George Athanasopoulos

Department of Econometrics and Business Statistics

Monash University

Farshid Vahid

School of Economics

Australian National University

- Introduction
- Canonical SCM
- Forecast performance
- Example
- Simulation
- 6 Summary of findings and MONASH University

- Why VARMA?
 - More parsimonious representation
 - Closed with respect to linear transformations

- Why VARMA?
 - More parsimonious representation
 - Closed with respect to linear transformations

"If univariate ARIMA modelling is difficult then VARMA modelling is even more difficult - some might say impossible!" - Chatfield

- Why VARMA?
 - More parsimonious representation
 - Closed with respect to linear transformations

"If univariate ARIMA modelling is difficult then VARMA modelling is even more difficult - some might say impossible!" - Chatfield

- VAR models dominate
- Why VARMA?
 - More parsimonious representation
 - Closed with respect to linear transformations

"If univariate ARIMA modelling is difficult then VARMA modelling is even more difficult - some might say impossible!" - Chatfield

$$\left[\begin{array}{c} y_{1,t} \\ y_{2,t} \end{array} \right] = \left[\begin{array}{cc} \phi_{11} & \phi_{12} \\ \mathbf{0} & \mathbf{0} \end{array} \right] \left[\begin{array}{c} y_{1,t-1} \\ y_{2,t-1} \end{array} \right] + \left[\begin{array}{c} \varepsilon_{1,t} \\ \varepsilon_{2,t} \end{array} \right] - \left[\begin{array}{cc} \theta_{11} & \theta_{12} \\ \mathbf{0} & \mathbf{0} \end{array} \right] \left[\begin{array}{c} \varepsilon_{1,t-1} \\ \varepsilon_{2,t-1} \end{array} \right]$$

- Why VARMA?
 - More parsimonious representation
 - Closed with respect to linear transformations

"If univariate ARIMA modelling is difficult then VARMA modelling is even more difficult - some might say impossible!" - Chatfield

$$y_{2,t} = \varepsilon_{2,t} \Rightarrow y_{2,t-1} = \varepsilon_{2,t-1}$$

- Why VARMA?
 - More parsimonious representation
 - Closed with respect to linear transformations

"If univariate ARIMA modelling is difficult then VARMA modelling is even more difficult - some might say impossible!" - Chatfield

$$\left[\begin{array}{c}y_{1,t}\\y_{2,t}\end{array}\right] = \left[\begin{array}{cc}\phi_{11} & \phi_{12}\\\mathbf{0} & \mathbf{0}\end{array}\right] \left[\begin{array}{c}y_{1,t-1}\\y_{2,t-1}\end{array}\right] + \left[\begin{array}{c}\varepsilon_{1,t}\\\varepsilon_{2,t}\end{array}\right] - \left[\begin{array}{cc}\theta_{11} & \theta_{12}\\\mathbf{0} & \mathbf{0}\end{array}\right] \left[\begin{array}{c}\varepsilon_{1,t-1}\\\varepsilon_{2,t-1}\end{array}\right]$$

$$y_{2,t} = \varepsilon_{2,t} \Rightarrow y_{2,t-1} = \varepsilon_{2,t-1} \Rightarrow (\phi_{12}, \theta_{12})$$

- VAR models dominate
- Why VARMA?
 - More parsimonious representation
 - Closed with respect to linear transformations

"If univariate ARIMA modelling is difficult then VARMA modelling is even more difficult - some might say impossible!" - Chatfield

$$\left[\begin{array}{c} y_{1,t} \\ y_{2,t} \end{array}\right] = \left[\begin{array}{cc} \phi_{11} & \phi_{12} \\ \mathbf{0} & \mathbf{0} \end{array}\right] \left[\begin{array}{c} y_{1,t-1} \\ y_{2,t-1} \end{array}\right] + \left[\begin{array}{c} \varepsilon_{1,t} \\ \varepsilon_{2,t} \end{array}\right] - \left[\begin{array}{cc} \theta_{11} & \theta_{12} \\ \mathbf{0} & \mathbf{0} \end{array}\right] \left[\begin{array}{c} \varepsilon_{1,t-1} \\ \varepsilon_{2,t-1} \end{array}\right]$$

$$y_{2,t} = \varepsilon_{2,t} \Rightarrow y_{2,t-1} = \varepsilon_{2,t-1} \Rightarrow (\phi_{12}, \theta_{12})$$

- SCM framework: Tiao & Tsay (1989) completed by Athanasopoulos & Vahid (2006)
- Echelon form: Hannan & Kavalieris (1984); Poskitt (1992); Lütkepohl & Poskitt (1996), Athanasopoulos, Poskitt & Vahid (2007)

- Introduction
- Canonical SCM
- Forecast performance
- Example
- **Simulation**
- 6 Summary of findings and MONASH University

$$\mathbf{y}_{t} = \mathbf{\Phi}_{1} \mathbf{y}_{t-1} + \ldots + \mathbf{\Phi}_{p} \mathbf{y}_{t-p} + \eta_{t} - \mathbf{\Theta}_{1} \eta_{t-1} - \ldots - \mathbf{\Theta}_{a} \eta_{t-a}$$
 (1)

$$\mathbf{y}_{t} = \mathbf{\Phi}_{1} \mathbf{y}_{t-1} + \ldots + \mathbf{\Phi}_{p} \mathbf{y}_{t-p} + \eta_{t} - \mathbf{\Theta}_{1} \eta_{t-1} - \ldots - \mathbf{\Theta}_{q} \eta_{t-q}$$
(1)
$$z_{r,t} = \alpha_{r}' \mathbf{y}_{t} \sim SCM(p_{r}, q_{r})$$

if
$$\alpha_r$$
 satisfies $\begin{array}{l} \alpha_r' \mathbf{\Phi}_{p_r} \neq \mathbf{0}^T \text{ where } 0 \leq p_r \leq p \\ \alpha_r' \mathbf{\Phi}_I = \mathbf{0}^T \text{ for } I = p_r + 1, ..., p \\ \alpha_r' \mathbf{\Theta}_{q_r} \neq \mathbf{0}^T \text{ where } 0 \leq q_r \leq q \\ \alpha_r' \mathbf{\Theta}_I = \mathbf{0}^T \text{ for } I = q_r + 1, ..., q \end{array}$

$$\mathbf{y}_{t} = \mathbf{\Phi}_{1} \mathbf{y}_{t-1} + \ldots + \mathbf{\Phi}_{p} \mathbf{y}_{t-p} + \eta_{t} - \mathbf{\Theta}_{1} \eta_{t-1} - \ldots - \mathbf{\Theta}_{q} \eta_{t-q}$$
(1)
$$z_{r,t} = \alpha_{r}' \mathbf{y}_{t} \sim SCM(p_{r}, q_{r})$$

if α_{r} satisfies $\alpha_{r}' \mathbf{\Phi}_{p_{r}} \neq \mathbf{0}^{T}$ where $0 \leq p_{r} \leq p$

$$egin{aligned} & lpha_r' oldsymbol{eta}_l = oldsymbol{0}^T & ext{for } l = p_r + 1, ..., p \ & lpha_r' oldsymbol{\Theta}_{q_r}
eq oldsymbol{0}^T & ext{where } 0 \leq q_r \leq q \ & lpha_r' oldsymbol{\Theta}_l = oldsymbol{0}^T & ext{for } l = q_r + 1, ..., q \end{aligned}$$

SCM Methodology: Find K-linearly independent vectors

$$\mathbf{A} = (\alpha_1, \dots, \alpha_K)'$$
 which transform (1) into

$$\mathbf{A}\mathbf{y}_{t} = \mathbf{\Phi}_{1}^{*}\mathbf{y}_{t-1} + \ldots + \mathbf{\Phi}_{p}^{*}\mathbf{y}_{t-p} + \varepsilon_{t} - \mathbf{\Theta}_{1}^{*}\varepsilon_{t-1} - \ldots - \mathbf{\Theta}_{q}^{*}\varepsilon_{t-q}$$
(2)
where $\mathbf{\Phi}_{i}^{*} = \mathbf{A}\mathbf{\Phi}_{i}, \varepsilon_{t} = \mathbf{A}\eta_{t}$ and $\mathbf{\Theta}_{i}^{*} = \mathbf{A}\mathbf{\Theta}_{i}\mathbf{A}^{-1}$

$$\mathbf{y}_{t} = \mathbf{\Phi}_{1} \mathbf{y}_{t-1} + \ldots + \mathbf{\Phi}_{p} \mathbf{y}_{t-p} + \eta_{t} - \mathbf{\Theta}_{1} \eta_{t-1} - \ldots - \mathbf{\Theta}_{q} \eta_{t-q}$$
 (1)

$$z_{r,t} = \alpha_r' \mathbf{y}_t \sim SCM(p_r, q_r)$$

if
$$\alpha_r$$
 satisfies $\begin{array}{l} \alpha_r' \mathbf{\Phi}_{p_r} \neq \mathbf{0}^T \text{ where } 0 \leq p_r \leq p \\ \alpha_r' \mathbf{\Phi}_l = \mathbf{0}^T \text{ for } l = p_r + 1, ..., p \\ \alpha_r' \mathbf{\Theta}_{q_r} \neq \mathbf{0}^T \text{ where } 0 \leq q_r \leq q \\ \alpha_r' \mathbf{\Theta}_l = \mathbf{0}^T \text{ for } l = q_r + 1, ..., q \end{array}$

SCM Methodology: Find K-linearly independent vectors

$$\mathbf{A} = (\alpha_1, \dots, \alpha_K)'$$
 which transform (1) into

$$\mathbf{A}\mathbf{y}_{t} = \mathbf{\Phi}_{1}^{*}\mathbf{y}_{t-1} + \ldots + \mathbf{\Phi}_{p}^{*}\mathbf{y}_{t-p} + \varepsilon_{t} - \mathbf{\Theta}_{1}^{*}\varepsilon_{t-1} - \ldots - \mathbf{\Theta}_{q}^{*}\varepsilon_{t-q}$$
(2)
where $\mathbf{\Phi}_{i}^{*} = \mathbf{A}\mathbf{\Phi}_{i}, \varepsilon_{t} = \mathbf{A}\eta_{t}$ and $\mathbf{\Theta}_{i}^{*} = \mathbf{A}\mathbf{\Theta}_{i}\mathbf{A}^{-1}$

Series of C/C tests:
$$E\begin{bmatrix} y_{1,t-1} \\ y_{2,t-1} \end{bmatrix} \begin{bmatrix} y_{1,t} & y_{2,t} \end{bmatrix} [\alpha_1] = \mathbf{0}$$

Example:
$$\begin{split} & \mathcal{K} = 3 & \qquad \alpha_1' \mathbf{y_t} \sim SCM(1,1) \\ & \qquad \alpha_2' \mathbf{y_t} \sim SCM(1,0) \\ & \qquad \alpha_3' \mathbf{y_t} \sim SCM(0,0) \end{split}$$

Example:
$$K = 3$$
 $\alpha_1' \mathbf{y}_t \sim SCM(1, 1)$ $\alpha_2' \mathbf{y}_t \sim SCM(1, 0)$ $\alpha_3' \mathbf{y}_t \sim SCM(0, 0)$

$$\begin{bmatrix} \alpha_{11} & \alpha_{12} & \alpha_{13} \\ \alpha_{21} & \alpha_{22} & \alpha_{23} \\ \alpha_{31} & \alpha_{32} & \alpha_{33} \end{bmatrix} \mathbf{y}_t = \begin{bmatrix} \phi_{11}^{(1)} & \phi_{12}^{(1)} & \phi_{13}^{(1)} \\ \phi_{21}^{(1)} & \phi_{22}^{(1)} & \phi_{23}^{(1)} \\ 0 & 0 & 0 \end{bmatrix} \mathbf{y}_{t-1} + \varepsilon_t - \begin{bmatrix} \theta_{11}^{(1)} & \theta_{12}^{(1)} & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix} \varepsilon_{t-1}$$

Example:
$$K = 3 \qquad \begin{array}{l} \alpha_1' \mathbf{y}_t \sim \mathit{SCM}(1,1) \\ \alpha_2' \mathbf{y}_t \sim \mathit{SCM}(1,0) \\ \alpha_3' \mathbf{y}_t \sim \mathit{SCM}(0,0) \end{array}$$

$$\begin{bmatrix} \mathbf{1} & \alpha_{12} & \alpha_{13} \\ \alpha_{21} & \mathbf{1} & \alpha_{23} \\ \alpha_{31} & \alpha_{32} & \mathbf{1} \end{bmatrix} \mathbf{y}_{t} = \begin{bmatrix} \phi_{11}^{(1)} & \phi_{12}^{(1)} & \phi_{13}^{(1)} \\ \phi_{21}^{(1)} & \phi_{22}^{(1)} & \phi_{23}^{(1)} \\ 0 & 0 & 0 \end{bmatrix} \mathbf{y}_{t-1} + \varepsilon_{t} - \begin{bmatrix} \theta_{11}^{(1)} & \theta_{12}^{(1)} & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix} \varepsilon_{t-1}$$

Normalise diagonally (test for improper normalisations)

Example:
$$K = 3$$
 $\alpha_1' \mathbf{y}_t \sim SCM(1,1)$ $\alpha_2' \mathbf{y}_t \sim SCM(1,0)$ $\alpha_3' \mathbf{y}_t \sim SCM(0,0)$

$$\begin{bmatrix} \mathbf{1} & \alpha_{12} & \alpha_{13} \\ \alpha_{21} & \mathbf{1} & \alpha_{23} \\ \alpha_{31} & \alpha_{32} & \mathbf{1} \end{bmatrix} \mathbf{y}_t = \begin{bmatrix} \phi_{11}^{(1)} & \phi_{12}^{(1)} & \phi_{13}^{(1)} \\ \phi_{21}^{(1)} & \phi_{22}^{(1)} & \phi_{23}^{(1)} \\ 0 & 0 & 0 \end{bmatrix} \mathbf{y}_{t-1} + \varepsilon_t - \begin{bmatrix} \theta_{11}^{(1)} & \theta_{12}^{(1)} & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix} \varepsilon_{t-1}$$

- Normalise diagonally (test for improper normalisations)
- Reduce parameters of **A** to produce a Canonical SCM

Example:
$$K = 3$$
 $\alpha_1' \mathbf{y}_t \sim SCM(1,1)$ $\alpha_2' \mathbf{y}_t \sim SCM(1,0)$ $\alpha_3' \mathbf{y}_t \sim SCM(0,0)$

$$\begin{bmatrix} \mathbf{1} & \alpha_{12} & \alpha_{13} \\ \alpha_{21} & \mathbf{1} & \alpha_{23} \\ \alpha_{31} & \alpha_{32} & \mathbf{1} \end{bmatrix} \mathbf{y}_t = \begin{bmatrix} \phi_{11}^{(1)} & \phi_{12}^{(1)} & \phi_{13}^{(1)} \\ \phi_{21}^{(1)} & \phi_{22}^{(1)} & \phi_{23}^{(1)} \\ 0 & 0 & 0 \end{bmatrix} \mathbf{y}_{t-1} + \varepsilon_t - \begin{bmatrix} \theta_{11}^{(1)} & \theta_{12}^{(1)} & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix} \varepsilon_{t-1}$$

- Normalise diagonally (test for improper normalisations)
- Reduce parameters of A to produce a Canonical SCM

Example:
$$K = 3$$
 $\alpha_1' \mathbf{y}_t \sim SCM(1,1)$ $\alpha_2' \mathbf{y}_t \sim SCM(1,0)$ $\alpha_3' \mathbf{y}_t \sim SCM(0,0)$

$$\begin{bmatrix} \mathbf{1} & \alpha_{12} & \alpha_{13} \\ \alpha_{21} & \mathbf{1} & \alpha_{23} \\ \alpha_{31} & \alpha_{32} & \mathbf{1} \end{bmatrix} \mathbf{y}_t = \begin{bmatrix} \phi_{11}^{(1)} & \phi_{12}^{(1)} & \phi_{13}^{(1)} \\ \phi_{11}^{(1)} & \phi_{12}^{(1)} & \phi_{23}^{(1)} \\ 0 & 0 & 0 \end{bmatrix} \mathbf{y}_{t-1} + \varepsilon_t - \begin{bmatrix} \theta_{11}^{(1)} & \theta_{12}^{(1)} & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix} \varepsilon_{t-1}$$

- Normalise diagonally (test for improper normalisations)
- Reduce parameters of A to produce a Canonical SCM

$$\left[\begin{array}{ccc} 1 & 0 & 0 \\ \alpha_{21} & 1 & 0 \\ \alpha_{31} & \alpha_{32} & 1 \end{array} \right] \mathbf{y}_t = \left[\begin{array}{ccc} \phi_{11}^{(1)} & \phi_{12}^{(1)} & \phi_{13}^{(1)} \\ \phi_{21}^{(1)} & \phi_{22}^{(1)} & \phi_{23}^{(1)} \\ 0 & 0 & 0 \end{array} \right] \mathbf{y}_{t-1} + \varepsilon_t - \left[\begin{array}{ccc} \theta_{11}^{(1)} & \theta_{12}^{(1)} & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{array} \right] \varepsilon_{t-1}$$

Example:
$$K = 3$$
 $\alpha_1' \mathbf{y}_t \sim SCM(1,1)$ $\alpha_2' \mathbf{y}_t \sim SCM(1,0)$ $\alpha_3' \mathbf{y}_t \sim SCM(0,0)$

$$\begin{bmatrix} \mathbf{1} & \alpha_{12} & \alpha_{13} \\ \alpha_{21} & \mathbf{1} & \alpha_{23} \\ \alpha_{31} & \alpha_{32} & \mathbf{1} \end{bmatrix} \mathbf{y}_t = \begin{bmatrix} \phi_{11}^{(1)} & \phi_{12}^{(1)} & \phi_{13}^{(1)} \\ \phi_{11}^{(1)} & \phi_{12}^{(1)} & \phi_{23}^{(1)} \\ 0 & 0 & 0 \end{bmatrix} \mathbf{y}_{t-1} + \varepsilon_t - \begin{bmatrix} \theta_{11}^{(1)} & \theta_{12}^{(1)} & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix} \varepsilon_{t-1}$$

- Normalise diagonally (test for improper normalisations)
- Reduce parameters of **A** to produce a Canonical SCM

$$\begin{bmatrix} 1 & 0 & 0 \\ \alpha_{21} & 1 & 0 \\ \alpha_{31} & \alpha_{32} & 1 \end{bmatrix} \mathbf{y}_t = \begin{bmatrix} \phi_{11}^{(1)} & \phi_{12}^{(1)} & \phi_{13}^{(1)} \\ \phi_{21}^{(1)} & \phi_{22}^{(1)} & \phi_{23}^{(1)} \\ 0 & 0 & 0 \end{bmatrix} \mathbf{y}_{t-1} + \varepsilon_t - \begin{bmatrix} \theta_{11}^{(1)} & \theta_{12}^{(1)} & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix} \varepsilon_{t-1}$$

Empirical Results:

Example:
$$K = 3$$
 $\alpha_1' \mathbf{y}_t \sim SCM(1,1)$ $\alpha_2' \mathbf{y}_t \sim SCM(1,0)$ $\alpha_3' \mathbf{y}_t \sim SCM(0,0)$

$$\begin{bmatrix} \mathbf{1} & \alpha_{12} & \alpha_{13} \\ \alpha_{21} & \mathbf{1} & \alpha_{23} \\ \alpha_{31} & \alpha_{32} & \mathbf{1} \end{bmatrix} \mathbf{y}_t = \begin{bmatrix} \phi_{11}^{(1)} & \phi_{12}^{(1)} & \phi_{13}^{(1)} \\ \phi_{21}^{(1)} & \phi_{22}^{(1)} & \phi_{23}^{(1)} \\ 0 & 0 & 0 \end{bmatrix} \mathbf{y}_{t-1} + \varepsilon_t - \begin{bmatrix} \theta_{11}^{(1)} & \theta_{12}^{(1)} & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix} \varepsilon_{t-1}$$

- Normalise diagonally (test for improper normalisations)
- Reduce parameters of **A** to produce a Canonical SCM

$$\begin{bmatrix} 1 & 0 & 0 \\ \alpha_{21} & 1 & 0 \\ \alpha_{31} & \alpha_{32} & 1 \end{bmatrix} \mathbf{y}_t = \begin{bmatrix} \phi_{11}^{(1)} & \phi_{12}^{(1)} & \phi_{13}^{(1)} \\ \phi_{21}^{(1)} & \phi_{22}^{(1)} & \phi_{23}^{(1)} \\ 0 & 0 & 0 \end{bmatrix} \mathbf{y}_{t-1} + \varepsilon_t - \begin{bmatrix} \theta_{11}^{(1)} & \theta_{12}^{(1)} & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix} \varepsilon_{t-1}$$

Empirical Results:

- 1. Average performance across many trivariate systems
- 2. A four variable example
- 3. Simulation: Why do VARMA models do better than VARs

- Introduction
- Canonical SCM
- Forecast performance
- Example
- **Simulation**
- 6 Summary of findings and MONASH University

Forecasting: 40 monthly macroeconomic variables from 8 general categories of economic activity, 1959:1-1998:12 (N=480)

Forecasting: 40 monthly macroeconomic variables from 8 general categories of economic activity, 1959:1-1998:12 (N=480)

 \bullet 50 \times 3 variable systems

Forecasting: 40 monthly macroeconomic variables from 8 general categories of economic activity, 1959:1-1998:12 (N=480)

- \bullet 50 \times 3 variable systems
- Test sample: $N_1 = 300$
 - Estimated canonical SCM VARMA
 - Unrestricted VAR(AIC) and VAR(BIC)
 - Restricted VAR(AIC) and VAR(BIC)

10

Forecasting: 40 monthly macroeconomic variables from 8 general categories of economic activity, 1959:1-1998:12 (N=480)

- \bullet 50 \times 3 variable systems
- Test sample: $N_1 = 300$
 - Estimated canonical SCM VARMA
 - Unrestricted VAR(AIC) and VAR(BIC)
 - Restricted VAR(AIC) and VAR(BIC)
- Hold-out sample: $N_2 = 180$
 - Produced $N_2 h + 1$ out-of-sample forecasts for each h=1 to 15
 - Forecast error measures: |MSFE| and tr(MSFE)
 - Percentage Better: PB_h
 - Relative Ratios:
 - $\overline{RRdMSFE}_h = \frac{1}{50} \sum_{i=1}^{50} \frac{|MSFE_i^{VAR}|}{|MSFE_i^{VARMA}|}$

Relative Ratios

Percentage Better: Unrestricted VAR

PANEL A

Forecast horizon (h)

Percentage Better: Restricted VAR

PANEL B

VARMA sign better (5%, 25%, 25%,5%) VARMA sign worst

	Forecast horizon (h)				
	1	4	8	12	15
VAR(AIC) - Unrest	24,46,20,14	16,38,10,0	14,32,6,4	10,22,10,0	10,22,8,0
VAR(BIC) - Unrest	24,50,22,12	10,38,18,10	12,26,22,8	12,18,16,4	12,18,16,2
VAR(AIC) - Rest	34,54,26,12	14,36,16,0	14,26,8,2	12,22,10,0	10,24,10,0
VAR(BIC) - Rest	32,54,22,14	10,38,18,8	12,26,22,6	10,20,20,6	10,16,14,2

VARMA sign better (5%, 25%, 25%,5%) VARMA sign worst

	Forecast hor	izon (h)			
	1	4	8	12	15
VAR(AIC) - Unrest			14,32,6,4		
VAR(BIC) - Unrest	24,50,22,12	10,38,18,10	12,26,22,8	12,18,16,4	12,18,16,2
VAR(AIC) - Rest	34,54,26,12	14,36,16,0	14,26,8,2	12,22,10,0	10,24,10,0
VAR(BIC) - Rest	32,54,22,14	10,38,18,8	12,26,22,6	10,20,20,6	10,16,14,2

VARMA sign better (5%, 25%, 25%,5%) VARMA sign worst

	Forecast hor	izon (h)			
	1	4	8	12	15
VAR(AIC) - Unrest					
VAR(BIC) - Unrest	24,50,22,12	10,38,18,10	12,26,22,8	12,18,16,4	12,18,16,2
VAR(AIC) - Rest	34,54,26,12	14,36,16,0	14,26,8,2	12,22,10,0	10,24,10,0
VAR(BIC) - Rest	32,54,22,14	10,38,18,8	12,26,22,6	10,20,20,6	10,16,14,2

Messages:

1 There are cases where VARMA significantly outperform VAR and vice versa

VARMA sign better (5%, 25%, 25%,5%) VARMA sign worst

	Forecast hor	izon (h)			
	1	4	8	12	15
VAR(AIC) - Unrest					
VAR(BIC) - Unrest	24,50,22,12	10,38,18,10	12,26,22,8	12,18,16,4	12,18,16,2
VAR(AIC) - Rest	34,54,26,12	14,36,16,0	14,26,8,2	12,22,10,0	10,24,10,0
VAR(BIC) - Rest	32,54,22,14	10,38,18,8	12,26,22,6	10,20,20,6	10,16,14,2

- There are cases where VARMA significantly outperform VAR and vice versa
- VARMA models significantly outperform VAR more than the reverse

VARMA sign better (5%, 25%, 25%,5%) VARMA sign worst

	Forecast hor	izon (h)			
	1	4	8	12	15
VAR(AIC) - Unrest					
VAR(BIC) - Unrest	24,50,22,12	10,38,18,10	12,26,22,8	12,18,16,4	12,18,16,2
VAR(AIC) - Rest	34,54,26,12	14,36,16,0	14,26,8,2	12,22,10,0	10,24,10,0
VAR(BIC) - Rest	32,54,22,14	10,38,18,8	12,26,22,6	10,20,20,6	10,16,14,2

- There are cases where VARMA significantly outperform VAR and vice versa
- VARMA models significantly outperform VAR more than the reverse
- 3 As h increases the number significant differences decreases

VARMA sign better (5%, 25%, 25%,5%) VARMA sign worst

	Forecast horizon (h)				
	1	4	8	12	15
VAR(AIC) - Unrest					
VAR(BIC) - Unrest	24,50,22,12	10,38,18,10	12,26,22,8	12,18,16,4	12,18,16,2
VAR(AIC) - Rest	34,54,26,12	14,36,16,0	14,26,8,2	12,22,10,0	10,24,10,0
VAR(BIC) - Rest	32,54,22,14	10,38,18,8	12,26,22,6	10,20,20,6	10,16,14,2

- There are cases where VARMA significantly outperform VAR and vice versa
- VARMA models significantly outperform VAR more than the reverse
- 3 As h increases the number significant differences decreases
- Restrictions do not improve VAR performance when significant differences
 MONASH University

Outline

- Introduction
- **Canonical SCM**
- Forecast performance
- **Example**
- **Simulation**
- Summary of findings and MONASH University

Example:

- Four variables (also six variables):
 - GDP growth rate
 - inflation rate
 - spread (10 yr gvt bill yield) (3-month treasury bill rate)
 - 3-month treasury bill rate
 - in line with term structure literature: Ang, Piazzesi, Wei (2006)
 - variations in New Keynesian DSGE contributions in Taylor (1999)
- Quarterly data

Example:

- Four variables (also six variables):
 - GDP growth rate
 - inflation rate
 - spread (10 yr gvt bill yield) (3-month treasury bill rate)
 - 3-month treasury bill rate
 - in line with term structure literature: Ang, Piazzesi, Wei (2006)
 - variations in New Keynesian DSGE contributions in Taylor (1999)
- Quarterly data

Message: We should start considering VARMA

Outline

- Introduction
- **Canonical SCM**
- Forecast performance
- **Example**
- **Simulation**
- Summary of findings and MONASH University

Estimated a VARMA(2,1):
$$-SCM(2,0) -SCM(1,1)$$

 $-SCM(1,0) -SCM(0,0)$

Estimated a VARMA(2,1):
$$-SCM(2,0) -SCM(1,1)$$

 $-SCM(1,0) -SCM(0,0)$

- Simulate from the benchmark estimated model assuming $\mathbf{e} \sim \mathcal{N}(\mathbf{0}, \mathbf{\Sigma})$
- $n = 164 \rightarrow \text{estimate VARMA}(2,1), VAR(AIC), VAR(BIC)$
- $nout = 42 \rightarrow compute 1 to 12-step ahead forecasts$
- $iterations = 100 \rightarrow calculate |MSFE|$ for all models
- Compare the percentage difference using $\overline{|MSFE_{VARMA}|}$ as a base
- Repeat by changing specific features and compare with the benchmark

Outline

- Introduction
- Canonical SCM
- Forecast performance
- Example
- Simulation
- Summary of findings and utter researchiversity

We can obtain better forecasts for macroeconomic variables by considering VARMA models

- We can obtain better forecasts for macroeconomic variables by considering VARMA models
- 2 With the methodological developments and the improvement in computer power there is no compelling reason to restrict the class of models to VARs only

- We can obtain better forecasts for macroeconomic variables by considering VARMA models
- With the methodological developments and the improvement in computer power there is no compelling reason to restrict the class of models to VARs only
- The existence of VMA components cannot be well-approximated by finite order VARs

- We can obtain better forecasts for macroeconomic variables by considering VARMA models
- 2 With the methodological developments and the improvement in computer power there is no compelling reason to restrict the class of models to VARs only
- The existence of VMA components cannot be well-approximated by finite order VARs
- Are these favourable results specific the SCM methodology? No! Athanasopoulos, Poskitt and Vahid (2007) show that similar conclusions emerge when one uses the "Echelon" form approach

- We can obtain better forecasts for macroeconomic variables by considering VARMA models
- With the methodological developments and the improvement in computer power there is no compelling reason to restrict the class of models to VARs only
- 3 The existence of VMA components cannot be well-approximated by finite order VARs
- Are these favourable results specific the SCM methodology? No! Athanasopoulos, Poskitt and Vahid (2007) show that similar conclusions emerge when one uses the "Echelon" form approach

Future Research:

- Developing a fully automated identification process
- Developing an alternative estimation approach which avoids fitting a long VAR to estimate the lagged innovations
- Move into the non-stationary world

Thank you!!!!!

