \mid \mathbf{Y}_{t-1}] = \mathbf{e}_{t} + \nu(\mathbf{Y}_{t-1})$$

• If the estimator for the coefficients is consistent and estimates are based on many data observations, the coefficient estimation error tends to be small, and:

$$\mathbf{y}_{\mathsf{t}} - E[\mathbf{y}_{\mathsf{t}} \mid \mathbf{Y}_{\mathsf{t-1}}] \cong \mathbf{e}_{\mathsf{t}}$$

Iterated Forecasts

• Iterating one period forward:

$$E[\mathbf{y}_{t+1} | \mathbf{Y}_{t-1}] = \mathbf{G}_0 + \mathbf{G}_1 \mathbf{E}[\mathbf{y}_t | \mathbf{Y}_{t-1}] + \mathbf{G}_2 \mathbf{y}_{t-1} + \dots + \mathbf{G}_p \mathbf{y}_{t-p+1}$$

• Iterating *j* periods forward:

$$E[\mathbf{y}_{t+j} \mid \mathbf{Y}_{t-1}] = \mathbf{G}_0 + \mathbf{G}_1 \mathbf{E}[\mathbf{y}_{t+j-1} \mid \mathbf{Y}_{t-1}] + \mathbf{G}_2 \mathbf{E}[\mathbf{y}_{t+j-2} \mid \mathbf{Y}_{t-1}] + \dots + \mathbf{G}_p \mathbf{y}_{t-p+j}$$