A primer on Structural VARs

Claudia Foroni Norges Bank

10 November 2014

Reduced-form VAR

Refresh what is a VAR?

VAR (p):

$$y_t = v + B_1 y_{t-1} + ... + B_p y_{t-p} + u_t,$$
 (1)

where

$$egin{array}{lll} y_t &=& \left(egin{array}{lll} y_{1t} & ... & y_{Kt} \end{array}
ight)' \ B_i &=& K imes K ext{ coefficient matrices} \
u_t &=& \left(egin{array}{lll} v_1 & ... & v_K \end{array}
ight)' ext{ vector of intercepts} \
u_t &=& \left(egin{array}{lll} u_{1t} & ... & u_{Kt} \end{array}
ight)' ext{ white noise} \
E\left(u_t
ight) &=& 0, \ E\left(u_t u_t'
ight) = \Sigma_u, \ E\left(u_t u_s'
ight) = 0, \ orall s
eq t \end{array}$$

↓□▶ ←□▶ ←□▶ ←□▶ □ ♥Q♠

Example

Reduced-form VAR

Example: VAR(1) with three variables: GDP growth (y_t) , inflation (π_t) , interest rate (r_t)

$$\begin{pmatrix} y_{t} \\ \pi_{t} \\ r_{t} \end{pmatrix} = \begin{pmatrix} v_{y} \\ v_{\pi} \\ v_{r} \end{pmatrix} + \begin{pmatrix} b_{11} & b_{12} & b_{13} \\ b_{21} & b_{22} & b_{23} \\ b_{13} & b_{23} & b_{33} \end{pmatrix} \begin{pmatrix} y_{t-1} \\ \pi_{t-1} \\ r_{t-1} \end{pmatrix} + \begin{pmatrix} u_{yt} \\ u_{\pi t} \\ u_{rt} \end{pmatrix}$$
(2)

So far...

- Describe and summarize macroeconomic time series.
- Compute forecasts.

From Now...

- Understand how variables interact.
- Understand the effect of a shock over time on the different variables.
- Understand the contribution of a shock to the behaviour of the different variables.

Reduced-form VAR

Reduced-form VAR

$$y_t = By_{t-1} + u_t, (3)$$

$$u_t \sim N(0, \Sigma_u)$$
 (4)

- Estimation: OLS.
- The constant is **not** the mean nor the long-run equilibrium value of the variable.
- The correlation of the residuals reflects the contemporaneous relation between the variables.

Reduced-form VAR: interpretation

- Reduced-form VARs do not tell us anything about the structure of the economy.
- We cannot interpret the reduced-form error terms (u_t) as structural shocks.
- In order to perform policy analysis we want to have:
 - Orthogonal shocks...
 - 2 ...with economic meaning.
- We need a structural representation.

6/26

Reduced-form VAR

Ideally we want to know

$$Ay_{t} = By_{t-1} + e_{t}, \quad e_{t} \sim N(0, I)$$
 (5)

where the ε_t are serially uncorrelated and independent of each other.

Estimation of structural VARs

- We cannot cannot estimate the structural form with OLS because it violates one important assumption: the regressors are correlated with the error term.
- The A matrix is problematic, since it includes all the contemporaneous relation among the endogenous variables.

How to solve the estimation issue

• Premultiply the SVAR in eq. (5) by A^{-1} :

$$A^{-1}Ay_{t} = A^{-1}By_{t-1} + A^{-1}e_{t}, \quad e_{t} \sim N(0, I) \quad (6)$$

$$\Longrightarrow \qquad \qquad y_{t} = Fy_{t-1} + u_{t}, \quad u_{t} \sim N(0, \Sigma_{u}) \quad (7)$$

• The VAR in eq. (7) is the usual one we are used to estimate: the reduced-form VAR!

9/26

From the reduced-form back to the structural form

From

$$y_t = Fy_{t-1} + u_t, \quad u_t \sim N(0, \Sigma_u)$$
 (8)

Back to

$$Ay_{t} = By_{t-1} + e_{t}, \quad e_{t} \sim N(0, I).$$
 (9)

• We know that:

$$F = A^{-1}B, (10)$$

$$u_t = A^{-1}e_t, (11)$$

$$\Sigma_{\mu} = A^{-1}IA^{-1\prime} = A^{-1}A^{-1\prime}. \tag{12}$$

Identification of A and B

- If we know $A^{-1} \Longrightarrow B = AF$.
- If we know $A^{-1} \Longrightarrow e_t = Au_t$.
- **Identification**: how to pin down A^{-1} .

Identification problem

$$\sum_{\text{symmetric}} = A^{-1}A^{-1}' \tag{13}$$

$$\begin{bmatrix}
\sigma_{11} & \sigma_{12} & \sigma_{13} \\
\sigma_{12} & \sigma_{22} & \sigma_{23}
\end{bmatrix} = \begin{bmatrix}
a_{11} & a_{12} & a_{13} \\
a_{21} & a_{22} & a_{23}
\end{bmatrix}^{-1} \begin{bmatrix}
a_{11} & a_{12} & a_{13} \\
a_{21} & a_{22} & a_{23}
\end{bmatrix}^{-1}'$$

$$\begin{bmatrix}
\sigma_{11} & \sigma_{12} & \sigma_{13} \\
\sigma_{12} & \sigma_{22} & \sigma_{23} \\
\sigma_{13} & \sigma_{23} & \sigma_{33}
\end{bmatrix} = \begin{bmatrix}
a_{11} & a_{12} & a_{13} \\
a_{21} & a_{22} & a_{23} \\
a_{31} & a_{32} & a_{33}
\end{bmatrix}^{-1} \begin{bmatrix}
a_{11} & a_{12} & a_{13} \\
a_{21} & a_{22} & a_{23} \\
a_{31} & a_{32} & a_{33}
\end{bmatrix}^{-1}$$
6 values

9 unknowns

- We have 9 unknowns (the elements of A) but only 6 equations (because the variance-covariance matrix is symmetric)
- The system is not identified!

Structural VARs

C. Foroni

Identification schemes

 Zero short-run restrictions (also known as Choleski identification, recursive identification)

Identification

Sign restrictions

and not covered in this primer...

- Zero long-run restrictions (also known as Blanchard-Quah)
- Theory based restrictions
- Via heteroskedasticity

Zero short-run restrictions (Choleski identification)

• Assume A (or equivalently A^{-1}) to be lower triangular:

$$Ay_t = By_{t-1} + e_t (14)$$

$$y_t = A^{-1}By_{t-1} + A^{-1}e_t (15)$$

$$y_t = \widetilde{B}y_{t-1} + \widetilde{A}e_t \tag{16}$$

with

$$\widetilde{A} = \begin{pmatrix} \widetilde{a}_{11} & 0 & 0\\ \widetilde{a}_{21} & \widetilde{a}_{22} & 0\\ \widetilde{a}_{13} & \widetilde{a}_{23} & \widetilde{a}_{33} \end{pmatrix}$$
 (17)

14/26

Zero short-run restrictions (Choleski identification)

In our example:

$$\begin{pmatrix} y_{t} \\ \pi_{t} \\ r_{t} \end{pmatrix} = \begin{pmatrix} \widetilde{b}_{11} & \widetilde{b}_{12} & \widetilde{b}_{13} \\ \widetilde{b}_{21} & \widetilde{b}_{22} & \widetilde{b}_{23} \\ \widetilde{b}_{13} & \widetilde{b}_{23} & \widetilde{b}_{33} \end{pmatrix} \begin{pmatrix} y_{t-1} \\ \pi_{t-1} \\ r_{t-1} \end{pmatrix} + \begin{pmatrix} \widetilde{a}_{11} & 0 & 0 \\ \widetilde{a}_{21} & \widetilde{a}_{22} & 0 \\ \widetilde{a}_{13} & \widetilde{a}_{23} & \widetilde{a}_{33} \end{pmatrix} \begin{pmatrix} \varepsilon_{yt} \\ \varepsilon_{\pi t} \\ \varepsilon_{rt} \end{pmatrix}$$

$$(18)$$

- Remember: identification problem, we had 6 equations and 9 unknowns.
- Now: we set three elements of A equal to $0 \Longrightarrow \mathbf{6}$ equations and 6 unknowns: identification!

Zero short-run restrictions (Choleski identification)

Choleski decomposition:

$$\Sigma_{\mu} = P'P \tag{19}$$

with P' lower triangular.

Since we have .

$$\Sigma_u = A^{-1} A^{-1} \tag{20}$$

with A^{-1} lower triangular

• Then $P' = A^{-1} \Longrightarrow$ Choleski allows identification!

C. Foroni

Choleski identification: interpretation

- Choleski identification is also called recursive identification. Why?
- Let's rewrite the VAR in eq. (18) one by one:

$$y_t = ... + \widetilde{a}_{11} \varepsilon_{vt} \tag{21}$$

$$\pi_t = \dots + \widetilde{a}_{21} \varepsilon_{vt} + \widetilde{a}_{22} \varepsilon_{\pi t} \tag{22}$$

$$r_t = ... + \widetilde{a}_{31} \varepsilon_{yt} + \widetilde{a}_{32} \varepsilon_{\pi t} + \widetilde{a}_{33} \varepsilon_{rt}$$
 (23)

Choleski identification: interpretation

- I et's look at the shocks:
 - ε_{vt} affects contemporaneously all the variables.
 - $\varepsilon_{\pi t}$ affects contemporaneously π_t and r_t , but not y_t .
 - ε_{rt} affects contemporaneously only r_t , but not v_t and π_t .

• The order of the variables matters!

- The variable placed on top is the most exogenous (it is affected only by a shock to itself).
- Each variable contemporaneously affects all the variables ordered afterwards, but it is affected with a delay by them.

Sign restrictions

Remember Choleski:

$$\Sigma_u = P'P, \tag{24}$$

where P is lower triangular.

- This decomposition is **not unique**.
- Take an orthonormal matrix, i.e. any matrix S such that:

$$S'S = I, (25)$$

Then we can write

$$\Sigma_u = P'P = P'IP = P'S'SP = \mathcal{P}'\mathcal{P}. \tag{26}$$

 \bullet \mathcal{P} is generally not lower triangular anymore.

C. Foroni

- We can draw as many S as we want \implies we can have as many \mathcal{P} as we want.
- Question: is P plausible?
- We want to check whether the impulse responses implied by \mathcal{P} satisfy a set of sign restrictions, typically theory-driven.

Sign restrictions: a very intuitive example

- How is a monetary policy shock affecting output? (Simplified version of Uhlig (JME, 2005)).
- A contractionary monetary policy should (conventional wisdom and theory):
 - Raise the federal fund rate,
 - 2 Lower prices.
- What happens to output? Since it is the question we want to answer, we leave output unrestricted, i.e. we do not make any assumption on it!
- We keep only the matrices which generate the responses to a monetary policy shock coherent with 1. and 2.

C Foroni

- **1** Estimate the resuced-form VAR and obtain F and Σ_u .
- ② Compute $P' = chol(\Sigma_u)$.
- Oraw a random orthonormal matrix S.
- **4** Compute $A^{-1} = P = P'S'$.
- **o** Compute the impulse responses associated with A^{-1} .
- Are the sign restrictions satisfied?
 - If yes, store the impulse response.
 - If no, discard the impulse response.
- Repeat 3-6 until you obtain N replications.
- Report the mean or median impulse response (and its confidence interval).

Impulse response functions

- The impulse response function traces the effect of a one-time shock to one of the structural errors on the current and future values of all the endogenous variables.
- This is possible only when the errors are uncorrelated structural form!

How to compute the IRFs

- Remember previous classes on VAR...
- The impulse responses are derived from the MA representation of the VAR.
- Rewrite the VAR(p) in canonical form (i.e. as VAR(1)), as

$$y_t = Fy_{t-1} + A^{-1}e_t (27)$$

$$IRF(0) = A^{-1} = P'$$
 (28)

$$IRF(1) = FA^{-1} \tag{29}$$

$$IRF(2) = F^2 A^{-1}$$
 (30)

イロト イポト イヨト イヨト

Variance decomposition

- The variance decomposition separates the variation in a endogenous variable into the component shocks of the VAR.
- It tells what portion of the variance of the forecast error in predicting $y_{i,T+h}$ is due to the structural shock e_{i} .
- It provides information about the relative importance of each innovation in affecting the variables.

Historical decomposition

- The historical decomposition tells what portion of the deviation of $y_{i,t}$ from its unconditional mean is due to the shock e_i .
- The structural shocks push the variables away from their equilibrium values.

