Particle MCMC and SMC²

Ed Herbst

November 17, 2020

Embedding PF Likelihoods into Posterior Samplers

Likelihood functions for nonlinear DSGE models can be approximated by the PF.

We will now embed the likelihood approximation into a posterior sampler: PFMH Algorithm (a special case of PMCMC).

Embedding PF Likelihoods into Posterior Samplers

- Distinguish between:
 - $\{p(Y|\theta), p(\theta|Y), p(Y)\}$, which are related according to:

$$p(\theta|Y) = \frac{p(Y|\theta)p(\theta)}{p(Y)}, \quad p(Y) = \int p(Y|\theta)p(\theta)d\theta$$

• $\{\hat{p}(Y|\theta), \hat{p}(\theta|Y), \hat{p}(Y)\}$, which are related according to:

$$\hat{p}(\theta|Y) = \frac{\hat{p}(Y|\theta)p(\theta)}{\hat{p}(Y)}, \quad \hat{p}(Y) = \int \hat{p}(Y|\theta)p(\theta)d\theta.$$

▶ Surprising result from Andrieu et al. (2010): under certain conditions we can replace $p(Y|\theta)$ by $\hat{p}(Y|\theta)$ and still obtain draws from $p(\theta|Y)$.

PFMH Algorithm

For i = 1 to N:

- 1. Draw ϑ from a density $q(\vartheta|\theta^{i-1})$.
- 2. Set $\theta^i = \vartheta$ with probability

$$\alpha(\vartheta|\theta^{i-1}) = \min\left\{1, \ \frac{\hat{p}(Y|\vartheta)p(\vartheta)/q(\vartheta|\theta^{i-1})}{\hat{p}(Y|\theta^{i-1})p(\theta^{i-1})/q(\theta^{i-1}|\vartheta)}\right\}$$

and $\theta^i = \theta^{i-1}$ otherwise. The likelihood approximation $\hat{p}(Y|\vartheta)$ is computed using a particle filter.

- At each iteration the filter generates draws \tilde{s}_t^l from the proposal distribution $g_t(\cdot|s_{t-1}^l)$.
- Let $\tilde{S}_t = (\tilde{s}_t^1, \dots, \tilde{s}_t^M)'$ and denote the entire sequence of draws by $\tilde{S}_{1:T}^{1:M}$.

- Selection step: define a random variable A_t^l that contains this ancestry information. For instance, suppose that during the resampling particle j=1 was assigned the value \tilde{s}_t^{10} then $A_t^1=10$. Let $A_t=(A_t^1,\ldots,A_t^N)$ and use $A_{1:T}$ to denote the sequence of A_t 's.
- ▶ PFMH operates on an enlarged probability space: θ , $\tilde{S}_{1:T}$ and $A_{1:T}$.

- ▶ Use $U_{1:T}$ to denote random vectors for $\tilde{S}_{1:T}$ and $A_{1:T}$. $U_{1:T}$ is an array of *iid* uniform random numbers.
- ► The transformation of $U_{1:T}$ into $(\tilde{S}_{1:T}, A_{1:T})$ typically depends on θ and $Y_{1:T}$, because the proposal distribution $g_t(\tilde{s}_t|s_{t-1}^j)$ depends both on the current observation y_t as well as the parameter vector θ .
- ▶ E.g., implementation of conditionally-optimal PF requires sampling from a $N(\bar{s}_{t|t}^j, P_{t|t})$ distribution for each particle j. Can be done using a prob integral transform of uniform random variables.
- We can express the particle filter approximation of the likelihood function as

$$\hat{p}(Y_{1:T}|\theta) = g(Y_{1:T}|\theta, U_{1:T}).$$

where

$$U_{1:T} \sim p(U_{1:T}) = \prod_{t=1}^{T} p(U_t).$$

Define the joint distribution

$$p_g(Y_{1:T}, \theta, U_{1:T}) = g(Y_{1:T}|\theta, U_{1:T})p(U_{1:T})p(\theta).$$

The PFMH algorithm samples from the joint posterior

$$p_g(\theta, U_{1:T}|Y_{1:T}) \propto g(Y|\theta, U_{1:T})p(U_{1:T})p(\theta)$$

and discards the draws of $(U_{1:T})$. For this procedure to be valid, it needs to be the case that PF approximation is unbiased:

$$\mathbb{E}[\hat{p}(Y_{1:T}|\theta)] = \int g(Y_{1:T}|\theta, U_{1:T}) p(U_{1:T}) d\theta = p(Y_{1:T}|\theta).$$

- ▶ We can express acceptance probability directly in terms of $\hat{p}(Y_{1:T}|\theta)$.
- ▶ Need to generate a proposed draw for both θ and $U_{1:T}$: ϑ and $U_{1:T}^*$.
- ► The proposal distribution for $(\vartheta, U_{1:T}^*)$ in the MH algorithm is given by $q(\vartheta|\theta^{(i-1)})p(U_{1:T}^*)$.
- ▶ No need to keep track of the draws $(U_{1:T}^*)$.
- MH acceptance probability:

$$\begin{split} \alpha(\vartheta|\theta^{i-1}) &= \min \left\{ 1, \frac{\frac{g(Y|\vartheta,U^*)p(U^*)p(\vartheta)}{q(\vartheta|\theta^{(i-1)})p(U^*)}}{\frac{g(Y|\theta^{(i-1)},U^{(i-1)})p(U^{(i-1)})}{q(\theta^{(i-1)}|\theta^*)p(U^{(i-1)})}} \right\} \\ &= \min \left\{ 1, \frac{\hat{p}(Y|\vartheta)p(\vartheta)/q(\vartheta|\theta^{(i-1)})}{\hat{p}(Y|\theta^{(i-1)})p(\theta^{(i-1)})/q(\theta^{(i-1)}|\vartheta)} \right\}. \end{split}$$

Small-Scale DSGE: Accuracy of MH Approximations

▶ Results are based on $N_{run} = 20$ runs of the PF-RWMH-V algorithm.

► Each run of the algorithm generates N = 100,000 draws and the first $N_0 = 50,000$ are discarded.

The likelihood function is computed with the Kalman filter (KF), bootstrap particle filter (BS-PF, M = 40,000) or conditionally-optimal particle filter (CO-PF, M = 400).

• "Pooled" means that we are pooling the draws from the $N_{run} = 20$ runs to compute posterior statistics.

Autocorrelation of PFMH Draws

Notes: The figure depicts autocorrelation functions computed from the output of the 1 Block RWMH-V algorithm based on the Kalman filter (solid), the conditionally-optimal particle filter (dashed) and the bootstrap particle filter (solid with dots).

Small-Scale DSGE: Accuracy of MH Approximations

	Posterior Mean (Pooled)			Inef	ficiency Fa	actors	Std Dev of Means			
	KF	CO-PF	BS-PF	KF	CO-PF	BS-PF	KF	CO-PF	BS-PF	
τ	2.63	2.62	2.64	66.17	126.76	1360.22	0.020	0.028	0.091	
κ	0.82	0.81	0.82	128.00	97.11	1887.37	0.007	0.006	0.026	
ψ_1	1.88	1.88	1.87	113.46	159.53	749.22	0.011	0.013	0.029	
ψ_2	0.64	0.64	0.63	61.28	56.10	681.85	0.011	0.010	0.036	
ρ_r	0.75	0.75	0.75	108.46	134.01	1535.34	0.002	0.002	0.007	
ρ_g	0.98	0.98	0.98	94.10	88.48	1613.77	0.001	0.001	0.002	
ρ_z	0.88	0.88	0.88	124.24	118.74	1518.66	0.001	0.001	0.005	
$r^{(A)}$	0.44	0.44	0.44	148.46	151.81	1115.74	0.016	0.016	0.044	
$\pi^{(A)}$	3.32	3.33	3.32	152.08	141.62	1057.90	0.017	0.016	0.045	
$\gamma^{(Q)}$	0.59	0.59	0.59	106.68	142.37	899.34	0.006	0.007	0.018	
σ_r	0.24	0.24	0.24	35.21	179.15	1105.99	0.001	0.002	0.004	
σ_{q}	0.68	0.68	0.67	98.22	64.18	1490.81	0.003	0.002	0.011	
σ_z	0.32	0.32	0.32	84.77	61.55	575.90	0.001	0.001	0.003	
$\ln \hat{p}(Y)$	-357.14	-357.17	-358.32				0.040	0.038	0.949	

SW Model: Accuracy of MH Approximations

▶ Results are based on $N_{run} = 20$ runs of the PF-RWMH-V algorithm.

► Each run of the algorithm generates N = 10,000 draws.

 The likelihood function is computed with the Kalman filter (KF) or conditionally-optimal particle filter (CO-PF).

• "Pooled" means that we are pooling the draws from the $N_{run} = 20$ runs to compute posterior statistics. The CO-PF uses M = 40,000 particles to compute the likelihood.

SW Model: Accuracy of MH Approximations

	Post. Mean (Pooled)		Ineff. Factors		Std Dev of Means		
	KF	CO-PF	KF	CO-PF	KF	CO-PF	
$(100\beta^{-1}-1)$	0.14	0.14	172.58	3732.90	0.007	0.034	
$ar{\pi}$	0.73	0.74	185.99	4343.83	0.016	0.079	
Ī	0.51	0.37	174.39	3133.89	0.130	0.552	
α	0.19	0.20	149.77	5244.47	0.003	0.015	
$\sigma_{ extsf{c}}$	1.49	1.45	86.27	3557.81	0.013	0.086	
Φ	1.47	1.45	134.34	4930.55	0.009	0.056	
φ	5.34	5.35	138.54	3210.16	0.131	0.628	
h	0.70	0.72	277.64	3058.26	0.008	0.027	
ξw	0.75	0.75	343.89	2594.43	0.012	0.034	
σ_{l}	2.28	2.31	162.09	4426.89	0.091	0.477	
ξ_p	0.72	0.72	182.47	6777.88	0.008	0.051	
ι_{w}	0.54	0.53	241.80	4984.35	0.016	0.073	
ι_{p}	0.48	0.50	205.27	5487.34	0.015	0.078	
$\dot{\psi}$	0.45	0.44	248.15	3598.14	0.020	0.078	
r_{π}	2.09	2.09	98.32	3302.07	0.020	0.116	
ρ	0.80	0.80	241.63	4896.54	0.006	0.025	
r_{y}	0.13	0.13	243.85	4755.65	0.005	0.023	
$r_{\Delta y}$	0.21	0.21	101.94	5324.19	0.003	0.022	

SW Model: Accuracy of MH Approximations

	Post.	Mean (Pooled)	Ine	ff. Factors	Std De	Std Dev of Means		
	KF	CO-PF	KF	CO-PF	KF	CO-PF		
ρ_a	0.96	0.96	153.46	1358.87	0.002	0.005		
$ ho_{b}$	0.22	0.21	325.98	4468.10	0.018	0.068		
ρ_{g}	0.97	0.97	57.08	2687.56	0.002	0.011		
ρ_i	0.71	0.70	219.11	4735.33	0.009	0.044		
ρ_r	0.54	0.54	194.73	4184.04	0.020	0.094		
$ ho_{\mathcal{P}}$	0.80	0.81	338.69	2527.79	0.022	0.061		
ρ_W	0.94	0.94	135.83	4851.01	0.003	0.019		
$ ho_{ga}$	0.41	0.37	196.38	5621.86	0.025	0.133		
μ_p	0.66	0.66	300.29	3552.33	0.025	0.087		
$\mu_{\mathbf{W}}$	0.82	0.81	218.43	5074.31	0.011	0.052		
σ_{a}	0.34	0.34	128.00	5096.75	0.005	0.034		
σ_{b}	0.24	0.24	186.13	3494.71	0.004	0.016		
$\sigma_{m{g}}$	0.51	0.49	208.14	2945.02	0.006	0.021		
σ_i	0.43	0.44	115.42	6093.72	0.006	0.043		
σ_r	0.14	0.14	193.37	3408.01	0.004	0.016		
σ_{p}	0.13	0.13	194.22	4587.76	0.003	0.013		
$\sigma_{\mathbf{W}}$	0.22	0.22	211.80	2256.19	0.004	0.012		
$\ln \hat{p}(Y)$	-964	-1018			0.298	9.139		

Computational Considerations

We implement the PFMH algorithm on a single machine, utilizing up to twelve cores.

► For the small-scale DSGE model it takes 30:20:33 [hh:mm:ss] hours to generate 100,000 parameter draws using the bootstrap PF with 40,000 particles. Under the conditionally-optimal filter we only use 400 particles, which reduces the run time to 00:39:20 minutes.

For the SW model it took 05:14:20:00 [dd:hh:mm:ss] days to generate 10,000 draws using the conditionally-optimal PF with 40,000 particles.

- We will construct an SMC² algorithm to estimate a DSGE model:
 - we use SMC for inference about the static parameter θ ;
 - we use SMC to obtain a particle filter approximation of the likelihood function.

and document its accuracy.

- ► Rather than delving straight into the *SMC*² algorithm we proceed in a step-wise manner:
 - discuss how SMC can be used for inference about θ in models in which the likelihood function can be evaluated with the Kalman filter; conduct simulation experiments to document the accuracy of SMC approximation of posterior moments;
 - review how particle filters can be used to construct a Monte Carlo approximation of the likelihood function and conduct simulation experiments to document the accuracy.

Why???

▶ Likelihood evaluation for nonlinear DSGE models requires nonlinear filtering → sequential Monte Carlo.

- For inference about the static parameter θ , "standard" MCMC methods can be quite inaccurate. Multimodal posteriors may arise because it is difficult to
 - disentangling internal and external propagation mechanisms;
 - disentangling the relative importance of shocks.

Putting the Pieces Together – *SMC*²

- Start from SMC algorithm ... replace actual likelihood by particle filter approximation in the correction and mutation steps of SMC algorithm.
- ▶ Data tempering instead of likelihood tempering: $\pi_n^D(\theta) = p(\theta|Y_{1:t_n})$.
- ▶ Key Idea: let

$$\hat{p}(Y_{1:t_n}|\theta_n) = g(Y_{1:t_n}|\theta_n, U_{1:t_n}).$$

where $U_{1:t_n} \sim p(U_{1:t_n})$ is an array of *iid* uniform random variables generated by the particle filter.

▶ Important Result: Particle filter delivers an unbiased estimate of the incremental weight $p(Y_{t_{n-1}+1:t_n}|\theta)$:

$$\int g(Y_{1:t_n}|\theta_n, U_{1:t_n})p(U_{1:t_n})dU_{1:t_n} = p(Y_{1:t_n}|\theta_n).$$

Particle System for SMC² Sampler After Stage n

Parameter		State		
(θ_n^1, W_n^1)	$(s_{t_n}^{1,1}, \mathcal{W}_{t_n}^{1,1})$	$(s_{t_n}^{1,2}, \mathcal{W}_{t_n}^{1,2})$		$(s_{t_n}^{1,M},\mathcal{W}_{t_n}^{1,M})$
(θ_n^2, W_n^2)	$(s_{t_n}^{2,1}, \mathcal{W}_{t_n}^{2,1})$	$(s_{t_n}^{2,2}, \mathcal{W}_{t_n}^{2,2})$	• • •	$(s_{t_n}^{2,M},\mathcal{W}_{t_n}^{2,M})$
:	:	:	٠	:
(θ_n^N, W_n^N)	$(s_{t_n}^{N,1},\mathcal{W}_{t_n}^{N,1})$	$(s_{t_n}^{N,2},\mathcal{W}_{t_n}^{N,2})$	• • •	$(s_{t_n}^{N,M}, \mathcal{W}_{t_n}^{N,M})$

To simplify notation, we add one observation at a time, n = t, and write θ_t and $\pi_t(\cdot)$.

SMC^2

1. **Initialization.** Draw the initial particles from the prior:

$$\theta_0^i \stackrel{iid}{\sim} p(\theta)$$
 and $W_0^i = 1, i = 1, \dots, N$.

- **2. Recursion.** For $t = 1, \ldots, T$,
 - 2.1 **Correction.** Reweight the particles from stage t-1 by defining the incremental weights

$$\tilde{w}_t^i = \hat{p}(y_t|Y_{1:t-1}, \theta_{t-1}^i) = g(y_t|Y_{1:t-1}, \theta_{t-1}^i, U_{1:t}^i)$$

and the normalized weights

$$\tilde{W}_{t}^{i} = \frac{\tilde{W}_{n}^{i} W_{t-1}^{i}}{\frac{1}{N} \sum_{i=1}^{N} \tilde{W}_{t}^{i} W_{t-1}^{i}}, \quad i = 1, \dots, N.$$

Then,

$$\tilde{h}_{t,N} = \frac{1}{N} \sum_{i=1}^{N} \tilde{W}_t^i h(\theta_{t-1}^i) \approx \mathbb{E}_{\pi_t}[h(\theta)].$$

- 2.2 Selection. (unchanged)
- 2.3 Mutation.

SMC^2

- 1. Initialization.
- **2. Recursion.** For t = 1, ..., T,
 - 2.1 Correction.
 - 2.2 Selection.
 - 2.3 **Mutation.** Propagate the particles $\{\hat{\theta}_t^i, W_t^i\}$ via 1 step of an MH algorithm. The proposal distribution is given by

$$q(\vartheta_t^i|\hat{\theta}_t^i)p(U_{1:t}^{*i})$$

and the acceptance ratio can be expressed as

$$\alpha(\vartheta_t^i|\hat{\theta}_t^i) = \min \left\{ 1, \frac{g(Y_{1:t}|\vartheta_t^i, U_{1:t}^{*i})p(\vartheta_t^i)p(U_{1:t}^{*i})/q(\vartheta_t^i|\hat{\theta}_t^i)p(U_{1:t}^{*i})}{g(Y_{1:t}|\hat{\theta}_t^i, U_{1:t}^i)p(\hat{\theta}_t^i)p(U_{1:t}^i)/q(\hat{\theta}_t^i|\vartheta_t^i)p(U_{1:t}^i)} \right\}.$$

Then,

$$ar{h}_{t,N} = rac{1}{N} \sum_{i=1}^{N} h(\theta_t^i) W_t^i pprox \mathbb{E}_{\pi_t}[h(\theta)].$$

Why Does SMC² Work?

- Work on enlarged probability space that includes sequence of random vectors Uⁱ_{1:t-1} that underlies the simulation approximation of the particle filter.
- ▶ At the end of iteration t − 1:
 - ▶ Particles $\{\theta_{t-1}^i, U_{1:t-1}^i, W_{t-1}^i\}_{i=1}^N$.
 - For each parameter value θ^i_{t-1} there is PF approx of the likelihood: $\hat{p}(Y_{1:t-1}|\theta^i_{t-1}) = g(Y_{1:t-1}|\theta^i_{t-1}, U^i_{1:t-1})$.
 - Swarm of particles $\{s_{t-1}^{i,j}, \mathcal{W}_{t-1}^{i,j}\}_{j=1}^{M}$ that represents the distribution $p(s_{t-1}|Y_{1:t-1}, \theta_{t-1}^{i})$.
- ► The triplets $\{\theta_{t-1}^i, U_{1:t-1}^i, W_{t-1}^i\}_{i=1}^N$ approximate:

$$\int \int h(\theta, U_{1:t-1}) p(U_{1:t-1}) p(\theta|Y_{1:t-1}) dU_{1:t-1} d\theta$$

$$\approx \frac{1}{N} \sum_{i=1}^{N} h(\theta_{t-1}^{i}, U_{1:t-1}^{i}) W_{t-1}^{i}.$$

Correction Step

 Write the particle filter approximation of the likelihood increment as

$$\tilde{w}_t^i = \hat{p}(y_t|Y_{1:t-1}, \theta_{t-1}^i) = g(y_t|Y_{1:t-1}, U_{1:t}^i, \theta_{t-1}^i).$$

▶ By induction, we can deduce that $\frac{1}{N} \sum_{i=1}^{N} h(\theta_{t-1}^{i}) \tilde{w}_{t}^{i} W_{t-1}^{i}$ approximates the following integral

$$\int \int h(\theta)g(y_t|Y_{1:t-1},U_{1:t},\theta)p(U_{1:t})p(\theta|Y_{1:t-1})dU_{1:t}d\theta$$

$$= \int h(\theta) \left[\int g(y_t|Y_{1:t-1},U_{1:t},\theta)p(U_{1:t})dU_{1:t} \right] p(\theta|Y_{1:t-1})d\theta.$$

► Provided that the particle filter approximation of the likelihood increment is unbiased, that is,

$$\int g(y_t|Y_{1:t-1},U_{1:t},\theta)p(U_{1:t})dU_{1:t}=p(y_t|Y_{1:t-1},\theta)$$

for each θ , we deduce that $\tilde{h}_{t,N}$ is a consistent estimator of $\mathbb{E}_{\pi_t}[h(\theta)]$.

Selection Step

- Similar to regular SMC.
- We resample in every period for expositional purposes.
- We are keeping track of the ancestry information in the vector \mathcal{A}_t . This is important, because for each resampled particle i we not only need to know its value $\hat{\theta}_t^i$ but we also want to track the corresponding value of the likelihood function $\hat{p}(Y_{1:t}|\hat{\theta}_t^i)$ as well as the particle approximation of the state, given by $\{s_t^{i,j}, \mathcal{W}_t^{i,j}\}$, and the set of random numbers $U_{1:t}^i$.
- In the implementation, the likelihood values are needed for the mutation step.
- ► The U_{1+}^i 's are not required for

Mutation Step

- For each particle i we have:
 - A proposed value ϑ_t^i ;
 - ► A sequence of random vectors $U_{1:t}^*$ drawn from the distribution $p(U_{1:t})$;
 - An associated particle filter approximation of the likelihood:

$$\hat{p}(Y_{1:t}|\vartheta_t^i) = g(Y_{1:t}|\vartheta_t^i, U_{1:t}^*).$$

► The densities $p(U'_{1:t})$ and $p(U^*_{1:t})$ cancel from the formula for the acceptance probability $\alpha(\vartheta^i_t|\hat{\theta}^i_t)$:

$$\begin{split} \alpha(\vartheta|\theta^{i-1}) &= \min \left\{ 1, \frac{\frac{g(Y|\vartheta,U^*)p(U^*)p(\vartheta)}{q(\vartheta|\theta^{(i-1)})p(U^*)}}{\frac{g(Y|\theta^{(i-1)},U^{(i-1)})p(U^{(i-1)})p(\theta^{(i-1)})}{q(\theta^{(i-1)}|\theta^*)p(U^{(i-1)})}} \right\} \\ &= \min \left\{ 1, \frac{\hat{p}(Y|\vartheta)p(\vartheta)/q(\vartheta|\theta^{(i-1)})}{\hat{p}(Y|\theta^{(i-1)})p(\theta^{(i-1)})/q(\theta^{(i-1)}|\vartheta)} \right\}. \end{split}$$

Application to Small-Scale DSGE Model

► Results are based on $N_{run} = 20$ runs of the SMC^2 algorithm with N = 4,000 particles.

D is data tempering and L is likelihood tempering.

KF is Kalman filter, CO-PF is conditionally-optimal PF with M = 400, BS-PF is bootstrap PF with M = 40,000. CO-PF and BS-PF use data tempering.

Accuracy of SMC² Approximations

	Posterior Mean (Pooled)					Inefficiency Factors				Std Dev of Means			
	KF(L)	KF(D)	CO-PF	BS-PF	KF(L)	KF(D)	CO-PF	BS-PF	KF(L)	KF(D)	CO-PF	BS-P	
τ	2.65	2.67	2.68	2.53	1.51	10.41	47.60	6570	0.01	0.03	0.07	0.76	
κ	0.81	0.81	0.81	0.70	1.40	8.36	40.60	7223	0.00	0.01	0.01	0.18	
ψ_1	1.87	1.88	1.87	1.89	3.29	18.27	22.56	4785	0.01	0.02	0.02	0.27	
ψ_2	0.66	0.66	0.67	0.65	2.72	10.02	43.30	4197	0.01	0.02	0.03	0.34	
ρ_r	0.75	0.75	0.75	0.72	1.31	11.39	60.18	14979	0.00	0.00	0.01	0.08	
ρ_g	0.98	0.98	0.98	0.95	1.32	4.28	250.34	21736	0.00	0.00	0.00	0.04	
ρ_z	0.88	0.88	0.88	0.84	3.16	15.06	35.35	10802	0.00	0.00	0.00	0.05	
$r^{(A)}$	0.45	0.46	0.44	0.46	1.09	26.58	73.78	7971	0.00	0.02	0.04	0.42	
$\pi^{(A)}$	3.32	3.31	3.31	3.56	2.15	40.45	158.64	6529	0.01	0.03	0.06	0.40	
$\gamma^{(Q)}$	0.59	0.59	0.59	0.64	2.35	32.35	133.25	5296	0.00	0.01	0.03	0.16	
σ_r	0.24	0.24	0.24	0.26	0.75	7.29	43.96	16084	0.00	0.00	0.00	0.06	
σ_q	0.68	0.68	0.68	0.73	1.30	1.48	20.20	5098	0.00	0.00	0.00	0.08	
σ_z	0.32	0.32	0.32	0.42	2.32	3.63	26.98	41284	0.00	0.00	0.00	0.11	
$\ln p(Y)$	-358.75	-357.34	-356.33	-340.47					0.120	1.191	4.374	14.49	

Computational Considerations

► The SMC² results are obtained by utilizing 40 processors.

- We parallelized the likelihood evaluations $\hat{p}(Y_{1:t}|\theta_t^i)$ for the θ_t^i particles rather than the particle filter computations for the swarms $\{s_t^{i,j}, \mathcal{W}_t^{i,j}\}_{j=1}^M$.
- The run time for the SMC^2 with conditionally-optimal PF $(N=4,000,\,M=400)$ is 23:24 [mm:ss] minutes, where as the algorithm with bootstrap PF (N=4,000) and M=40,000 runs for 08:05:35 [hh:mm:ss] hours.

▶ Due to memory constraints we re-computed the entire likelihood for Y_{1:t} in each iteration.

Conclusion

We explored PMCMC and SMC² methods for DSGE models.

These methods are promising, because they can handle multi-modal posterior surfaces and they can be parallelized.

However, careful tuning is required and the particle filter approximation of the likelihood function needs to be sufficiently accurate.

The method worked well for a small-scale DSGE model, but not for the Smets-Wouters model, because there was too much noise in the likelihood approximation.

References

Andrieu, C., A. Doucet, and R. Holenstein (2010): "Particle Markov chain Monte Carlo methods," *Journal of the Royal Statistical Society: Series B (Statistical Methodology)*, 72, 269 342.