Replication of figures in Del Negro and Primiceri (2015)

Fabian Krüger, fabian.krueger83@gmail.com

November 26, 2015

This code uses the R package bvarsv (https://github.com/FK83/bvarsv) to replicate several figures from Del Negro and Primiceri ("Time Varying Structural Vector Autoregressions and Monetary Policy: A Corrigendum", Review of Economic Studies 82, 1342-1345, 2015.) The figures appear in the online appendix for the paper, which is openly available at http://restud.oxfordjournals.org/content/82/4/1342/suppl/DC1. Note that the MCMC algorithm implemented in bvarsv is called Algorithm 2 by Del Negro and Primiceri (2015).

```
# Load package
library(bvarsv)
# Fix random seed
set.seed(12)
# Load data
data(usmacro)
# Run Model
fit <- bvar.sv.tvp(usmacro, p = 2)</pre>
## [1] "2015-11-26 09:46:35 -- now starting MCMC"
## [1] "2015-11-26 09:47:22 -- now at iteration 5000"
## [1] "2015-11-26 09:48:59 -- now at iteration 15000"
## [1] "2015-11-26 09:50:36 -- now at iteration 25000"
## [1] "2015-11-26 09:52:14 -- now at iteration 35000"
## [1] "2015-11-26 09:53:51 -- now at iteration 45000"
## [1] "2015-11-26 09:55:28 -- now at iteration 55000"
# Dates in string format
tml <- pasteO(floor(time(usmacro)), "Q", (1 + 4*(time(usmacro) - floor(time(usmacro)))))
# Convenience functions for plotting
matplot2 <- function(x, y, ylim, ...){</pre>
  matplot(x = x, y = y, ylim = ylim, type = "l", xlab = "", ylab = "",
 lty = 1, lwd = 2, bty = "n", ...)
abline2 <- function(...){
  abline(..., lty = 4, lwd = 0.3)
gp \leftarrow seq(1965, 2000, 5)
# Color palette, taken from http://www.cookbook-r.com/Graphs/Colors_%28ggplot2%29/
cbPalette <- c("#999999", "#E69F00", "#56B4E9", "#009E73", "#F0E442", "#0072B2",
 "#D55E00", "#CC79A7")
cols1 \leftarrow cbPalette[c(2, 4, 2)]
cols2 \leftarrow cbPalette[c(2, 4, 6)]
```

Replicate Figure 9 in Del Negro and Primiceri (2015)

Figure 9, panel (a)

Figure 9, panel (b)

Figure 9, panel (c)

Replicate Figures 10 and 11 in Del Negro and Primiceri (2015)

```
# Dates to be considered
all_dts <- c("1975Q1", "1981Q3", "1996Q1")
# Loop over two response variables
# Inflation (rr = 1) and unemployment (rr = 2)
for (rr in 1:2){
 tmp <- list()</pre>
 for (dd in all_dts){
 t \leftarrow which(tml == dd) - 42
 t_ind <- which(all_dts == dd)
 # Compute impulse responses
 aux <- impulse.responses(fit, impulse.variable = 3,</pre>
 response.variable = rr, t = t,
 scenario = 3,
 draw.plot = FALSE)$irf
 tmp[[t_ind]] <- aux</pre>
  }
  # Make data for graph in top left panel of Figure 10, 11
  gdat <- rbind(0, sapply(tmp, function(z) apply(as.matrix(z), 2, median)))</pre>
  # Configure and print plot
  if (rr == 1){
 yb <- c(-0.2, 0.05)
  } else {
 yb <- c(-0.05, 0.15)
  plot_title <- paste0("Figure ", 9 + rr, ", panel (a)")</pre>
  matplot2(x = 0:20, y = gdat, ylim = yb, col = cols2, main = plot title)
  abline2(v = seq(5, 20, 5), h = seq(yb[1], yb[2], 0.05))
  if (rr == 1){
 legend_loc <- "bottomleft"</pre>
  } else {
 legend_loc <- "bottom"</pre>
  legend(legend_loc, legend = all_dts, col = cols2, lty = 1, lwd = 2, bty = "n")
  # Code for other panels in Figures 10, 11
  # cc represent pairwise comparisons among system variables
  for (cc in 1:3){
 if (cc == 1){
 comp <- 1:2
 } else if (cc == 2){
 comp <- c(1, 3)
 } else {
 comp <- c(2, 3)
 }
 # Summarize differences in Impulse Responses
 aux <- t(apply(tmp[[comp[1]]] - tmp[[comp[2]]], 2,</pre>
 function(z) quantile(z, c(0.16, 0.5, 0.84))))
 # Configure and print plot
 plot_title <- paste0("Figure ", 9 + rr, ", panel (", letters[2:4][cc], ")")</pre>
 matplot2(x = 0:20, y = rbind(0, aux), ylim = c(-0.1, 0.1), col = cols1,
```

```
main = plot_title)
abline2(v = seq(5, 20, 5), h = seq(-0.1, 0.1, 0.05))
}
```

Figure 10, panel (a)

Figure 10, panel (b)

Figure 10, panel (c)

Figure 10, panel (d)

Figure 11, panel (b)

Figure 11, panel (c)

Figure 11, panel (d)

