

Journal of Business & Economic Statistics

ISSN: 0735-0015 (Print) 1537-2707 (Online) Journal homepage: http://www.tandfonline.com/loi/ubes20

Out-of-Sample Forecast Tests Robust to the Choice of Window Size

Barbara Rossi & Atsushi Inoue

To cite this article: Barbara Rossi & Atsushi Inoue (2012) Out-of-Sample Forecast Tests Robust to the Choice of Window Size, Journal of Business & Economic Statistics, 30:3, 432-453, DOI: 10.1080/07350015.2012.693850

To link to this article: https://doi.org/10.1080/07350015.2012.693850

	Published online: 20 Jul 2012.
	Submit your article to this journal 🗹
ılıl	Article views: 721
a a	View related articles 🗗
4	Citing articles: 57 View citing articles 🗗

Out-of-Sample Forecast Tests Robust to the Choice of Window Size

Barbara Rossi

Department of Economics, Pompeu Fabra University, ICREA, CREI Barcelona GSE, Barcelona 08019, Spain (barbara.rossi@upf.edu; brossi@econ.duke.edu)

Atsushi INOUE

Department of Agricultural and Resource Economics, North Carolina State University, Raleigh, NC 27695-8109 (atsushi@ncsu.edu)

This article proposes new methodologies for evaluating economic models' out-of-sample forecasting performance that are robust to the choice of the estimation window size. The methodologies involve evaluating the predictive ability of forecasting models over a wide range of window sizes. The study shows that the tests proposed in the literature may lack the power to detect predictive ability and might be subject to data snooping across different window sizes if used repeatedly. An empirical application shows the usefulness of the methodologies for evaluating exchange rate models' forecasting ability.

KEY WORDS: Estimation window; Forecast evaluation; Predictive ability testing.

1. INTRODUCTION

This article proposes new methodologies for evaluating the out-of-sample forecasting performance of economic models. The novelty of the methodologies we propose is that they are robust to the choice of the estimation and evaluation window size. The choice of the estimation window size has always been a concern for practitioners, since the use of different window sizes may lead to different empirical results in practice. In addition, arbitrary choices of window sizes have consequences about how the sample is split into in-sample and out-of-sample portions. Notwithstanding the importance of the problem, no satisfactory solution has been proposed so far, and in the forecasting literature, it is common to only report empirical results for one window size. For example, to illustrate the differences in the window sizes, we draw on the literature on forecasting exchange rates (the empirical application we will focus on): Meese and Rogoff (1983a) used a window size of 93 observations in monthly data, Chinn (1991) used a window size of 45 in quarterly data, Qi and Wu (2003) used a window size of 216 observations in monthly data, Cheung, Chinn, and Pascual (2005) considered window sizes of 42 and 59 observations in quarterly data, Clark and West (2007) used a window size of 120 observations in monthly data, Gourinchas and Rey (2007) considered a window size of 104 observations in quarterly data, and Molodtsova and Papell (2009) considered a window size of 120 observations in monthly data. This common practice raises two concerns. A first concern is that the "ad-hoc" window size used by the researcher may not detect significant predictive ability even if there would be significant predictive ability for some other window size choices. A second concern is the possibility that satisfactory results were obtained simply by chance, after data snooping over window sizes. That is, the successful evidence in favor of predictive ability might have been found after trying many window sizes, although only the results for the successful window size were reported and the search process was not taken into account when evaluating their statistical significance. Only rarely do researchers check the robustness of the empirical results to the choice of the window size by reporting results for a selected choice of window sizes. Ultimately, however, the size of the estimation window is not a parameter of interest for the researcher: the objective is rather to test predictive ability and, ideally, researchers would like to reach empirical conclusions that are robust to the choice of the estimation window size.

This article views the estimation window as a "nuisance parameter": we are not interested in selecting the "best" window; rather, we would like to propose predictive ability tests that are "robust" to the choice of the estimation window size. The procedures we propose ensure that this is the case, by evaluating the models' forecasting performance for a variety of estimation window sizes and then taking summary statistics of this sequence. Our methodology can be applied to most tests of predictive ability that have been proposed in the literature, such as Diebold and Mariano (1995), West (1996), McCracken (2000), and Clark and McCracken (2001). We also propose methodologies that can be applied to Mincer and Zarnowitz's (1969) tests of forecast efficiency, as well as to more general tests of forecast optimality. Our methodologies allow for both rollingand recursive-window estimation schemes and let the window size to be large relative to the total sample size. Finally, we also discuss methodologies that can be used in the Giacomini and White (2005) and Clark and West (2007) frameworks, where the estimation scheme is based on a rolling window of fixed size.

This article is closely related to the works by Pesaran and Timmermann (2007) and Clark and McCracken (2009), and more distantly related to Pesaran, Pettenuzzo, and Timmermann (2006) and Giacomini and Rossi (2010). Pesaran and Timmermann (2007) proposed cross-validation and forecast

© 2012 American Statistical Association Journal of Business & Economic Statistics July 2012, Vol. 30, No. 3

DOI: 10.1080/07350015.2012.693850

combination methods that identify the "ideal" window size using sample information. In other words, Pesaran and Timmermann (2007) extended forecast-averaging procedures to deal with the uncertainty over the size of the estimation window, for example, by averaging forecasts computed from the same model but over various estimation window sizes. Their main objective was to improve the model's forecast. Similarly, Clark and McCracken (2009) combined rolling and recursive forecasts in an attempt to improve the forecasting model. Our article instead proposes to take summary statistics of tests of predictive ability computed over several estimation window sizes. Our objective is neither to improve the forecasting model nor to estimate the ideal window size. Rather, our objective is to assess the robustness of conclusions of predictive ability tests to the choice of the estimation window size. Pesaran, Pettenuzzo, and Timmermann (2006) exploited the existence of multiple breaks to improve forecasting ability; to do so, they needed to estimate the process driving the instability in the data. An attractive feature of the procedure we propose is that it does not need to impose or determine when the structural breaks happened. Giacomini and Rossi (2010) proposed techniques to evaluate the relative performance of competing forecasting models in unstable environments, assuming a "given" estimation window size. In this article, our goal is instead to ensure that forecasting ability tests are robust to the choice of the estimation window size. That is, the procedures we propose in this article are designed to determine whether findings of predictive ability are robust to the choice of the window size, not to determine at which point in time the predictive ability shows up: the latter is a very different issue, important as well, and has been discussed in Giacomini and Rossi (2010). Finally, this article is linked to the literature on data snooping: if researchers report empirical results for just one window size (or a couple of them) when they actually considered many possible window sizes prior to reporting their results, their inference will be incorrect. This article provides a way to account for data snooping over several window sizes and removes the arbitrary decision of the choice of the window size.

After the first version of this article was submitted, we became aware of an independent work by Hansen and Timmermann (2012). Hansen and Timmermann (2012) proposed a sup-type test similar to ours, although they focused on *p*-values of the Diebold and Mariano (1995) test statistic estimated via a recursive-window estimation procedure for nested models' comparisons. They provided analytic power calculations for the test statistic. Our approach is more generally applicable: it can be used to draw inference on models' out-of-sample forecast comparisons and to test forecast optimality where the estimation scheme can be rolling recursive fixed, fixed-window estimation scheme can be either a fixed fraction of the total sample size or finite. Also, Hansen and Timmermann (2012) did not consider the effects of time-varying predictive ability on the power of the test.

We show the usefulness of our methods in an empirical analysis. The analysis reevaluates the predictive ability of models of exchange rate determination by verifying the robustness of the recent empirical evidence in favor of models of exchange rate determination (e.g., Engel, Mark, and West 2007; Molodtsova and Papell 2009) to the choice of the window size. Our results reveal that the forecast improvements found in the literature are much stronger when allowing for a search over several window sizes. As shown by Pesaran and Timmermann (2005), the

choice of the window size depends on the nature of the possible model instability and the timing of the possible breaks. In particular, a large window is preferable if the data-generating process (DGP) is stationary, but this comes at the cost of lower power, since there are fewer observations in the evaluation window. Similarly, a shorter window may be more robust to structural breaks, although it may not provide as precise an estimation as larger windows if the data generating process is stationary. The empirical evidence shows that instabilities are widespread for exchange rate models (see Rossi 2006), which might justify why in several cases, we find improvements in economic models' forecasting ability relative to the random walk for small window sizes.

The article is organized as follows. Section 2 proposes a framework for tests of predictive ability when the window size is a fixed fraction of the total sample size. Section 3 presents tests of predictive ability when the window size is a fixed constant relative to the total sample size. Section 4 shows some Monte Carlo evidence on the performance of our procedures in small samples, and Section 5 presents the empirical results. Section 6 concludes.

ROBUST TESTS OF PREDICTIVE ACCURACY WHEN THE WINDOW SIZE IS LARGE

Let $h \ge 1$ denote the (finite) forecast horizon. We assume that the researcher is interested in evaluating the performance of h-steps-ahead direct forecasts for the scalar variable y_{t+h} using a vector of predictors x_t using a rolling-, recursive-, or fixed-window direct forecast scheme. We assume that the researcher has P out-of-sample predictions available, where the first prediction is made based on an estimate from a sample $1, 2, \ldots, R$ such that the last out-of-sample prediction is made based on an estimate from a sample of $T - R + 1, \ldots, R + P - 1 = T$, where R + P + h - 1 = T + h is the size of the available sample. The methods proposed in this article can be applied to out-of-sample tests of equal predictive ability, forecast rationality, and unbiasedness.

To present the main idea underlying the methods proposed in this article, let us focus on the case where researchers are interested in evaluating the forecasting performance of two competing models: model 1, involving parameters θ , and model 2, involving parameters γ . The parameters can be estimated with a rolling-, fixed-, or recursive-window estimation scheme. In the rolling-window forecast method, the model's true but unknown parameters θ^* and γ^* are estimated by $\theta_{t,R}$ and $\widehat{\gamma}_{t,R}$, respectively, using samples of R observations dated $t - R + 1, \dots, t$, for $t = R, R + 1, \dots, T$. In the recursivewindow estimation method, the model's parameters are instead estimated using samples of t observations dated $1, \ldots, t$, for $t = R, R + 1, \dots, T$. In the fixed-window estimation method, the model's parameters are estimated only once using observations dated $1, \ldots, R$. Let $\{L_{t+h}^{(1)}(\widehat{\theta}_{t,R})\}_{t=R}^T$ and $\{L_{t+h}^{(2)}(\widehat{\gamma}_{t,R})\}_{t=R}^T$ denote the sequence of loss functions of models 1 and 2 evaluating h-steps-ahead relative out-of-sample forecast errors, respectively, and let $\{\Delta L_{t+h}(\widehat{\theta}_{t,R}, \widehat{\gamma}_{t,R})\}_{t=R}^T$ denote their difference.

Typically, researchers rely on the Diebold and Mariano (1995), West (1996), McCracken (2000), or Clark and McCracken (2001) test statistics for drawing inference on the forecast error loss differences. For example, in the case of the

Diebold and Mariano (1995) and West (1996) tests, researchers evaluate the two models using the sample average of the sequence of standardized out-of-sample loss differences:

$$\Delta L_T(R) \equiv \frac{1}{\widehat{\sigma}_R} P^{-1/2} \sum_{t=R}^T \Delta L_{t+h}(\widehat{\theta}_{t,R}, \widehat{\gamma}_{t,R}), \tag{1}$$

where $\hat{\sigma}_R^2$ is a consistent estimate of the long-run variance matrix of the out-of-sample loss differences, which differs between the Diebold and Mariano (1995) and the West (1996) approach.

The problem we focus on is that inference based on Equation (1) relies crucially on R, which is the size of the rolling window in the rolling estimation scheme or the way the sample is split into the in-sample and out-of-sample portions in the fixed and recursive estimation schemes. In fact, any out-of-sample test for inference regarding predictive ability does require researchers to choose R. The problem we focus on is that it is possible that, in practice, the choice of R may affect the empirical results. Our main goal is to design procedures that will allow researchers to make inference about predictive ability in a way that does not depend on the choice of the window size.

We argue that the choice of R raises two types of concerns. First, if the researcher tries several window sizes and then reports the empirical evidence based on the window size that provides him the best empirical evidence in favor of predictive ability, his test may be oversized. That is, the researcher will reject the null hypothesis of equal predictive ability in favor of the alternative that the proposed economic model forecasts the best too often, thus finding predictive ability even if it is not significant in the data. The problem is that the researcher is effectively "datamining" over the choice of R and does not correct the critical values of the test statistic to take into account the search over window sizes. This is mainly a size problem.

A second type of concern arises when the researcher has simply selected an ad-hoc value of R without trying alternative values. In this case, it is possible that, when there is some predictive ability only over a portion of the sample, he or she may lack empirical evidence in favor of predictive ability because the window size was either too small or too large to capture it. This is mainly a lack of power problem.

Our objective is to consider R as a nuisance parameter and develop test statistics to draw inference about predictive ability that does not depend on R. The main results in this article follow from a very simple intuition: if partial sums of the test function (forecast error losses, adjusted forecast error losses, or functions of forecast errors) obey a functional central limit theorem (FCLT), then we can take any summary statistic across window sizes to robustify inference and derive its asymptotic distribution by applying the continuous mapping theorem (CMT). We consider two appealing and intuitive types of weighting schemes over the window sizes. The first scheme is to choose the largest value of the $\Delta L_T(R)$ test sequence, which corresponds to a "sup-type" test. This mimics the case of a researcher experimenting with a variety of window sizes and reporting only the empirical results corresponding to the best evidence in favor of predictive ability. The second scheme involves taking a weighted average of the $\Delta L_T(R)$ tests, giving equal weight to each test. This choice is appropriate when researchers have no prior information on which window sizes are the best for their analysis. This

choice corresponds to an average-type test. Alternative choices of weighting functions could be entertained and the asymptotic distribution of the resulting test statistics could be obtained by arguments similar to those discussed in this article.

The following proposition states the general intuition behind the approach proposed in this article. In the subsequent subsections, we will verify that the high-level assumption in Proposition 1, Equation (2), holds for the test statistics we are interested in.

Proposition 1 (Asymptotic distribution). Let $S_T(R)$ denote a test statistic with window size R. We assume that the test statistic $S_T(\cdot)$ we focus on satisfies

$$S_T([\iota(\cdot)T]) \Rightarrow S(\cdot),$$
 (2)

where $\iota(\cdot)$ is the identity function, that is, $\iota(x) = x$ and \Rightarrow denotes weak convergence in the space of cadlag functions on [0, 1] equipped with the Skorokhod metric. Then,

$$\sup_{[\underline{\mu}T] \le R \le [\overline{\mu}T]} S_T(R) \xrightarrow{d} \sup_{\underline{\mu} \le \mu \le \overline{\mu}} S(\mu), \quad (3)$$

$$\frac{1}{[\overline{\mu}T] - [\underline{\mu}T] + 1} \sum_{R = [\mu T]}^{[\overline{\mu}T]} S_T(R) \stackrel{d}{\to} \int_{\underline{\mu}}^{\overline{\mu}} S(\mu) d\mu, \quad (4)$$

where $0 < \mu < \overline{\mu} < 1$.

Note that this approach assumes that R is growing with the sample size and, asymptotically, becomes a fixed fraction of the total sample size. This assumption is consistent with the approaches by West (1996), West and McCracken (1998), and McCracken (2000). The next section will consider test statistics where the window size is fixed. Note also that based on Proposition 1, we can construct both one-sided and two-sided test statistics; for example, as a corollary of the proposition, one can construct two-sided test statistics in the "sup-type" test statistic by noting that $\sup_{[\underline{\mu}T] \leq R \leq [\overline{\mu}T]} |S_T(R)| \xrightarrow{d} \sup_{\underline{\mu} \leq \mu \leq \overline{\mu}} |S(\mu)|$, and similarly of the average-type test statistic.

In the existing tests, $\mu = \lim_{T \to \infty} \frac{R}{T}$ is fixed and condition (2) holds pointwise for a given μ . Condition (2) requires that the convergence holds uniformly in μ rather than pointwise, however. It turns out that this high-level assumption can be shown to hold for many of the existing tests of interest under their original assumptions. As we will show in the next subsections, this is because existing tests had already imposed assumptions for the FCLT to take into account recursive, rolling, and fixed estimation schemes and because weak convergence to stochastic integrals can hold for partial sums (Hansen 1992).

Note also that the practical implementation of (3) and (4) requires researchers to choose $\underline{\mu}$ and $\overline{\mu}$. To avoid data snooping over the choices of $\underline{\mu}$ and $\overline{\mu}$, we recommend researchers to impose symmetry by fixing $\overline{\mu} = 1 - \underline{\mu}$ and to use $\underline{\mu} = [0.15]$ in practice. The recommendation is based on the small-sample performance of the test statistics we propose, discussed in Section 4.

We next discuss how this result can be directly applied to widely used measures of relative forecasting performance, where the loss function is the difference of the forecast error losses of two competing models. We consider two separate cases, depending on whether the models are nested or nonnested. Subsequently, we present results for regression-based tests of predictive ability, such as Mincer and Zarnowitz's (1969) forecast rationality regressions, among others. For each of the cases we consider, Appendix A provides a sketch of the proof that the test statistics satisfy condition (2), provided the variance estimator converges in probability uniformly in R. Our proofs are a slight modification of West (1996), Clark and McCracken (2001), and West and McCracken (1998) and extend their results to weak convergence in the space of functions on $[\underline{\mu}, \overline{\mu}]$. The uniform convergence of variance estimators follows from the uniform convergence of second moments of summands in the numerator and the uniform convergence of rolling and recursive estimators, as in the literature on structural change (see Andrews 1993, for example).

2.1 Nonnested Models' Comparisons

Traditionally, researchers interested in drawing inference about the relative forecasting performance of competing, nonnested models rely on the Diebold and Mariano (1995), West (1996) and McCracken (2000) test statistics. The statistic tests the null hypothesis that the expected value of the loss differences evaluated at the pseudo-true parameter values equals zero. That is, let $\Delta L_T^*(R)$ denote the value of the test statistic evaluated at the true parameter values; then, the null hypothesis can be rewritten as: $E[\Delta L_T^*(R)] = 0$. The test statistic that they propose relies on the sample average of the sequence of standardized out-of-sample loss differences, Equation (1):

$$\Delta L_T(R) \equiv \frac{1}{\widehat{\sigma}_R} P^{-1/2} \sum_{t=R}^T \Delta L_{t+h}(\widehat{\theta}_{t,R}, \widehat{\gamma}_{t,R}), \tag{5}$$

where $\hat{\sigma}_R^2$ is a consistent estimate of the long-run variance matrix of the out-of-sample loss differences. A consistent estimate of σ^2 for nonnested models' comparisons that does not take into account parameter estimation uncertainty is provided in Diebold and Mariano (1995). Consistent estimates of σ^2 that take into account parameter estimation uncertainty in recursive windows are provided by West (1996), and in rolling and fixed windows, are provided by McCracken (2000, p. 203, eqs. (5) and (6)). For example, a consistent estimator when parameter estimation error is negligible is

$$\hat{\sigma}_{R}^{2} = \sum_{i=-q(P)+1}^{q(P)-1} (1 - |i/q(P)|) P^{-1} \sum_{t=R}^{T} \Delta L_{t+h}^{d} \times (\widehat{\theta}_{t,R}, \widehat{\gamma}_{t,R}) \Delta L_{t+h-i}^{d} (\widehat{\theta}_{t-i,R}, \widehat{\gamma}_{t-i,R}), \quad (6)$$

where $\Delta L_{t+h}^d(\widehat{\theta}_{t,R}, \widehat{\gamma}_{t,R}) \equiv \Delta L_{t+h}(\widehat{\theta}_{t,R}, \widehat{\gamma}_{t,R}) - P^{-1} \sum_{t=R}^T \Delta L_{t+h}(\widehat{\theta}_{t,R}, \widehat{\gamma}_{t,R})$ and q(P) is a bandwidth that grows with P (e.g., Newey and West 1987). In particular, a leading case where (6) can be used is when the same loss function is used for estimation and evaluation. For convenience, we provide the consistent variance estimate for rolling, recursive, and fixed estimation schemes in Appendix A.

Appendix A shows that Proposition 1 applies to the test statistic (5) under broad conditions. Examples of typical nonnested models satisfying Proposition 1 (provided that the appropriate moment conditions are satisfied) include linear and nonlinear models estimated by any extremum estimator [e.g., ordinary

least squares (OLS), general method of moments (GMM), and maximum likelihood estimator (MLE)]; the data can have serial correlation and heteroscedasticity, but are required to be stationary under the null hypothesis (which rules out unit roots and structural breaks). McCracken (2000) showed that this framework allows for a wide class of loss functions.

Our proposed procedure specialized to two-sided tests of nonnested forecast models' comparisons is as follows. Let

$$\mathcal{R}_{T} = \sup_{R \in \{R, \dots, \overline{R}\}} |\Delta L_{T}(R)|, \tag{7}$$

and

$$\mathcal{A}_{T} = \frac{1}{\overline{R} - \underline{R} + 1} \sum_{R=R}^{\overline{R}} |\Delta L_{T}(R)|, \qquad (8)$$

where $\Delta L_T(R)$ is defined in Equation (5), $R = [\mu T]$, $\underline{R} = [\underline{\mu}T]$, $\overline{R} = [\overline{\mu}T]$, and $\hat{\sigma}_R^2$ is a consistent estimator of σ^2 . Reject the null hypothesis $H_0: \lim_{T\to\infty} E[\Delta L_T^*(R)] = 0$ for all R in favor of the alternative $H_A: \lim_{T\to\infty} E\left[\Delta L_T^*(R)\right] \neq 0$ for some R at the significance level α when $\mathcal{R}_T > k_\alpha^R$ or when $\mathcal{A}_T > k_\alpha^A$, where the critical values k_α^R and k_α^A are reported in Table 1.

Researchers might be interested in performing one-sided tests as well. In that case, the tests in Equations (7) and (8) should be modified as follows: $\mathcal{R}_T = \sup_{R \in [\underline{R}, \dots, \overline{R}]} \Delta L_T(R)$, $\mathcal{A}_T = \frac{1}{\overline{R} - R + 1} \sum_{R = \underline{R}}^{R} \Delta L_T(R)$. The tests reject the null hypothesis $H_0: \lim_{T \to \infty} \overline{E}[\Delta L_T^*(R)] = 0$ for all R in favor of the alternative $H_A: \lim_{T \to \infty} E[\Delta L_T^*(R)] < 0$ for some R at the significance level α when $\mathcal{R}_T > k_\alpha^{\mathcal{R}}$ or when $\mathcal{A}_T > k_\alpha^{\mathcal{A}}$, where the critical values $k_\alpha^{\mathcal{R}}$ and $k_\alpha^{\mathcal{A}}$ are reported in Table 1, Panel B, for $\mu = 0.15$.

Finally, it is useful to remind readers that, as discussed in Clark and McCracken (2011b), Equation (5) is not necessarily asymptotically normal even when the models are not nested. For example, when $y_{t+1} = \alpha_0 + \alpha_1 x_t + u_{t+1}$ and $y_{t+1} = \beta_0 + \beta_1 z_t + v_{t+h}$, with x_t independent of z_t and $\alpha_1 = \beta_1 = 0$, the two models are nonnested but (5) is not asymptotically normal. The asymptotic normality result does not hinge on whether or

Table 1. Critical values for nonnested models' comparisons

		\mathcal{R}_T test			A_T test					
$\underline{\mu}$	10%	5%	1%	10%	5%	1%				
		Panel A: T	wo-sided c	ritical valu	es					
0.15	2.4653	2.7540	3.3372	1.4624	1.7393	2.2928				
0.20	2.3987	2.6979	3.2825	1.4891	1.7719	2.3450				
0.25	2.3334	2.6418	3.2286	2286 1.5129 1.8092						
0.30	2.2642	2.5777	3.1599							
0.35	2.1865	2.4989	3.0991	1.5647	1.8648	2.4755				
		Panel B: C	One-sided c	ritical valu	es					
0.15	2.1277	2.4589	3.1061	1.1344	1.4541	2.0732				
0.20	2.0572	2.3990	3.0590	1.1589	1.4880	2.1166				
0.25	1.9864	2.3329	3.0078	1.1797	1.5108	2.1670				
0.30	1.9207	2.2614	2.9537	1.2014	1.5357	2.2058				
0.35	1.8386	2.1868	2.8622	1.2258	1.5606	2.2409				

NOTE: μ is the fraction of the smallest window size relative to the sample size, $\mu = \lim_{T \to \infty} (R/T)$. The critical values are obtained by Monte Carlo simulation using 50,000 Monte Carlo replications in which Brownian motions are approximated by normalized partial sums of 10,000 standard normal random variates.

not two models are nested but rather on whether or not the disturbance terms of the two models are numerically identical in population under the null hypothesis.

2.2 Nested Models' Comparison

For the case of nested models' comparison, we follow Clark and McCracken (2001). Let model 1 be the parsimonious model and model 2 be the larger model that nests model 1. Let y_{t+h} denote the variable to be forecast and let the period-t forecasts of y_{t+h} from models 1 and 2 be denoted by $\widehat{y}_{1,t+h}$ and $\widehat{y}_{2,t+h}$, respectively: the first ("small") model uses k_1 regressors $x_{1,t}$ and the second ("large") model uses $k_1 + k_2 = k$ regressors $x_{1,t}$ and $x_{2,t}$. Clark and McCracken's (2001) ENCNEW test is defined as

 $\Delta L_T^{\mathcal{E}}(R)$

$$\equiv P \frac{P^{-1} \sum_{t=R}^{T} [(y_{t+h} - \widehat{y}_{1,t+h})^2 - (y_{t+h} - \widehat{y}_{1,t+h})(y_{t+h} - \widehat{y}_{2,t+h})]}{P^{-1} \sum_{t=R}^{T} (y_{t+h} - \widehat{y}_{2,t+h})^2},$$
(9)

where P is the number of out-of-sample predictions available, and $\widehat{y}_{1,t+h}$, $\widehat{y}_{2,t+h}$ depend on the parameter estimates $\widehat{\theta}_{t,R}$, $\widehat{\gamma}_{t,R}$. Note that, since the models are nested, Clark and McCracken's (2001) test is one-sided.

Appendix A shows that Proposition 1 applies to the test statistic (9) under the same assumptions as in Clark and McCracken (2001). In particular, their assumptions hold for one-step-ahead forecast errors (h = 1) from linear, homoscedastic models, OLS estimation, and mean squared error (MSE) loss function (as discussed in Clark and McCracken (2001), the loss function used for estimation has to be the same as the loss function used for evaluation).

Our robust procedure specialized to tests of nested forecast models' comparisons is as follows. Let

$$\mathcal{R}_{T}^{\mathcal{E}} = \sup_{R \in \{\underline{R}, \dots, \overline{R}\}} \Delta L_{T}^{\mathcal{E}}(R)$$
(10)

and

$$\mathcal{A}_{T}^{\mathcal{E}} = \frac{1}{\overline{R} - \underline{R} + 1} \sum_{P=P}^{\overline{R}} \Delta L_{T}^{\mathcal{E}}(R). \tag{11}$$

Reject the null hypothesis $H_0: \lim_{T\to\infty} E[\Delta L_T^{\mathcal{E}}(R)] = 0$ for all R at the significance level α against the alternative $H_A: \lim_{T\to\infty} E[\Delta L_T^{\mathcal{E}}(R)] > 0$ for some R when $\mathcal{R}_T^{\mathcal{E}} > k_\alpha^{\mathcal{R}}$ or $\mathcal{A}_T^{\mathcal{E}} > k_\alpha^{\mathcal{R}}$, where the critical values $k_\alpha^{\mathcal{R}}$ and $k_\alpha^{\mathcal{A}}$ for $\underline{\mu} = 0.15$ are reported in Table 2(a) for the rolling-window estimation scheme, and in Table 2(b) for the recursive-window estimation scheme.

2.3 Regression-Based Tests of Predictive Ability

Under the widely used mean squared forecast error (MSFE) loss, optimal forecasts have a variety of properties. They should be unbiased, one-step-ahead forecast errors should be serially uncorrelated, and h-steps-ahead forecast errors should be correlated at most of order h-1 (see Granger and Newbold 1986 and Diebold and Lopez 1996). It is therefore interesting to test such properties. We do so in the same framework as West and McCracken's (1998). Let the forecast error evaluated at the pseudo-true parameter values θ^* be v_{t+h} (θ^*) $\equiv v_{t+h}$, and its estimated value be v_{t+h} ($\widehat{\theta_t}$, R) $\equiv \widehat{v_{t+h}}$. We assume one is interested

in the linear relationship between the prediction error, v_{t+h} , and a $(p \times 1)$ vector function of data at time t.

For the purposes of this section, let us define the loss function of interest to be $\mathcal{L}_{t+h}(\theta)$, whose estimated counterpart is $\mathcal{L}_{t+h}(\widehat{\theta}_{t,R}) \equiv \widehat{\mathcal{L}}_{t+h}$. To be more specific, we give its definition.

Definition (Special cases of regression-based tests of predictive ability). The following are special cases of regression-based tests of predictive ability: (a) Forecast unbiasedness tests: $\widehat{\mathcal{L}}_{t+h} = \widehat{v}_{t+h}$. (b) Mincer–Zarnowitz's (1969) tests (or efficiency tests): $\widehat{\mathcal{L}}_{t+h} = \widehat{v}_{t+h} X_t$, where \mathbf{X}_t is a vector of predictors known at time t (see also Chao, Corradi, and Swanson 2001). One important special case is when \mathbf{X}_t is the forecast itself. (c) Forecast encompassing tests (Chong and Hendry 1986, Clements and Hendry 1993, Harvey, Leybourne, and Newbold 1998): $\widehat{\mathcal{L}}_{t+h} = \widehat{v}_{t+h} f_t$, where f_t is the forecast of the encompassed model. (d) Serial uncorrelation tests: $\widehat{\mathcal{L}}_{t+h} = \widehat{v}_{t+h} \widehat{v}_t$.

More generally, let the loss function of interest be the $(p \times 1)$ vector $\mathcal{L}_{t+h}(\theta^*) = v_{t+h}g_t$, whose estimated counterpart is $\widehat{\mathcal{L}}_{t+h} = \widehat{v}_{t+h}\widehat{g}_t$, where $g_t(\theta^*) \equiv g_t$ denotes the function describing the linear relationship between v_{t+h} and a $(p \times 1)$ vector function of data at time t, with $g_t(\widehat{\theta}_t) \equiv \widehat{g}_t$. In the examples above: (a) $g_t = 1$, (b) $g_t = \mathbf{X}_t$, (c) $g_t = f_t$, and (d) $g_t = v_t$. The null hypothesis of interest is typically:

$$E(\mathcal{L}_{t+h}(\theta^*)) = 0. \tag{12}$$

To test (12), one simply tests whether $\widehat{\mathcal{L}}_{t+h}$ has zero mean by a standard Wald test in a regression of $\widehat{\mathcal{L}}_{t+h}$ onto a constant (i.e., testing whether the constant is zero). That is,

$$\mathcal{W}_{T}(R) = P^{-1} \sum_{t=R}^{T} \widehat{\mathcal{L}}'_{t+h} \widehat{\Omega}_{R}^{-1} \sum_{t=R}^{T} \widehat{\mathcal{L}}_{t+h}, \tag{13}$$

where $\widehat{\Omega}_R$ is a consistent estimate of the long-run variance matrix of the adjusted out-of-sample losses, Ω , typically obtained by using West and McCracken's (1998) estimation procedure.

Appendix A shows that Proposition 1 applies to the test statistic (13) under broad conditions, which are similar to those discussed for Equation (5). The framework allows for linear and nonlinear models estimated by any extremum estimator (e.g., OLS, GMM, and MLE), the data to have serial correlation and heteroscedasticity as long as stationarity is satisfied (which rules out unit roots and structural breaks), and forecast errors (which can be either one-period errors or multiperiod errors) evaluated using continuously differentiable loss functions, such as the MSE.

Our proposed procedure specialized to tests of forecast optimality is as follows. Let

$$\mathcal{R}_{T}^{\mathcal{W}} = \sup_{R \in \{R \ \overline{R}\}} \left[\widehat{\mathcal{L}}_{T} \left(R \right)' \widehat{\Omega}_{R}^{-1} \widehat{\mathcal{L}}_{T} \left(R \right) \right]$$
 (14)

and

$$\mathcal{A}_{T}^{W} = \frac{1}{\overline{R} - \underline{R} + 1} \sum_{R=R}^{\overline{R}} \left[\widehat{\mathcal{L}}_{T}(R)' \, \widehat{\Omega}_{R}^{-1} \widehat{\mathcal{L}}_{T}(R) \right], \tag{15}$$

where

$$\widehat{\mathcal{L}}_T(R) \equiv P^{-1/2} \sum_{t=R}^{T} \widehat{\mathcal{L}}_{t+h}$$

Table 2(a). Critical values for nested models' comparisons using ENCNEW in rolling regressions

			$\mathcal{R}_T^{\mathcal{E}}$ test $\underline{\mu}$					$\mathcal{A}_T^{\mathcal{E}}$ test $\underline{\mu}$		
k_2	0.15	0.20	0.25	0.30	0.35	0.15	0.20	0.25	0.30	0.35
				Panel A: 10	% nominal sigr	nificance level				
1	3.9383	3.2651	2.7901	2.4207	2.1397	1.0606	1.0509	1.0557	1.0628	1.0779
2	5.6238	4.7021	4.0398	3.5472	3.1364	1.6027	1.6004	1.6131	1.6282	1.6529
3	6.9083	5.8076	5.0120	4.4155	3.9117	2.0365	2.0411	2.0526	2.0741	2.0992
4	7.9417	6.6788	5.7622	5.0918	4.5009	2.3769	2.3769	2.3896	2.4178	2.4400
5	8.8922	7.4685	6.4714	5.7091	5.0630	2.6650	2.6669	2.6841	2.7027	2.7506
6	9.7030	8.1372	7.0832	6.2397	5.5625	2.9012	2.9103	2.9292	2.9793	3.0271
7	10.4663	8.8057	7.6191	6.7431	6.0087	3.1514	3.1447	3.1691	3.1952	3.2424
8	11.2258	9.4397	8.1361	7.1555	6.4060	3.3606	3.3732	3.3791	3.4241	3.4861
9	11.8880	9.9882	8.6720	7.6060	6.7839	3.5543	3.5609	3.5807	3.6138	3.6682
10	12.5023	10.5105	9.1460	8.0328	7.1817	3.7282	3.7421	3.7661	3.8148	3.8799
11	13.1050	11.0000	9.5353	8.3810	7.5166	3.9033	3.9139	3.9411	3.9938	4.0362
12	13.7285	11.5549	9.9912	8.7988	7.7886	4.0793	4.0717	4.0998	4.1497	4.2059
13	14.2379	11.9539	10.4070	9.1365	8.1557	4.2483	4.2677	4.2983	4.3479	4.3922
14	14.7922	12.4266	10.8329	9.5350	8.4873	4.4186	4.4336	4.4744	4.5344	4.5818
15	15.2904	12.8073	11.1753	9.8687	8.7749	4.5999	4.5968	4.6167	4.6743	4.7455
					6 nominal sign					
1	5.2106	4.4037	3.8175	3.3653	2.9672	1.7212	1.7250	1.7277	1.7578	1.7867
2	7.1941	6.0870	5.2817	4.6900	4.1940	2.4460	2.4524	2.4667	2.4809	2.5147
3	8.6766	7.3757	6.4414	5.6956	5.1017	2.9878	2.9942	3.0145	3.0291	3.0638
4	9.9801	8.4269	7.3542	6.5057	5.8203	3.3736	3.3821	3.4083	3.4380	3.4902
5	11.0899	9.3779	8.2062	7.2369	6.4568	3.7636	3.7636	3.7964	3.8315	3.8851
6	12.0293	10.2038	8.9327	7.8604	7.0478	4.0740	4.0749	4.1175	4.1443	4.2154
7	12.9684	10.9771	9.6020	8.4979	7.6047	4.3889	4.4147	4.4481	4.4866	4.5643
8	13.8311	11.7098	10.1977	9.0788	8.1170	4.6712	4.6758	4.7101	4.7572	4.8184
9	14.5854	12.3429	10.8114	9.5442	8.5896	4.9465	4.9664	4.9899	5.0261	5.1008
10	15.4082	13.0137	11.3283	10.0612	9.0527	5.1798	5.2039	5.2468	5.2887	5.3779
11	16.0986	13.6306	11.8735	10.4781	9.4248	5.3868	5.3977	5.4650	5.5109	5.5710
12	16.7878	14.1765	12.3970	10.9857	9.8252	5.6145	5.6394	5.6592	5.7062	5.7830
13	17.4795	14.6829	12.8751	11.3870	10.2301	5.8174	5.8200	5.8896	5.9445	6.0393
14	18.0793	15.2880	13.3657	11.8226	10.6058	6.0631	6.0683	6.1094	6.1913	6.2594
15	18.7774	15.8456	13.7500	12.1875	10.9393	6.2622	6.2559	6.3083	6.3868	6.4720
				Panel C: 1%	6 nominal sign	ificance level				
1	8.1248	7.0317	6.2526	5.6305	5.0886	3.4345	3.4475	3.4516	3.4753	3.5225
2	10.7102	9.1525	8.1140	7.3778	6.7193	4.3709	4.4253	4.4959	4.5238	4.5651
3	12.6148	10.7701	9.5087	8.6335	7.8188	5.0151	5.0557	5.1076	5.1608	5.2130
4	14.4512	12.3304	10.9446	9.7063	8.7498	5.5978	5.6193	5.6792	5.7664	5.8489
5	15.7483	13.5035	11.8009	10.5938	9.4934	6.0746	6.1204	6.1572	6.2721	6.3551
6	17.1316	14.6207	12.9223	11.4535	10.3722	6.6328	6.6519	6.6843	6.7477	6.8566
7	18.4058	15.6036	13.6712	12.1276	11.0177	7.0298	7.0197	7.0609	7.1523	7.2397
8	19.4893	16.5436	14.4587	12.9683	11.7467	7.4327	7.5014	7.5554	7.6790	7.7505
9	20.5251	17.5530	15.2885	13.6780	12.3658	7.8075	7.8581	7.9447	8.0477	8.1781
10	21.4156	18.2554	16.1388	14.3467	12.9096	8.1720	8.2469	8.2792	8.4031	8.4557
11	22.3654	19.0642	16.8119	14.9437	13.5102	8.5524	8.5682	8.6651	8.7453	8.8469
12	23.4042	19.9109	17.4420	15.4734	13.9833	8.8930	8.9258	8.9640	9.0394	9.1783
13	24.2346	20.6730	18.1467	16.1575	14.4604	9.1303	9.1601	9.1785	9.2868	9.4391
14	25.1145	21.4808	18.7456	16.7833	14.9291	9.4630	9.4666	9.5161	9.6433	9.7375
15	25.8071	21.9110	19.2806	17.1883	15.5342	9.8260	9.8114	9.8535	9.9536	10.0418

NOTE: The critical values are obtained by Monte Carlo simulation using 50,000 Monte Carlo replications in which Brownian motions are approximated by normalized partial sums of 10,000 standard normal random variates. k_2 is the number of additional regressors in the nesting model.

and $\widehat{\Omega}_R$ is a consistent estimator of Ω . Reject the null hypothesis $H_0: \lim_{T \to \infty} E(\mathcal{L}_{t+h}(\theta^*)) = 0$ for all R at the significance level α when $\mathcal{R}_T^{\mathcal{W}} > k_{\alpha}^{\mathcal{R}}$ for the sup-type test and when $\mathcal{A}_T^{\mathcal{W}} > k_{\alpha,p}^{\mathcal{A},\mathcal{W}}$ for the average-type test, where the crit-

ical values $k_{\alpha,p}^{\mathcal{R},\mathcal{W}}$ and $k_{\alpha,p}^{\mathcal{A},\mathcal{W}}$ for $\underline{\mu}=0.15$ are reported in Table 3.

A simple, consistent estimator for Ω can be obtained by following the procedures in West and McCracken (1998). West

Table 2(b). Critical values for nested models' comparisons using ENCNEW in recursive regressions

			$\mathcal{R}_T^{\mathcal{E}}$ test					$\mathcal{A}_T^{\mathcal{E}}$ test		
			$\underline{\mu}$					$\underline{\mu}$		
k_2	0.15	0.20	0.25	0.30	0.35	0.15	0.20	0.25	0.30	0.35
					nominal sign	ificance level				
1	2.0428	1.8830	1.7435	1.6219	1.5091	0.8622	0.8775	0.8889	0.9035	0.9145
2 3	3.1227	2.8651	2.6639	2.4803	2.3071	1.3159	1.3341	1.3463	1.3624	1.3886
3	3.8543	3.5597	3.3135	3.0828	2.8768	1.6625	1.6933	1.7117	1.7366	1.7641
4	4.5082	4.1321	3.8364	3.5797	3.3376	1.9164	1.9396	1.9763	2.0036	2.0513
5	5.0500	4.6473	4.3051	4.0016	3.7208	2.1657	2.1996	2.2321	2.2660	2.3092
6	5.5757	5.1252	4.7305	4.4050	4.1127	2.3704	2.4048	2.4319	2.4803	2.5176
7	6.0374	5.5414	5.1276	4.7811	4.4461	2.5437	2.5800	2.6205	2.6861	2.7341
8	6.4764	5.9482	5.5127	5.1154	4.7680	2.7313	2.7723	2.8313	2.8637	2.9257
9	6.8944	6.3558	5.8931	5.4766	5.1087	2.9325	2.9670	3.0143	3.0573	3.1207
10	7.2925	6.7043	6.1977	5.7599	5.3639	3.0651	3.1145	3.1628	3.2137	3.2765
11	7.6143	7.0246	6.5176	6.0541	5.6192	3.2109	3.2607	3.3109	3.3586	3.4171
12	7.9420	7.2955	6.7881	6.3120	5.8538	3.3502	3.3884	3.4376	3.4948	3.5555
13	8.2883	7.6221	7.0714	6.5759	6.1197	3.5006	3.5339	3.5941	3.6482	3.7235
14	8.6058	7.9305	7.3606	6.8337	6.3895	3.6514	3.7110	3.7557	3.8150	3.8825
15	8.8857	8.1370	7.5860	7.0482	6.5921	3.7525	3.8152	3.8827	3.9428	4.0206
				Panel B: 5%	nominal signi	ficance level				
1	3.0638	2.8140	2.6240	2.4461	2.2837	1.4557	1.4647	1.4803	1.4944	1.5156
2	4.3131	3.9726	3.7085	3.4525	3.2181	2.0191	2.0367	2.0747	2.0998	2.1306
3	5.2001	4.7817	4.4370	4.1523	3.8574	2.4272	2.4667	2.4985	2.5294	2.5799
4	5.9751	5.4797	5.0997	4.7538	4.4246	2.7898	2.8346	2.8649	2.9151	2.9672
5	6.6020	6.0993	5.6497	5.2538	4.8908	3.0721	3.1101	3.1594	3.2014	3.2573
6	7.2016	6.6383	6.1759	5.7537	5.3856	3.3314	3.3874	3.4495	3.5145	3.5688
7	7.7958	7.1705	6.6788	6.2057	5.8055	3.6212	3.6614	3.7128	3.7675	3.8320
8	8.3056	7.6811	7.1379	6.6678	6.2018	3.8526	3.9251	3.9847	4.0383	4.0988
9	8.8298	8.0886	7.5283	7.0132	6.5634	4.1026	4.1468	4.1963	4.2526	4.3328
10	9.2405	8.5008	7.8841	7.3616	6.8901	4.2921	4.3589	4.4014	4.4695	4.5361
11	9.5814	8.8543	8.2431	7.6692	7.2053	4.4731	4.5319	4.6075	4.6818	4.7440
12	10.0759	9.2244	8.5686	7.9979	7.4890	4.6464	4.7230	4.7902	4.8681	4.9279
13	10.4586	9.6354	8.9276	8.3086	7.7620	4.8333	4.8881	4.9780	5.0596	5.1334
14	10.8035	9.9911	9.2899	8.6125	8.0456	5.0157	5.0715	5.1384	5.2180	5.3065
15	11.1341	10.3049	9.5879	8.8894	8.2925	5.1351	5.2050	5.2704	5.3477	5.4548
				Panel C: 1%	nominal signi	ficance level				
1	5.6201	5.1151	4.7583	4.4755	4.1745	2.8616	2.8970	2.9269	2.9625	3.0234
2	7.2437	6.5985	6.1236	5.7072	5.3488	3.6444	3.6771	3.7370	3.7917	3.8304
3	8.4061	7.6970	7.1352	6.6393	6.2252	4.1941	4.2496	4.2845	4.3363	4.3943
4	9.5015	8.7269	8.0833	7.5067	7.0207	4.7015	4.7737	4.8230	4.8818	4.9463
5	10.2276	9.3676	8.6622	8.1127	7.5346	5.1724	5.2169	5.2603	5.3311	5.4173
6	11.0099	10.0029	9.3611	8.6827	8.1067	5.4380	5.4751	5.5475	5.6192	5.7446
7	11.7372	10.7116	9.9961	9.1691	8.6190	5.7559	5.8201	5.8908	5.9751	6.0984
8	12.3869	11.4660	10.5721	9.7422	9.1030	6.1524	6.2224	6.2895	6.3647	6.4412
9	12.9844	12.0180	11.1165	10.2776	9.6076	6.4368	6.5099	6.6060	6.7043	6.7516
10	13.5982	12.6136	11.6897	10.8368	10.0149	6.7008	6.7982	6.9033	6.9543	7.0391
11	14.1987	12.9637	12.0527	11.2496	10.5364	7.0026	7.0685	7.1484	7.2302	7.3586
12	14.6368	13.3992	12.4392	11.5945	10.8842	7.2767	7.3195	7.3934	7.5024	7.5876
										7.8259
										8.1301
										8.3688
13 14 15	15.0736 15.6463 16.1904	13.8831 14.3440 14.8480	12.7743 13.3178 13.7635	11.8981 12.3353 12.7435	11.2180 11.6119 11.9302	7.4715 7.6955 7.9630	7.5770 7.7587 8.0681	7.6601 7.8581 8.1428	7.7316 7.9879 8.2522	;

NOTE: The critical values are obtained by Monte Carlo simulation using 50,000 Monte Carlo replications in which Brownian motions are approximated by normalized partial sums of 10,000 standard normal random variates. k_2 denotes the number of additional regressors in the nesting forecasting model.

and McCracken (1998) showed that it is very important to allow for a general variance estimator that takes into account estimation uncertainty and/or correcting the statistics by the necessary adjustments (see West and McCracken's (1998) table 2 for details on the necessary adjustment procedures for correcting for parameter estimation uncertainty). The same procedures should be implemented to obtain correct inference in regression-based tests in our setup. For convenience, we discuss in detail how to

Table 3(a). Critical values for regression-based forecast tests in rolling regressions

			$\mathcal{R}_T^{\mathcal{W}}$ test					$\mathcal{A}_{T}^{\mathcal{W}}$ test		
n	0.15	0.20	$\frac{\mu}{0.25}$	0.30	0.35	0.15	0.20	$\frac{\mu}{0.25}$	0.30	0.35
<u>p</u>	0.15	0.20	0.23					0.23	0.50	
1	6 0222	5 6057	5.3519			ignificance lev	zel 2.3866	2.4260	2 4962	2 5256
1 2	6.0232 8.7104	5.6957 8.3182	7.9441	5.0603 7.5702	4.7289 7.1775	2.3352 4.0327	4.0971	2.4360 4.1615	2.4863 4.2310	2.5356 4.3055
3	10.9175	10.5160	10.1210	9.6689	9.2188	5.5968	5.6865	5.7731	5.8579	5.9555
4	12.8892	12.4355	11.9888	11.5234	11.0328	6.9825	7.1009	7.1930	7.2968	7.4078
5	14.7178	14.2720	13.8253	13.3149	12.8049	8.3948	8.5133	8.6385	8.7684	8.8849
6	16.5061	16.0064	15.5235	14.9935	14.4440	9.6853	9.8289	9.9636	10.1149	10.2460
7	18.2076	17.6931	17.1643	16.6285	16.0431	10.9867	11.1379	11.3069	11.4364	11.5806
8	19.8602	19.2927	18.7560	18.1639	17.5679	12.2381	12.4036	12.5735	12.7378	12.9106
9	21.4528	20.8269	20.2910	19.7234	19.0474	13.5190	13.6791	13.8281	13.9988	14.1684
10	23.0218	22.3889	21.8070	21.1754	20.5231	14.7707	14.9352	15.0980	15.3045	15.4487
11	24.4742	23.8423	23.2744	22.6039	21.9323	15.9558	16.1214	16.2999	16.4800	16.6643
12	26.0187	25.3868	24.7328	24.0608	23.3456	17.1518	17.3281	17.5026	17.6942	17.8671
13	27.5256	26.8514	26.1987	25.5138	24.8065	18.4130	18.5986	18.7856	18.9767	19.1441
14	29.0283	28.3664	27.6849	27.0006	26.2935	19.6634	19.8409	20.0041	20.2057	20.3971
15	30.4502	29.7092	29.0774	28.4029	27.6317	20.8167	21.0132	21.2140	21.4499	21.6352
10	201.1202	_,,,,,_				gnificance lev		21.21.0		21.0002
1	7.5564	7.2275	6.8546	6.4796	6.0972	3.1920	3.2724	3.3522	3.4358	3.5206
2	10.3769	10.0324	9.6538	9.2701	8.8118	5.1033	5.2112	5.3354	5.4318	5.5503
3	12.7735	12.3460	11.9425	11.4939	11.0302	6.7967	6.9427	7.0852	7.2406	7.3766
4	14.8321	14.3901	13.9540	13.4943	12.9867	8.2969	8.4687	8.6318	8.7958	8.9664
5	16.7614	16.2736	15.8067	15.3362	14.8067	9.7989	9.9693	10.1493	10.3354	10.5375
6	18.5950	18.0767	17.6066	17.1015	16.5707	11.2498	11.4217	11.6045	11.8109	11.9937
7	20.3976	19.8283	19.3049	18.7764	18.2241	12.6046	12.7993	12.9861	13.1972	13.3996
8	22.1168	21.5762	21.1031	20.4959	19.8974	13.9372	14.1526	14.3703	14.5839	14.8045
9	23.8522	23.2566	22.6911	22.1283	21.4786	15.2917	15.5188	15.7380	15.9483	16.1988
10	25.4795	24.9024	24.2752	23.6293	23.0278	16.5691	16.7627	17.0114	17.2422	17.4755
11	27.0374	26.4198	25.7992	25.1407	24.5003	17.8549	18.0967	18.3394	18.5560	18.8105
12	28.6076	27.9345	27.3250	26.7175	26.0002	19.1315	19.3671	19.6241	19.8921	20.1026
13	30.1707	29.5526	28.9241	28.2376	27.4890	20.4014	20.6697	20.9340	21.2116	21.4713
14	31.7441	31.0769	30.4594	29.8000	29.0350	21.7238	21.9949	22.2826	22.5831	22.8479
15	33.3115	32.6722	31.9929	31.2398	30.4675	22.9763	23.2559	23.5206	23.7834	24.0850
				Panel C:	1% nominal si	gnificance lev	el			
1	10.9092	10.5765	10.2265	9.9023	9.4320	5.2912	5.4610	5.6518	5.8473	6.0006
2	14.1825	13.7016	13.3209	12.8796	12.3924	7.6681	7.8800	8.1139	8.3134	8.5258
3	16.5599	16.2327	15.8236	15.4133	14.9400	9.5437	9.7501	10.0145	10.2618	10.4837
4	19.1441	18.5812	18.1744	17.7106	17.2011	11.2408	11.4497	11.7294	12.0478	12.2695
5	21.2724	20.6837	20.2955	19.7587	19.2763	12.8595	13.1439	13.4204	13.7497	14.0333
6	23.2017	22.7202	22.2382	21.7131	21.1407	14.4503	14.7644	15.0760	15.3602	15.7306
7	25.0052	24.5921	24.0584	23.5994	23.0652	15.9616	16.3350	16.7109	16.9853	17.3829
8	26.9436	26.3662	25.9507	25.3262	24.7723	17.5904	17.8867	18.2658	18.5772	18.8987
9	28.7768	28.2601	27.7835	27.1973	26.4835	19.0634	19.4360	19.8217	20.2149	20.5634
10	30.4888	29.9409	29.3264	28.7970	28.1661	20.3842	20.7962	21.1757	21.5661	21.9883
11	32.4046	31.7953	31.2932	30.6334	30.0165	21.8198	22.2137	22.7070	23.0265	23.4243
12	34.1354	33.5681	33.0216	32.4559	31.6939	23.3545	23.7738	24.1897	24.6128	24.9903
13	35.6631	35.0345	34.5340	33.9171	33.2544	24.7177	25.1323	25.5434	25.9649	26.3638
14	37.1971	36.7807	36.3541	35.5661	34.8225	26.0787	26.4930	26.9710	27.4368	27.8999
15	38.9308	38.3865	37.8899	37.3130	36.5785	27.4027	27.8453	28.3305	28.8926	29.2522

NOTE: The critical values are obtained by Monte Carlo simulation using 50,000 Monte Carlo replications in which Brownian motions are approximated by normalized partial sums of 10,000 standard normal random variates. p denotes the number of restrictions being tested.

construct a consistent variance estimate in the leading case of Mincer and Zarnowitz's (1969) regressions in rolling, recursive, or fixed estimation schemes in Appendix B.

Historically, researchers have estimated the alternative regression, $\widehat{v}_{t+h} = \widehat{g}'_t \cdot \widehat{\alpha}(R) + \widehat{\eta}_{t+h}$, where $\widehat{\alpha}(R) =$

 $(P^{-1}\sum_{t=R}^{T}\widehat{g}_{t}\widehat{g}_{t}')^{-1}(P^{-1}\sum_{t=R}^{T}\widehat{g}_{t}\widehat{v}_{t+h})$ and $\widehat{\eta}_{t+h}$ is the fitted error of the regression, and tested whether the coefficients equal zero. It is clear that under the additional assumption that $E(g_{t}g_{t}')$ is full rank (a maintained assumption in the forecast rationality literature), the two procedures share the same

Table 3(b). Critical values for regression-based forecast tests in recursive regressions

			$\mathcal{R}_T^{\mathcal{W}}$ test					$\mathcal{A}_T^{\mathcal{W}}$ test $\underline{\mu}$		
p	0.15	0.20	$\frac{\mu}{0.25}$	0.30	0.35	0.15	0.20	0.25	0.30	0.35
				Panel A: 10%	nominal sign	ificance level				
1	0.8667	0.8162	0.7657	0.7152	0.6647	0.5112	0.5115	0.5117	0.5119	0.5121
2	1.7237	1.6230	1.5222	1.4215	1.3207	1.0158	1.0161	1.0165	1.0168	1.0171
3	2.5790	2.4281	2.2772	2.1263	1.9753	1.5193	1.5197	1.5201	1.5205	1.5208
4	3.4335	3.2325	3.0315	2.8305	2.6293	2.0225	2.0229	2.0233	2.0238	2.0242
5	4.2875	4.0363	3.7853	3.5340	3.2827	2.5251	2.5256	2.5261	2.5265	2.5271
6	5.1412	4.8401	4.5387	4.2374	3.9361	3.0274	3.0280	3.0285	3.0291	3.0296
7	5.9944	5.6430	5.2917	4.9403	4.5888	3.5297	3.5304	3.5310	3.5316	3.5322
8	6.8471	6.4458	6.0444	5.6429	5.2417	4.0318	4.0325	4.0332	4.0337	4.0344
9	7.7001	7.2487	6.7972	6.3457	5.8942	4.5338	4.5345	4.5353	4.5360	4.5367
10	8.5525	8.0512	7.5496	7.0479	6.5466	5.0356	5.0363	5.0372	5.0379	5.0385
11	9.4053	8.8537	8.3023	7.7503	7.1988	5.5373	5.5382	5.5389	5.5397	5.5403
12	10.2577	9.6559	9.0543	8.4526	7.8508	6.0390	6.0399	6.0407	6.0415	6.0424
13	11.1099	10.4582	9.8066	9.1547	8.5029	6.5404	6.5413	6.5422	6.5430	6.5438
14	11.9621	11.2604	10.5587	9.8566	9.1545	7.0417	7.0426	7.0436	7.0446	7.0455
15	12.8147	12.0625	11.3107	10.5588	9.8068	7.5434	7.5443	7.5453	7.5462	7.5471
				Panel B: 5%	nominal signi	ificance level				
1	0.8716	0.8207	0.7701	0.7194	0.6688	0.5144	0.5147	0.5150	0.5153	0.5156
2	1.7302	1.6293	1.5285	1.4274	1.3264	1.0202	1.0207	1.0211	1.0216	1.0220
3	2.5873	2.4360	2.2850	2.1337	1.9825	1.5249	1.5254	1.5259	1.5264	1.5270
4	3.4430	3.2416	3.0405	2.8390	2.6375	2.0287	2.0293	2.0299	2.0305	2.0310
5	4.2983	4.0467	3.7954	3.5437	3.2921	2.5321	2.5328	2.5334	2.5341	2.5347
6	5.1529	4.8511	4.5498	4.2478	3.9460	3.0351	3.0359	3.0366	3.0373	3.0379
7	6.0072	5.6553	5.3037	4.9517	4.5998	3.5383	3.5391	3.5399	3.5407	3.5416
8	6.8611	6.4590	6.0574	5.6555	5.2533	4.0410	4.0417	4.0426	4.0434	4.0443
9	7.7146	7.2628	6.8108	6.3590	5.9067	4.5434	4.5444	4.5452	4.5461	4.5468
10	8.5677	8.0659	7.5638	7.0618	6.5597	5.0459	5.0469	5.0477	5.0486	5.0494
11	9.4210	8.8693	8.3169	7.7645	7.2121	5.5482	5.5490	5.5499	5.5509	5.5519
12	10.2742	9.6720	9.0699	8.4674	7.8650	6.0499	6.0510	6.0521	6.0530	6.0541
13	11.1271	10.4747	9.8223	9.1699	8.5176	6.5518	6.5531	6.5541	6.5552	6.5562
14	11.9801	11.2773	10.5753	9.8732	9.1699	7.0541	7.0553	7.0565	7.0575	7.0587
15	12.8324	12.0802	11.3277	10.5752	9.8228	7.5556	7.5569	7.5580	7.5592	7.5604
				Panel C: 1%	nominal signi	ificance level				
1	0.8804	0.8298	0.7788	0.7276	0.6766	0.5206	0.5209	0.5213	0.5218	0.5223
2	1.7430	1.6415	1.5402	1.4390	1.3374	1.0288	1.0294	1.0300	1.0306	1.0311
3	2.6028	2.4511	2.2994	2.1479	1.9961	1.5351	1.5359	1.5368	1.5377	1.5384
4	3.4606	3.2583	3.0570	2.8551	2.6526	2.0405	2.0414	2.0422	2.0431	2.0440
5	4.3184	4.0663	3.8143	3.5617	3.3094	2.5458	2.5468	2.5479	2.5490	2.5499
6	5.1746	4.8723	4.5697	4.2672	3.9651	3.0501	3.0512	3.0521	3.0531	3.0539
7	6.0313	5.6785	5.3257	4.9732	4.6204	3.5540	3.5549	3.5562	3.5576	3.5586
8	6.8873	6.4845	6.0811	5.6777	5.2754	4.0578	4.0592	4.0605	4.0619	4.0630
9	7.7422	7.2896	6.8361	6.3834	5.9304	4.5616	4.5629	4.5643	4.5657	4.5669
10	8.5973	8.0941	7.5902	7.0879	6.5839	5.0650	5.0665	5.0681	5.0696	5.0709
11	9.4511	8.8982	8.3444	7.7924	7.2382	5.5679	5.5695	5.5712	5.5726	5.5741
12	10.3058	9.7024	9.0983	8.4956	7.8916	6.0708	6.0723	6.0738	6.0755	6.0767
13	11.1600	10.5058	9.8532	9.1998	8.5453	6.5743	6.5755	6.5771	6.5787	6.5801
14	12.0146	11.3106	10.6077	9.9037	9.1995	7.0770	7.0785	7.0801	7.0815	7.0829
15	12.8675	12.1139	11.3602	10.6071	9.8531	7.5800	7.5817	7.5830	7.5840	7.5853

NOTE: The critical values are obtained by Monte Carlo simulation using 50,000 Monte Carlo replications in which Brownian motions are approximated by normalized partial sums of 10,000 standard normal random variates. p denotes the number of restrictions being tested.

null hypothesis and are therefore equivalent. However, in this case, it is convenient to define the following rescaled Wald test:

where $\widehat{V}_{\alpha}(R)$ is a consistent estimate of the asymptotic variance of $\widehat{\alpha}(R)$, V_{α} . We propose the following tests:

$$\mathcal{W}_{T}^{(r)}(R) = \widehat{\alpha}(R)' \ \widehat{V}_{\alpha}^{-1}(R)\widehat{\alpha}(R), \qquad \qquad \mathcal{R}_{T}^{\mathcal{W}} = \sup_{R \in [\underline{R}, \dots, \overline{R}]} \widehat{\alpha}(R)' \ \widehat{V}_{\alpha}^{-1}(R)\widehat{\alpha}(R) \qquad (16)$$

and

$$\mathcal{A}_{T}^{\mathcal{W}} = \frac{1}{\overline{R} - \underline{R} + 1} \sum_{R=R}^{\overline{R}} \widehat{\alpha}(R)' \widehat{V}_{\alpha}^{-1}(R) \widehat{\alpha}(R).$$
 (17)

Reject the null hypothesis $H_0: \lim_{T\to\infty} E\left[\widehat{\alpha}\left(R\right)\right] = 0$ for all R when $\mathcal{R}_T^{\alpha} > k_{\alpha,p}^{\mathcal{R},\mathcal{W}}$ for the sup-type test and when $\mathcal{A}_T^{\alpha} > k_{\alpha,p}^{\mathcal{A},\mathcal{W}}$ for the average-type test. Simulated values of $k_{\alpha,p}^{\mathcal{R},\mathcal{W}}$ and $k_{\alpha,p}^{\mathcal{A},\mathcal{W}}$ for $\mu = 0.15$ and various values of p are reported in Table 3.

Under more general specifications for the loss function, the properties of forecast errors previously discussed may not hold. In those situations, Patton and Timmermann (2007) showed that a "generalized forecast error" does satisfy the same properties. The procedures we propose can also be applied to Patton and Timmermann's (2007) generalized forecast error.

3. ROBUST TESTS OF PREDICTIVE ACCURACY WHEN THE WINDOW SIZE IS SMALL

All the tests considered so far rely on the assumption that the window is a fixed fraction of the total sample size, asymptotically. This assumption rules out the tests by Clark and West (2006, 2007) and Giacomini and White (2005), which rely on a constant (fixed) window size. Propositions 2 and 3 extend our methodology in these two cases by allowing the window size to be fixed.

First, we will consider a version of Clark and West's (2006, 2007) test statistics. The Monte Carlo evidence in Clark and West (2006, 2007) and Clark and McCracken (2001, 2005) shows that Clark and West's (2007) test has power that is broadly comparable with the power of an F-type test of equal MSE. Clark and West's (2006, 2007) test is also popular because it has the advantage of being approximately normal, which permits the tabulation of asymptotic critical values applicable under multistep forecasting and conditional heteroscedasticity. Before we get into details, a word of caution: our setup requires strict exogeneity of the regressors, which is a very strong assumption in time-series application. When the window size diverges to infinity, the correlation between the rolling regression estimator and the regressor vanishes even when the regressor is not strictly exogenous. When the window size is fixed relative to the sample size, however, the correlation does not vanish even asymptotically when the regressor is not strictly exogenous. When the null model is the no-change forecast model, as required by the original test of Clark and West (2006, 2007) when the window size is fixed, the assumption of strict exogeneity can be dropped and our test statistic becomes identical to theirs.

Consider the following nested forecasting models:

$$y_{t+h} = \beta_1' x_{1t} + e_{1,t+h}, \tag{18}$$

$$y_{t+h} = \beta_2' x_{2t} + e_{2t+h}, \tag{19}$$

where $x_{2,t} = [x'_{1,t} \ z'_t]'$. Let $\hat{\beta}_{1t}(R) = (\sum_{s=t-R+1}^t x_{1,s} x'_{1,s})^{-1}$ $\sum_{s=t-R+1}^t x_{1,s} y_{s+h}$ and $\hat{\beta}_{2t}(R) = (\sum_{s=t-R+1}^t x_{2,s} x'_{2,s})^{-1}$ $\sum_{s=t-R+1}^t x_{2,s} y_{s+h}$, and let $\hat{e}_{1,t+h}(R)$ and $\hat{e}_{2,t+h}(R)$ denote the corresponding models' h-steps-ahead forecast errors. Note that, since the models are nested, Clark and West's (2007) test is one-sided. Under the null hypothesis that $\beta_2^* = [\beta_1^{*'} \ 0']'$, the

"MSPE-adjusted" of Clark and West (2007) can be written as

MSPE-adjusted

$$= P^{-1} \sum_{t=R}^{T} \hat{e}_{1,t+h}^{2}(R) - \left[\hat{e}_{2,t+h}^{2}(R) - (\hat{y}_{1,t+h} - \hat{y}_{2,t+h})^{2}\right]$$

$$= 2P^{-1} \sum_{t=R}^{T} \hat{e}_{1,t+h}(R) [\hat{e}_{1,t+h}(R) - \hat{e}_{2,t+h}(R)],$$

where $P^{-1}\sum_{t=R}^{T} (\hat{y}_{1,t+h} - \hat{y}_{2,t+h})^2$ is the adjustment term. When R is fixed, as Clark and West (2007, p. 299) pointed out, the mean of MSPE-adjusted is nonzero, unless x_{1t} is null. We consider an alternative adjustment term so that the adjusted loss difference will have zero mean. Suppose that $\beta_2^* = [\beta_1^{*'} \ 0']'$ and that $x_{2,t}$ is strictly exogenous. Then, we have

$$E[(\hat{g}_{1,t+h}^{2} - \hat{g}_{2,t+h})^{2}]$$

$$= E[(y_{t+h} - \hat{y}_{1,t+h})^{2}] - E[(y_{t+h} - \hat{y}_{2,t+h})^{2}]$$

$$= E(y_{t+h}^{2} - 2y_{t+h}x_{1t}'\hat{\beta}_{1t} + \hat{y}_{1,t+h}^{2})$$

$$- E(y_{t+h}^{2} - 2y_{t+h}x_{2t}'\hat{\beta}_{2t} + \hat{y}_{2,t+h}^{2})$$

$$= E[\hat{y}_{1,t+h}^{2} - \hat{y}_{2,t+h}^{2}] + 2E[y_{t+h}(x_{2t}'\hat{\beta}_{2t} - x_{1t}'\hat{\beta}_{1t})]$$

$$= E[\hat{y}_{1,t+h}^{2} - \hat{y}_{2,t+h}^{2}] + 2E\{y_{t+h}[x_{2t}'(\hat{\beta}_{2t} - \beta_{2}^{*}) - x_{1t}'(\hat{\beta}_{1t} - \beta_{1}^{*})]\}$$

$$= E[\hat{y}_{1,t+h}^{2} - \hat{y}_{2,t+h}^{2}] + 2E[\beta_{1}^{*t}x_{1t}(x_{2t}'(\hat{\beta}_{2t} - \beta_{2}^{*}) - x_{1t}'(\hat{\beta}_{1t} - \beta_{1}^{*}))]$$

$$= E[\hat{y}_{1,t+h}^{2} - \hat{y}_{2,t+h}^{2}],$$
(21)
$$= E[\hat{y}_{1,t+h}^{2} - \hat{y}_{2,t+h}^{2}],$$

where the fourth equality follows from the null hypothesis, $\beta_2^* = [\beta_1^{*'} \ 0']'$, the fifth equality follows from the null that $e_{2,t+h}$ is orthogonal to the information set at time t, and the last equality follows from the strict exogeneity assumption. Thus, $\phi_{t+h}(R) \equiv \hat{e}_{1,t+h}^2(R) - \hat{e}_{2,t+h}^2(R) - [\hat{y}_{1,t+h}^2(R) - \hat{y}_{2,t+h}^2(R)]$ has zero mean even when x_{1t} is not null, provided that the regressors are strictly exogenous.

When R is fixed, Clark and West's adjustment term is valid if the null model is the no-change forecast model, that is, x_{1t} is null. When x_{1t} is null, the second term on the right-hand side of Equation (20) is zero even when x_{2t} is not strictly exogenous, and our adjustment term and theirs become identical.

Proposition 2 (Robust out-of-sample test with fixed window size I). Suppose that: (a) either x_{1t} is null or $E(e_{2t}|x_{2s})=0$ for all s and t such that $t-\overline{R} \leq s \leq t+\overline{R}$; (b) $\{[e_{1,t+1},x'_{1,t+1},z'_{t+1}]'\}$ is α -mixing of size -r/(r-2); (c) $[e_{1,t+h},x'_{1,t},z'_{t},\hat{\beta}_{1,t}(\underline{R})',\hat{\beta}_{1,t}(\underline{R}+1)',\ldots,\hat{\beta}_{1,t}(\bar{R})',\hat{\beta}_{2,t}(\underline{R})',\hat{\beta}_{2,t}(\underline{R}+1)',\ldots,\hat{\beta}_{2,t}(\bar{R})']'$ has finite fourth moments uniformly in t; and (d) R and R are fixed constants. Then,

$$\xi_{R} \equiv \begin{bmatrix} P^{-1/2} \sum_{t=\overline{R}}^{T} \phi_{t+h}(\underline{R}) \\ P^{-1/2} \sum_{t=\overline{R}+1}^{T} \phi_{t+h}(\underline{R}+1) \\ \vdots \\ P^{-1/2} \sum_{t=\overline{R}}^{T} \phi_{t+h}(\overline{R}) \end{bmatrix} \xrightarrow{d} N(0, \Omega),$$

where Ω is the long-run covariance matrix, $\Omega = \sum_{j=-\infty}^{\infty} \Gamma_j$, and

$$\Gamma_{j} = E \left\{ \begin{bmatrix} \phi_{t+h}(\underline{R}) \\ \phi_{t+h}(\underline{R}+1) \\ \vdots \\ \phi_{t+h}(\overline{R}) \end{bmatrix} \begin{bmatrix} \phi_{t+h-j}(\underline{R}) \\ \phi_{t+h-j}(\underline{R}+1) \\ \vdots \\ \phi_{t+h-j}(\overline{R}) \end{bmatrix}^{\prime} \right\}.$$

Let $r = \overline{R} - \underline{R} + 1$. The test we propose is

$$CW_T \equiv \xi_R' \widehat{\Omega}^{-1} \xi_R \xrightarrow{d} \chi_r^2, \tag{22}$$

where $\widehat{\Omega}$ is a consistent estimate of Ω . The null hypothesis is rejected at the significance level α for any R when $CW_T > \chi^2_{r;\alpha}$, where $\chi^2_{r;\alpha}$ is the $(1-\alpha)$ th quantile of a chi-square distribution with r degrees of freedom.

The proof of this proposition follows directly from corollary 24.7 of Davidson (1994, p. 387). Assumption (a) of Preposition 2 is necessary for $\phi_{t+h}(R)$ to have zero mean and is satisfied under the assumption discussed by Clark and West (x_{1t} is not null) or under the assumption that x_{2t} is strictly exogenous. The latter assumption is very strong in the applications of interest.

We also consider the Giacomini and White (2005) framework. Proposition 3 provides a methodology that can be used to robustify their test for unconditional predictive ability with respect to the choice of the window size.

Proposition 3 (Robust out-of-sample test with fixed window size II). Suppose the assumptions of theorem 4 in Giacomini and White (2005) hold, and that there exists a unique window size $R \in \{\underline{R}, \dots, \overline{R}\}$ for which the null hypothesis $H_0: \lim_{T\to\infty} E[\Delta L_T(\widehat{\theta_t}, R, \widehat{\gamma_t}, R)] = 0$ holds. Let

$$GW_{T} = \inf_{R \in \{R, \dots, \overline{R}\}} |\Delta L_{T}(R)|, \qquad (23)$$

where

$$\Delta L_T(R) \equiv \frac{1}{\widehat{\sigma}_R} T^{-1/2} \sum_{t=R}^T \Delta L_T(\widehat{\theta}_{t,R}, \widehat{\gamma}_{t,R}),$$

 \underline{R} and \overline{R} are fixed constants, and $\hat{\sigma}_R^2$ is a consistent estimator of $\underline{\sigma}^2$. Under the null hypothesis,

$$GW_T \stackrel{d}{\rightarrow} N(0, 1)$$
.

The null hypothesis for the GW_T test is rejected at the significance level α in favor of the two-sided alternative $\lim_{T\to\infty} E[\Delta L_T(\widehat{\theta}_{t,R},\widehat{\gamma}_{t,R})] \neq 0$ for any R when $GW_T > z_{\alpha/2}$, where $z_{\alpha/2}$ is the $100(1-\alpha/2)\%$ quantile of a standard normal distribution.

Note that, unlike the previous cases, in this case, we consider the $\inf(\cdot)$ over the sequence of out-of-sample tests rather than the $\sup(\cdot)$. The reason why we do so is related to the special nature of Giacomini and White's (2005) null hypothesis: if their null hypothesis is true for one window size, then it is necessarily false for other window sizes; thus, the test statistic is asymptotically normal for the former, but diverges for the others. That is why it makes sense to take the $\inf(\cdot)$. Our assumption that the null hypothesis holds only for one value of R may sound

peculiar, but the unconditional predictive ability test of Giacomini and White (2005) typically implies a unique value of R, although there is no guarantee that the null hypothesis of Giacomini and White (2006) holds in general. For example, consider the case where data are generated from $y_t = \beta_2^* + e_t$, where $e_t \stackrel{\text{iid}}{\sim} (0, \sigma^2)$, and let the researcher be interested in comparing the MSFE of a model where y_t is unpredictable $(y_t = e_{1t})$ with that of a model where y_t is constant $(y_t = \beta_2 + e_{2,t})$. Under the unconditional version of the null hypothesis, we have $E[y_{t+1}^2 - (y_{t+1} - R^{-1} \sum_{j=t-R+1}^t y_j)^2] = 0$, which in turn implies $\beta_2^{*2} - \frac{\sigma^2}{R} = 0$. Thus, if the null hypothesis holds, then it holds with a unique value of R. Our proposed test protects applied researchers from incorrectly rejecting the null hypothesis by choosing an ad-hoc window size, which is important especially for the Giacomini and White (2006) test, given its sensitivity to data snooping over window sizes.

The proof of Proposition 3 is provided in Appendix A. Note that one might also be interested in a one-sided test where $H_0: \lim_{T\to\infty} E[\Delta L_T(\widehat{\theta}_{t,R}, \widehat{\gamma}_{t,R})] = 0$ versus the alternative $\lim_{T\to\infty} E[\Delta L_T(\widehat{\theta}_{t,R}, \widehat{\gamma}_{t,R})] > 0$. In that case, construct $GW_T = \inf_{R=R,\ldots,\overline{R}} \Delta L_T(R)$ and reject when $GW_T > z_\alpha$, where $z_{\alpha/2}$ is the $100(1-\alpha)$ % quantile of a standard normal distribution.

4. MONTE CARLO EVIDENCE

In this section, we evaluate the small-sample properties of the methods we propose and compare them with the methods existing in the literature. We consider both nested and nonnested models' forecast comparisons, as well as forecast rationality. For each of these tests under the null hypothesis, we allow for three choices of μ , one-step-ahead and multistep-ahead forecasts, and multiple regressors of alternative models to see if and how the size of the proposed tests is affected in small samples. We consider the no-break alternative hypothesis and the one-time-break alternative to compare the power of our proposed tests with that of the conventional tests. Below, we report rejection frequencies at the 5% nominal significance level to save space.

For the nested models' forecast comparison, we consider a modification of the DGP (labeled "DGP 1") that follows Clark and McCracken (2005a) and Pesaran and Timmermann (2007).

$$\begin{pmatrix} y_{t+1} \\ x_{t+1} \\ z_{t+1} \end{pmatrix} = \begin{pmatrix} 0.3 & d_{t,T} & 0_{1 \times (k_2 - 1)} \\ 0 & 0.5 & 0_{1 \times (k_2 - 1)} \\ 0 & 0_{(k_2 - 1) \times 1} & 0.5 \cdot I_{(k_2 - 1)} \end{pmatrix} \begin{pmatrix} y_t \\ x_t \\ z_t \end{pmatrix} + \begin{pmatrix} u_{y,t+1} \\ u_{x,t+1} \\ u_{z,t+1} \end{pmatrix}, \quad t = 1, \dots, T - 1,$$

where $y_0 = x_0 = 0$, $z_0 = 0_{(k_2-1)\times 1}$, $[u_{y,t+1} \ u_{x,t+1} \ u_{z,t+1}'] \stackrel{\text{iid}}{\sim} N(0_{(k_2+1)\times 1}, I_{k_2+1})$, and I_{k_2+1} denotes an identity matrix of dimension $(k_2+1)\times (k_2+1)$. We compare the following two nested models' forecasts for y_{t+h} :

Model 1 forecast :
$$\widehat{\theta}_{1,t} y_t$$
 (24)

Model 2 forecast: $\widehat{\gamma}_{1,t}y_t + \widehat{\gamma}'_{2,t}x_t + \widehat{\gamma}'_{3,t}z_t$,

and both models' parameters are estimated by OLS in rolling windows of size R. We consider several horizons (h) to evaluate how our tests perform at both the short and the long horizons that are typically considered in the literature. We consider several extra regressors (k_2) to evaluate how our tests perform as the estimation uncertainty induced by extra regressors increases. Finally, we consider several sample sizes (T) to evaluate how our tests perform in small samples. Under the null hypothesis, $d_{t,T}=0$ for all t and we consider $h=1,4,8,k_2=1,3,5$, and T=50,100,200,500. Under the no-break alternative hypothesis, $d_{t,T}=0.1$ or $d_{t,T}=0.2$ $(h=1,k_2=1,$ and T=200). Under the one-time-break alternative hypothesis, $d_{t,T}=0.5 \cdot I(t \leq \tau)$ for $\tau \in \{40,80,120,160\}$, $(h=1,k_2=1,$ and T=200).

For the nonnested models' forecast comparison, we consider a modification of DGP1 (labeled "DGP2"):

$$\begin{pmatrix} y_{t+1} \\ x_{t+1} \\ z_{t+1} \end{pmatrix} = \begin{pmatrix} 0.3 & d_{t,T} & 0.5 & 0_{1 \times (k-2)} \\ 0 & 0.5 & 0 & 0_{1 \times (k-2)} \\ 0_{(k-1) \times 1} & 0_{(k-1) \times 1} & 0.5 I_{(k-1)} \end{pmatrix} \begin{pmatrix} y_t \\ x_t \\ z_t \end{pmatrix} + \begin{pmatrix} u_{y,t+1} \\ u_{x,t+1} \\ u_{z,t+1} \end{pmatrix}, \quad t = 1, \dots, T-1,$$

where $y_0 = x_0 = 0$, $z_0 = 0_{(k-1)\times 1}$, and $[u_{y,t+1} \ u_{x,t+1} \ u_{z,t+1}'] \stackrel{\text{iid}}{\sim} N(0_{(k+1)\times 1}, I_{k+1})$. We compare the following two nonnested models' forecasts for y_{t+h} :

Model 1 forecast :
$$\widehat{\theta}_1 y_t + \widehat{\theta}_2 x_t$$
 (25)
Model 2 forecast : $\widehat{\gamma}_1 y_t + \widehat{\gamma}_2' z_t$,

and both models' parameters are estimated by OLS in rolling windows of size R. Again, we consider several horizons, extra regressors, and sample sizes: $h=1,4,8,k_2=2,4,6$, and T=50,100,200,500. We use the two-sided version of our test. Note that, for nonnested models with p>1, one might expect that, in finite samples, model 1 would be more accurate than model 2 because model 2 includes extraneous variables. Under the null hypothesis, $d_{t,T}=0.5$ for all t. Under the no-break alternative hypothesis, $d_{t,T}=1$ or $d_{t,T}=1.5$ ($h=1,k_2=2$, and T=200). Under the one-time-break alternative hypothesis, $d_{t,T}=0.5 \cdot I(t \le \tau)+0.5$ for $\tau \in \{40,80,120,160\}$ ($h=1,k_2=2,$ and T=200).

"DGP3" is designed for regression-based tests and is a modification of the Monte Carlo design in West and McCracken

(1998). Let

$$y_{t+1} = \delta_{t,T} \cdot I_p + 0.5y_t + \varepsilon_{t+1}, \quad t = 1, \dots, T,$$

where y_{t+1} is a $p \times 1$ vector and $\varepsilon_{t+1} \stackrel{\text{iid}}{\sim} N(0_{p \times 1}, I_p)$. We generate a vector of variables rather than a scalar because in this design, we are interested in testing whether the forecast error is not only unbiased but also uncorrelated with information available up to time t, including lags of the additional variables in the model. Let $y_{1,t}$ be the first variable in the vector y_t . We estimate $y_{1,t+h} = \theta' y_t + v_{t+h}$ by rolling regressions and test $E(v_{t+h}) = 0$ and $E(y_t v_{t+h}) = 0$ for h = 1, 4, 8 and p = 1, 3, 5. We let $\delta_{t,T} = 0.5$ or $\delta_{t,T} = 1$ under the no-break alternative, and $\delta_{t,T} = 0.5 \cdot I(t \le \tau)$ for $\tau \in \{40, 80, 120, 160\}$ under the one-time break alternative (h = 1, p = 1, and T = 200).

For the forecast comparison tests with a fixed window size, we consider the following DGP (labeled "DGP4"):

$$y_{t+1} = \delta_R x_t + \varepsilon_{t+1}, \quad t = 1, \dots, T,$$

where x_t and ε_{t+1} are independent and identically distributed standard normal independent of each other. We compare the following two nested models' forecasts for y_t : a first model is a no-change forecast model, for example, the random-walk forecast for a target variable defined in first differences, and the second is a model with the regressor:

Model 1 forecast: 0

Model 2 forecast : $\widehat{\delta}_{t,R} x_t$,

where $\widehat{\delta}_{t,R} = (\sum_{j=t-R+1}^t x_t^2)^{-1} \sum_{j=t-R+1}^t x_t y_t$. To ensure that the null hypothesis in Proposition 3 holds for one of the window sizes, \underline{R} , we let $\delta_R = (\underline{R} - 2)^{-1/2}$. The number of Monte Carlo replications is 5000. To ensure that the null hypothesis in Proposition 2 holds, we let $\delta_R = \delta = 0$.

The size properties of our test procedures in small samples are first evaluated in a series of Monte Carlo experiments. We report empirical rejection probabilities of the tests we propose at the 5% nominal level. In all experiments except DGP4, we investigate sample sizes where T=50, 100, 200, and 500, and set $\underline{\mu}=0.05, 0.15, 0.25$ and $\overline{\mu}=1-\underline{\mu}$. For DGP4, we let P=100, 200, and 500, and let $\underline{R}=20$ or 30 and $\overline{R}=\underline{R}+5$. Note that in DGP4, we only consider five values of R since the window size is small by assumption, which limits the range of values we can consider. Tables 4, 5, and 6 report results for the $\mathcal{R}_T^\varepsilon$ and $\mathcal{A}_T^\varepsilon$ tests for the nested models' comparison (DGP1), the \mathcal{R}_T and \mathcal{A}_T tests for the nonnested models' comparison

Table 4. Size results of nested models' comparison tests—DGP1

					$\mathcal{R}_T^{\mathcal{E}}$ test							$\mathcal{A}_T^{\mathcal{E}}$ test			
	μ	0.05	0.15	0.25	0.15	0.15	0.15	0.15	0.05	0.15	0.25	0.15	0.15	0.15	0.15
	\overline{h}	1	1	1	4	8	1	1	1	1	1	4	8	1	1
T	k_2	1	1	1	1	1	3	5	1	1	1	1	1	3	5
50		0.093	0.080	0.074	0.085	0.083	0.065	0.036	0.067	0.067	0.064	0.056	0.038	0.057	0.046
100		0.098	0.067	0.061	0.070	0.078	0.069	0.056	0.058	0.058	0.057	0.054	0.051	0.056	0.053
200		0.070	0.063	0.056	0.070	0.065	0.061	0.056	0.054	0.054	0.051	0.059	0.051	0.053	0.054
500		0.058	0.051	0.053	0.066	0.062	0.055	0.052	0.052	0.052	0.053	0.055	0.059	0.047	0.048

NOTE: h is the forecast horizon and $k_2 + 1$ is the number of regressors in the nesting forecasting model. The nominal significance level is 0.05. The number of Monte Carlo replications is 5000 for h = 1 and 500 for h > 1 when the parametric bootstrap critical values are used, with the number of bootstrap replications set to 199.

Table 5. Size results of nonnested models' comparison tests—DGP2

					\mathcal{R}_T test							A_T test			
	μ	0.05	0.15	0.25	0.15	0.15	0.15	0.15	0.05	0.15	0.25	0.15	0.15	0.15	0.15
	\overline{h}	1	1	1	4	8	1	1	1	1	1	4	8	1	1
T	\boldsymbol{k}	2	2	2	2	2	4	6	2	2	2	2	2	4	6
50		0.010	0.017	0.019	0.000	0.000	0.071	0.375	0.021	0.029	0.031	0.000	0.000	0.038	0.100
100		0.018	0.024	0.023	0.000	0.000	0.058	0.278	0.036	0.039	0.040	0.003	0.000	0.046	0.084
200		0.023	0.029	0.031	0.004	0.000	0.049	0.127	0.040	0.041	0.040	0.013	0.001	0.045	0.060
500		0.031	0.036	0.036	0.024	0.005	0.040	0.064	0.043	0.042	0.044	0.033	0.004	0.046	0.055

NOTE: Here, we consider the two-sided version of our tests \mathcal{R}_T and \mathcal{A}_T . h is the forecast horizon and k is the number of regressors in the larger forecasting model. The nominal significance level is 0.05. The number of Monte Carlo replications is 5000.

(DGP2), and \mathcal{R}_T^W and \mathcal{A}_T^W for the regression-based tests of predictive ability (DGP3), respectively. For the multiple-horizon case, in nested and regression-based inference, we use the heteroscedasticity- and autocorrelation-consistent (HAC) estimator with the truncated kernel, bandwidth h-1, and adjustment proposed by Harvey, Leybourne, and Newbold (1997), as suggested by Clark and McCracken (2011a, sec. 4), and then bootstrap the test statistics using the parametric bootstrap based on the estimated vector autoregressive (VAR) model, as suggested by Clark and McCracken (2005b). Note that designs that have the same parameterization do not have exactly the same rejection frequencies since the Monte Carlo experiments are run independently for the various cases we study, and therefore, there are small differences due to simulation noise. The number of Monte Carlo simulations is set to 5000, except that it is set to 500 and the number of bootstrap replications is set to 199 in Tables 4 and 6 when h > 1.

Table 4 shows that the nested models' comparison tests (i.e., $\mathcal{R}_T^{\mathcal{E}}$ and $\mathcal{A}_T^{\mathcal{E}}$ tests) have good size properties overall. Except for small sample sizes, they perform well even in the multiple-horizon and multiple-regressor cases. Although the effect of the choice of $\underline{\mu}$ becomes smaller as the sample size grows, the $\mathcal{R}_T^{\mathcal{E}}$ test tends to overreject with smaller values of $\underline{\mu}$. The $\mathcal{A}_T^{\mathcal{E}}$ test is less sensitive to the choice of $\underline{\mu}$. The tests implemented with $\underline{\mu}=0.05$ tend to reject the null hypothesis too often when the sample size is small. For the size properties, we recommend $\underline{\mu}=0.15$. Table 5 shows that the nonnested models' comparison tests (\mathcal{R}_T and \mathcal{A}_T tests) also have good size properties, although they tend to be slightly undersized. They tend to be more undersized as the forecast horizon grows, thus suggesting that the test is less reliable for horizons greater than one period. The \mathcal{R}_T test

tends to reject too often when there are many regressors (p=6). Note that by showing that the test is significantly oversized in small samples, the simulation results confirm that for nonnested models with p>1, model 1 is more accurate than model 2 in finite samples, as is expected. Table 6 shows the size properties of the regression-based tests of predictive ability (\mathcal{R}_T^W and \mathcal{A}_T^W tests). The tests tend to reject more often as the forecast horizon increases and less often as the number of restrictions increases.

Table 7 reports empirical rejection frequencies for DGP4. The left panel shows results for the GW_T test, Equation (23), reported in the column labeled " GW_T test." The table shows that our test is conservative when the number of out-of-sample forecasts P is small, but otherwise, it is controlled. Similar results hold for the CW_T test discussed in Proposition 2.

Next, we consider three additional important issues. First, we evaluate the power properties of our proposed procedure in the presence of departures from the null hypothesis in small samples. Second, we show that traditional methods, which rely on an "ad-hoc" window size choice, may have no power at all to detect predictive ability. Third, we demonstrate that traditional methods are subject to data mining (i.e., size distortions) if they are applied to many window sizes without correcting the appropriate critical values.

Tables 8, 9, and 10 report empirical rejection rates for the Clark and McCracken (2001) test under DGP1 with h=1 and p=0; the nonnested models' comparison test of Diebold and Mariano (1995), West (1996), and McCracken (2000) under DGP2 with h=1 and p=1; and the West and McCracken (1998) regression-based test of predictive ability under DGP3 with h=1 and p=1, respectively. In each table, the columns labeled "Tests based on single R" report empirical rejection rates

Table 6. Size results of regression-based tests of predictive ability—DGP3

					$\mathcal{R}_T^{\mathcal{W}}$ test							$\mathcal{A}_T^{\mathcal{W}}$ test			
	μ	0.05	0.15	0.25	0.15	0.15	0.15	0.15	0.05	0.15	0.25	0.15	0.15	0.15	0.15
	\overline{h}	1	1	1	4	8	1	1	1	1	1	4	8	1	1
T	p	1	1	1	1	1	3	5	1	1	1	1	1	3	5
50		0.149	0.027	0.024	0.048	0.064	0.022	0.010	0.044	0.038	0.040	0.042	0.064	0.024	0.014
100		0.027	0.031	0.033	0.030	0.040	0.046	0.016	0.042	0.046	0.047	0.036	0.050	0.038	0.016
200		0.034	0.037	0.038	0.058	0.042	0.036	0.056	0.040	0.043	0.044	0.064	0.054	0.040	0.048
500		0.041	0.039	0.040	0.052	0.040	0.036	0.070	0.045	0.047	0.046	0.050	0.050	0.040	0.046

NOTE: h is the forecast horizon and p is the number of restrictions being tested. The nominal significance level is 0.05. The number of Monte Carlo replications is 5000 for h = p = 1 and 500 for h > 1 or p > 1 when the parametric bootstrap critical values are used, with the number of bootstrap replications set to 199.

Table 7. Size results of the fixed window size tests—DGP 4

	GW_1	r test	CW_{7}	test
P	R = 20	$\underline{R} = 30$	R = 20	$\underline{R} = 30$
100	0.0824	0.1140	0.0546	0.0652
200	0.0676	0.0936	0.0460	0.0444
500	0.0362	0.0638	0.0416	0.0480

NOTE: The table reports empirical rejection frequencies of the GW_T test, Equation (23), implemented with $\underline{R} = 20$ or 30 and $\overline{R} = \underline{R}$. It also reports empirical rejection frequencies of the CW_T test, Equation (22), implemented with the same choices of window sizes. The nominal significance level is 0.05. The number of Monte Carlo replications is 5000.

implemented with a specific value of R, which would correspond to the case of a researcher who has chosen one "ad-hoc" window size R, has not experimented with other choices, and thus might have missed predictive ability associated with alternative values of R. The columns labeled "Data mining" report empirical rejection rates incurred by a researcher who is searching across all values of $R \in \{30, 31, \dots, 170\}$ ("All R") and across five values of $R \in \{20, 40, 80, 120, 160\}$ ("Five R"). That is, the researcher reports results associated with the most significant window size without taking into account the search procedure when drawing inference. The critical values used for these conventional testing procedures are based on Clark and McCracken (2001) and West and McCracken (1998) for Tables 8 and 10, respectively, and are equal to 1.96 for Table 9. Note that to obtain critical values for the ENCNEW test and regression-based test of predictive ability that are not covered by them, the critical values are estimated from 50,000 Monte Carlo simulations in which the Brownian motion is approximated by normalized partial sums of 10,000 standard normal random variates. For the nonnested models' comparison test, parameter estimation uncertainty is asymptotically irrelevant by construction and the standard normal critical values can be used. The nominal level is set to 5%, $\mu = 0.15$, $\overline{\mu} = 0.85$, and the sample size is 200.

The first row of each panel reports the size of these testing procedures and shows that all tests have approximately the correct size except the data mining procedure, which has size distortions and leads to too many rejections, with probabilities ranging from 0.175 to 0.253. Even when only five window sizes are considered, data mining leads to falsely rejecting the null hypothesis, with probability more than 0.13. This implies that the empirical evidence in favor of the superior predictive ability of a model can be spurious if evaluated with the incorrect critical values. Panel A of each table shows that the conventional tests and proposed tests have power against the standard no-break alternative hypothesis. Unreported results show that while the power of the $\mathcal{R}_T^{\mathcal{E}}$ test is increasing in $\underline{\mu}$, it is decreasing in $\underline{\mu}$ for the \mathcal{R}_T and \mathcal{R}_T^W tests. The power of the $\mathcal{A}_T^{\mathcal{E}}$, \mathcal{A}_T , and \mathcal{A}_T^W tests is not sensitive to the choice of μ .

Panel B of each table demonstrates that, in the presence of a structural break, the tests based on an "ad-hoc" rolling window size can have low power, depending on the window size and the break location. The evidence highlights the sharp sensitivity of power of all the tests to the timing of the break relative to the forecast evaluation window and shows that, in the presence of instabilities, our proposed tests tend to be more powerful than some of the tests based on an ad-hoc window size, whose power properties crucially depend on the window size. Against the one-time-break alternative, the power of the proposed tests tends to be decreasing in μ . Based on these size and power results, we recommend $\mu = 0.15$ in Section 2, which provides a good performance overall.

Finally, we show that the effects of data mining are not just a small-sample phenomenon. We quantify the effects of data mining asymptotically by using the limiting distributions of existing test statistics. We design a Monte Carlo simulation where we generate a large sample of data (T=2000) and use it to construct limiting approximations to the test statistics described in Appendix B. For example, in the nonnested models' comparison case with p=1, the limiting distribution of the Diebold and Mariano (1995) test statistic for a given $\mu=\lim_{T\to\infty}\frac{R}{T}$ is $(1-\mu)^{-1/2}|B(1)-B(\mu)|$; the latter can be approximated in large samples by $(1-\frac{R}{T})^{-1/2}|P^{-1/2}\sum_{t=R}^{T}\xi_t|$, where $\xi_t\stackrel{\text{iid}}{\sim}N(0,1)$. We simulate the latter for many window sizes R and then calculate how many times, on average across 50,000 Monte Carlo replications, the resulting vector of statistics exceeds the standard normal critical values for a 5% nominal

Table 8. Rejection frequencies of nested models' comparison tests—DGP1

			Tests based	on single R			Data	mining	Propos	ed tests
	10	20	40	80	120	160	All R	Five R	$\mathcal{R}_T^{\mathcal{E}}$ test	$\mathcal{A}_T^{\mathcal{E}}$ test
$\overline{\beta}$					Panel A: No	break alterna	itive			
0.00	0.072	0.062	0.058	0.052	0.055	0.057	0.199	0.144	0.063	0.054
0.10	0.164	0.193	0.252	0.305	0.304	0.280	0.557	0.465	0.260	0.319
0.20	0.505	0.653	0.756	0.802	0.789	0.704	0.943	0.908	0.770	0.831
τ				Pa	anel B: One-ti	me break alte	ernative			
0	0.071	0.063	0.058	0.052	0.055	0.057	0.199	0.145	0.063	0.054
40	0.467	0.445	0.107	0.085	0.077	0.096	0.493	0.502	0.275	0.075
80	0.860	0.925	0.902	0.232	0.207	0.232	0.975	0.959	0.935	0.647
120	0.978	0.993	0.995	0.975	0.332	0.331	1.000	0.999	0.998	0.985
160	0.997	1.000	1.000	1.000	0.980	0.400	1.000	1.000	1.000	1.000

NOTE: β is the parameter value, with $\beta=0$ corresponding to the null hypothesis. τ is the break date, with $\tau=0$ corresponding to the null hypothesis. We set $h=1, \underline{\mu}=0.15, \overline{\mu}=0.85, T=200$, and p=0. The five values of R used in the third-last column are R=20, 40, 80, 120, 160. The nominal significance level is set to 0.05. The number of Monte Carlo replications is 5000

160

0.890

Tests based on single R Data mining Proposed tests 10 20 40 120 160 All R80 Five R \mathcal{R}_T test \mathcal{A}_T test Panel A: No break alternative $d_{t,T}$ 0.050 0.045 0.045 0.043 0.042 0.042 0.175 0.130 0.029 0.041 0.5 1.0 0.975 0.983 0.974 0.921 0.772 0.427 0.986 0.992 0.930 0.926 1.000 1.000 1.000 1.000 0.998 0.893 1.000 1.5 1.000 1.000 1.000 Panel B: One-time break alternative 0 0.051 0.045 0.044 0.043 0.042 0.129 0.029 0.041 0.041 0.175 40 0.111 0.073 0.043 0.039 0.041 0.041 0.187 0.161 0.031 0.034 0.413 80 0.380 0.332 0.155 0.045 0.038 0.038 0.247 0.080 0.025 120 0.695 0.686 0.518 0.117 0.048 0.042 0.562 0.753 0.304 0.050

Table 9. Rejection frequencies of nonnested models' comparison tests—DGP2

NOTE: $d_{t,T}$ is the parameter value, with $d_{t,T}=0$ for $\forall t$ corresponding to the null hypothesis. τ is the break date, with $\tau=0$ corresponding to the null hypothesis. We set h=1, $\underline{\mu}=0.15$, $\overline{\mu}=0.85$, T=200, and p=1. The five values of R used in the last column are R=20,40,80,120,160. The nominal significance level is set to 0.05. The number of Monte Carlo replications is 5000.

0.058

0.843

0.138

size. Table 11 reports the results, which demonstrate that the overrejections of traditional tests when researchers data-snoop over window sizes persist asymptotically.

0.903

0.832

0.523

5. EMPIRICAL EVIDENCE

The poor forecasting ability of economic models of exchange rate determination has been recognized since the works by Meese and Rogoff (1983a,b), who established that a random walk forecasts exchange rates better than any economic models in the short run. Meese and Rogoff's (1983a,b) finding has been confirmed by several researchers and the random walk is now the yardstick of comparison for the evaluation of exchange rate models.

Recently, Engel, Mark, and West (2007) and Molodtsova and Papell (2009) documented empirical evidence in favor of the out-of-sample predictability of some economic models, especially those based on the Taylor rule. However, the out-of-sample predictability that they reported depends on certain parameters, among which are the choice of the in-sample and out-of-sample periods and the size of the rolling window used for estimation. The choice of such parameters may affect the outcome

of out-of-sample tests of forecasting ability in the presence of structural breaks. Rossi (2006) found empirical evidence of instabilities in models of exchange rate determination; Giacomini and Rossi (2010) evaluated the consequences of instabilities in the forecasting performance of the models over time; Rogoff and Stavrakeva (2008) questioned the robustness of these results to the choice of the starting out-of-sample period. In this section, we test the robustness of these results to the choice of the rolling window size.

0.931

0.654

0.394

It is important to note that it is not clear a priori whether our test would find more or less empirical evidence in favor of predictive ability. In fact, there are two opposite forces at play. By considering a wide variety of window sizes, our tests might be *more* likely to find empirical evidence in favor of predictive ability, as our Monte Carlo results have shown. However, by correcting statistical inference to take into account the search process across multiple window sizes, our tests might at the same time be *less* likely to find empirical evidence in favor of predictive ability.

Let s_t denote the logarithm of the bilateral nominal exchange rate, where the exchange rate is defined as the domestic price of foreign currency. The rate of growth of the exchange rate

Table 10.	Keje	ction i	requ	CHCIC	S 01	regre	33101	ı-vas	eu ie	SIS OI	preu	Cuve	aum	ty—	DOI.	,

		Tests based on single R						Data mining		Proposed tests	
	10	20	40	80	120	160	All R	Five R	$\mathcal{R}_T^{\mathcal{W}}$ test	$\mathcal{A}_T^{\mathcal{W}}$ test	
$\delta_{t,T}$					Panel A: No	break altern	ative				
0.0	0.026	0.038	0.047	0.047	0.053	0.049	0.253	0.135	0.037	0.048	
0.5	0.998	0.999	0.999	0.983	0.800	0.333	1.000	1.000	0.985	0.985	
1.0	1.000	1.000	1.000	0.959	0.568	0.085	1.000	1.000	0.868	0.967	
τ				P	anel B: One-t	ime break alt	ernative				
0	0.026	0.037	0.046	0.048	0.053	0.051	0.253	0.136	0.037	0.047	
40	0.035	0.040	0.034	0.037	0.042	0.035	0.198	0.112	0.022	0.038	
80	0.146	0.159	0.089	0.020	0.018	0.014	0.211	0.193	0.022	0.038	
120	0.431	0.494	0.352	0.073	0.006	0.006	0.513	0.516	0.108	0.059	
160	0.842	0.903	0.849	0.495	0.089	0.003	0.932	0.925	0.493	0.410	

NOTE: $\delta_{t,T}$ is the parameter value, with $\delta_{t,T}=0$ for $\forall t$ corresponding to the null hypothesis of no predictive ability. τ denotes the break date, with $\tau=0$ indicating that there is no structural break and the null hypothesis of no predictive ability holds. We set h=1, $\underline{\mu}=0.15$, $\overline{\mu}=0.85$, T=200, and p=1. The five values of R used in the last column are R=20,40,80,120,160. The number of Monte Carlo replications is set to 5000.

Table 11. Data mining—asymptotic approximation results

				$\mathcal{W}_T^{(r)}$			$ENCNEW_T$			
$\underline{\mu}$	DMW_T	p =	1	2	3	4	1	2	3	4
0.15	0.2604		0.2604	0.2712	0.2750	0.2784	0.1023	0.1251	0.1347	0.1305
0.20	0.0963		0.2296	0.2391	0.2412	0.2462	0.1161	0.1264	0.1224	0.2017
0.25	0.0928		0.2017	0.2102	0.2112	0.2166	0.0903	0.1124	0.1215	0.1178
0.30	0.1761		0.1761	0.1842	0.1838	0.1881	0.0903	0.1087	0.1170	0.1148
0.35	0.1513		0.1513	0.1584	0.1581	0.1606	0.0853	0.0996	0.1075	0.1066

NOTE: The table shows asymptotic rejections of nominal 5% tests for nonnested models (DMW_T), forecast optimality ($W_T^{(r)}$), and nested models (ENCNEW_T) repeated over sequences of windows sizes equal to $[\underline{\mu}T]$, $[\underline{\mu}T+1]$, ..., $[(1-\underline{\mu})T]$. Asymptotic approximations to the tests statistics are based on Brownian motion approximation, with T=10,000. The number of Monte Carlo replications is 5000.

depends on its deviation from the current level of a macroeconomic fundamental. Let f_t denote the long-run equilibrium level of the nominal exchange rate as determined by the macroeconomic fundamental, and let $z_t = f_t - s_t$. Then,

$$s_{t+1} - s_t = \alpha + \beta z_t + \varepsilon_{t+1}, \tag{26}$$

where ε_{t+1} is an unforecastable error term.

The first model we consider is the uncovered interest rate parity (UIRP) model. In the UIRP model,

$$f_t^{\text{UIRP}} = (i_t - i_t^*) + s_t,$$
 (27)

where $(i_t - i_t^*)$ is the short-term interest differential between the home country and the foreign countries.

The second model we consider is a model with the Taylor rule fundamentals, as in Molodtsova and Papell (2009) and Engel, Mark, and West (2007). Let π_t denote the inflation rate in the home country, π_t^* denote the inflation rate in the foreign country, $\overline{\pi}$ denote the target level of inflation in each country, y_t^{gap} denote the output gap in the home country, and $y_t^{\text{gap*}}$ denote the output gap in the foreign country. Note that the output gap is the percentage difference between actual and potential output at time t, where the potential output is the linear time trend in output, and that the Taylor rule specification is one for which Papell and Molodtsova (2009) found the least empirical evidence of predictability, so our results can be interpreted as a lower bound on the predictability of the Taylor rules that they considered. Since the difference in the Taylor rule of the home country and for-

eign countries implies $i_t - i_t^* = \delta(\pi_t - \pi_t^*) + \gamma(y_t^{\text{gap}} - y_t^{\text{gap*}})$, we have that the latter determining the long-run equilibrium level of the nominal exchange rate:

$$f_t^{\text{TAYLOR}} = \delta \left(\pi_t - \pi_t^* \right) + \gamma \left(y_t^{\text{gap}} - y_t^{\text{gap*}} \right) + s_t. \tag{28}$$

The benchmark model, against which the forecasts of both models (27) and (28) are evaluated, is the random walk, according to which the exchange rate changes are forecast to be zero. We chose the random walk without drift to be the benchmark model because it is the toughest benchmark to beat (see Meese and Rogoff 1983a,b).

We use monthly data from the International Financial Statistics (IMF) database and from the Federal Reserve Bank of St. Louis from 1973:3 to 2008:1 for Japan, Switzerland, Canada, Great Britain, Sweden, Germany, France, Italy, the Netherlands, and Portugal. Data on interest rates were incomplete for Portugal and the Netherlands, so we do not report UIRP results for these countries. The former database provides the seasonally adjusted industrial production index for output, the 12-month difference of the consumer price index (CPI) for the annual inflation rate, and the interest rates. The latter provides the exchange rate series. The two models' rolling forecasts (based on rolling window sizes calculated over an out-of-sample portion of the data, starting in 1983:2) are compared with the forecasts of the random walk, as in Meese and Rogoff (1983a,b). We focus on the methodologies in Section 2.2 since the models are

Table 12. Empirical results

	\mathcal{R}_T test		\mathcal{A}_T	test	Test based on single R	
	UIRP	Taylor	UIRP	Taylor	UIRP	Taylor
Japan	10.43**	7.30**	-3.20	-4.59	-5.88	2.55
Canada	73.06**	44.44**	7.13**	15.75**	15.62**	30.07**
Switzerland	16.59**	_	-1.00	_	-15.76	_
United Kingdom	9.06**	22.26**	-11.65	-1.68	-20.58	6.88**
France	-1.10	-0.01	-12.33	-9.57	-13.49	-14.29
Germany	3.83	0.87	-11.91	-15.54	-17.28	-21.30
Italy	24.99**	27.40**	-2.07	-5.33	12.31**	-6.88
Sweden	57.79**	42.26**	-2.38	5.58**	-22.28	-12.70
The Netherlands	_	7.59**	_	-2.70	_	1.35
Portugal	_	109.37**	_	24.30**	_	-10.43

NOTE: Two asterisks denote significance at the 5% level, and one asterisk denotes significance at the 10% level. For the R_T and R_T tests, we used R_T ests, we used R_T tests, we used R_T ests, we used R_T tests, we implemented Clark and McCracken's (2001) test, using R_T ests based on single R_T , we implemented Clark and McCracken's (2001) test, using R_T ests based on single R_T , we implemented Clark and McCracken's (2001) test, using R_T ests based on single R_T , we implemented Clark and McCracken's (2001) test, using R_T ests based on single R_T , we implemented Clark and McCracken's (2001) test, using R_T ests based on single R_T , we implemented Clark and McCracken's (2001) test, using R_T ests based on single R_T , we implemented Clark and McCracken's (2001) test, using R_T ests based on single R_T .

Figure 1. The estimated Clark and McCracken (2001) ENCNEW test statistic for comparing the UIRP model with the random walk for the window sizes we consider (reported on the x-axis), together with 5% and 10% critical values of the $\mathcal{R}_T^{\mathcal{E}}$ test statistic. The test rejects when the largest value of the Clark and McCracken (2001) test is above the critical value line. Countries are Canada (CAN), France (FRA), the United Kingdom (GBP), Germany (GER), Italy (ITA), Japan (JAP), Sweden (SWE), and Switzerland (SWI). The online version of this figure is in color.

Figure 2. The estimated Clark and McCracken (2001) ENCNEW test statistic for comparing the Taylor rule model with the random walk for the window sizes we consider (reported on the x-axis), together with 5% and 10% critical values of the $\mathcal{R}_T^{\mathcal{E}}$ test statistic. The test rejects when the largest value of the Clark and McCracken (2001) test is above the critical value line. Countries are Canada (CAN), France (FRA), the United Kingdom (GBP), Germany (GER), Italy (ITA), Japan (JAP), Sweden (SWE), the Netherlands (NET), and Portugal (POR). The online version of this figure is in color.

nested. In our exercise, $\underline{\mu} = 0.15$, which implies $\overline{R} = \underline{\mu}T$ and $\underline{R} = (1 - \underline{\mu})T$; the total sample size T depends on the country, and the values of \overline{R} and \underline{R} are shown on the x-axes in Figures 1 and 2, and offer a relatively large range of window sizes, all of which are sufficiently large for asymptotic theory to provide a good approximation.

Empirical results are shown in Table 12 and Figures 1 and 2. The column labeled "Test based on single R" in Table 12 reports the empirical results in the literature based on a window size R equal to 120, the same window size as used in Molodtsova and Papell (2009). According to the "Test based on single R," the Taylor model significantly outperforms the random walk for Canada and the United Kingdom at the 5% significance level, whereas the UIRP model outperforms the random walk for Canada and Italy at the 5% significance level. According to our tests, instead, the empirical evidence in favor of predictive ability is much more favorable. Figures 1 and 2 report the estimated Clark and McCracken (2001) test statistic for the window sizes we consider. Note that the $\mathcal{R}_T^{\varepsilon}$ test rejects if, for any window size R (reported on the x-axis), the test statistic is above the critical value line (dotted lines). In particular, the predictive ability of the economic models tends to show up at smaller window sizes, as the figures show. This suggests that the empirical evidence in favor of predictive ability may be driven by the existence of instabilities in the predictive ability, for which rolling windows of small size are advantageous. One should also be aware of the possibility of data snooping over country-model pairs; we refer to Molodtsova and Papell (2009).

CONCLUSIONS

This article proposes new methodologies for evaluating economic models' forecasting performance that are robust to the choice of the estimation window size. These methodologies are noteworthy since they allow researchers to reach empirical conclusions that do not depend on a specific estimation window size. We show that tests traditionally used by forecasters suffer from size distortions if researchers report, in reality, the best empirical result over various window sizes without taking into account the search procedure when drawing inference in practice. Traditional tests may also lack power to detect predictive ability when implemented for an "ad-hoc" choice of the window size. Finally, our empirical results demonstrate that the recent empirical evidence in favor of exchange rate predictability is even stronger when allowing a wider search over window sizes.

APPENDIX A: PROOFS—VERIFICATION OF THE HIGH-LEVEL ASSUMPTIONS IN PROPOSITION 1

Here, we verify that the tests of predictive ability we focus on satisfy (2), provided that we assume that the relevant variance estimate is uniformly consistent over all window sizes, that is:

$$\sup_{\underline{R} \leq R \leq \overline{R}} \left| \widehat{V}_R - V \right| = o_p(1),$$

where: in case (a), $\widehat{V}_R = \widehat{\sigma}_R^2$ and $V = \sigma^2$; in case (b), $\widehat{V}_R = P^{-1} \sum_{t=R}^T (y_{t+h} - \widehat{y}_{2,t+h})^2$ and $V = E(u_t^2)$, where u_t is defined in assumption 2 in Clark and McCracken (2001); in case (c),

 $\widehat{V}_R = \widehat{\Omega}_R$ and $V = \Omega$, and $\widehat{V}_R = \widehat{V}_\alpha(R)$, $V = V_\alpha$. Then, the results (3) and (4) follow by the CMT. We follow the proofs of West (1996), Clark and McCracken (2001), and West and McCracken (1998) very closely and extend their results to weak convergence in the space of functions on $[\mu, \overline{\mu}]$.

(a) The tests of West (1996) and McCracken (2000): For the out-of-sample tests of nonnested models' comparisons considered in Section 2.1, we adopt the same notation as in West (1996) and assume that assumptions 1–4 in West (1996) hold, with assumption 4 holding for all values of $R = [\mu T], [\mu T] + 1, \ldots, [\bar{\mu}T]$ [Assumptions 1–4 of McCracken (2000) are identical to Assumptions 1–4 in West (1996)]. It is relatively straightforward to show that lemmas A1–A6 of West (1996) hold under these assumptions, with the sup_t replaced by $\sup_{R \le R \le \overline{R}} \sup_{R \le t \le T} = \sup_{[\mu T] \le t \le T}$. Thus, the key is to prove our version of his lemma 4.1, and it suffices to verify that assumptions C1, C2, and A5 in corollary 3.1 in Wooldridge and White (1988) are satisfied by $P^{1/2}(\overline{f} - Ef_t)$.

Assumption C1 is a nominal assumption and is trivially satisfied for the test statistics of equal predictive ability of nonnested models estimated with rolling, recursive, and split-sample estimation techniques.

Let $H_t = (1/t) \sum_{s=1}^t h_s(\beta^*)$ in the recursive scheme and $H_t = (1/R) \sum_{s=t-R+1}^t h_s(\beta^*)$ in the rolling scheme. We need to show that the partial sum $\sum [(f_{t+\tau} - E(f_{t+\tau}))' H_t']$ satisfies assumption C2 of Wooldridge and White (1988). We focus on H_t because we have already assumed that f_t satisfies these assumptions. In the recursive scheme, note that

$$\sum_{t=R}^{P} H_t = a_{R,0}(h_1 + \dots + h_R) + a_{R,1}h_{R+1} + \dots + a_{R,P-1}h_{R+P-1},$$

where $a_{R,j} = \sum_{k=j}^{P-1} 1/(R+k)$ for j = 0, 1, ..., P-1 (see West 1996, p. 1081). This in turn can be written as

$$\sum_{t=R}^{P} H_t = \sum_{t=1}^{T} b_t h_t,$$

where $b_t = a_{R,0}$ for t = 1, ..., R and $b_t = a_{R,t-R+1}$ for t = R+1, ..., T. In the rolling scheme, the sum can be written as

$$\sum_{t=R}^{P} H_t = \sum_{t=1}^{T} b_t h_t,$$

where $b_t = \min(t, R, T - t)/R$. Thus, we show that assumption C2 is satisfied for $b_t h_t$. In both schemes, b_t is bounded. Thus, assumption C2(i) is satisfied. Because $\{b_t\}$ is a sequence of deterministic bounded constants and h_t is strong mixing, $b_t h_t$ is near-epoch dependent, as required by assumptions C2(ii)(iii). Assumption C2(iv) is also satisfied because of the assumptions on h_t and the boundedness of b_t .

Finally, assumption A5 is satisfied since

$$\operatorname{var}\left(T^{-1/2}\sum_{t=R}^{[sT]}H(t)\right) = \operatorname{var}\left(s^{1/2}\left[sT\right]^{-1/2}\sum_{t=R}^{[sT]}H(t)\right)$$

$$\to (s-\mu)\cdot\lambda_{bb}S_{bb}$$

using McCracken's (2000) notation. Thus, it follows from West (1996) and by using theorem 3.1 of Wooldridge and White (1989) that $\frac{1}{\sigma}T^{-1/2}\sum_{t=1}^{[sT]}(f_t-Ef_t)=T^{-1/2}\sum_{t=1}^{[sT]}[1,FB]$ [$(f_{t+\tau}-E(f_{t+\tau}))', H'_t$]' $+o_p(1)$ converges to B(s) uniformly in s, where σ^2 is the variance derived by West (1996, theorem 4.1, labeled Ω in his notation) and McCracken (2000, eq. 5, labeled Ω in his notation). Thus, $S_T(R)=\frac{1}{\sigma}P^{-1/2}\sum_{t=R}^{T}(f_t-Ef_t)=(\frac{P}{T})^{-1/2}\frac{1}{\widehat{\sigma_R}}T^{-1/2}\sum_{t=1}^{T}(f_t-Ef_t)-(\frac{P}{T})^{-1/2}\frac{1}{\widehat{\sigma_R}}T^{-1/2}\sum_{t=1}^{T}(f_t-Ef_t)$

 $B(\mu)$]. This, combined with the assumption of uniform convergence of $\hat{\sigma}_R^2$, that is, $\sup_{\underline{R} \leq R \leq \overline{R}} |\hat{\sigma}_R^2 - \sigma^2| = o_p(1)$, completes the sketch of the proof.

(b) The ENCNEW test of Clark and McCracken (2001): For the out-of-sample tests of nested models' comparisons considered in Section 2.2, we assume that assumptions 1–4 in Clark and McCracken (2001) hold, with assumption 4 holding for all values of $R = [\underline{\mu}T], [\underline{\mu}T] + 1, \ldots, [\overline{\mu}T]$. To prove our version of their theorem 3.3(a), we need to show that lemmas A1, A8, A9(a)(b), and A10(b) in Clark and McCracken (2000) hold uniformly in $\mu \in [\underline{\mu}, \overline{\mu}]$ rather than pointwise in μ , where our μ is their $\lambda = (1 + \pi)^{-1}$. Note that T/R in the proof of lemma A1(a) and that in the first inequality on page 6 of Clark and McCracken (2000) are bounded uniformly in μ and that

$$\sup_{R \le t \le T} \left| T^{-1/2} \sum_{j=1}^{t} [Q_t - E(Q_t)] \right|$$

$$\le \sup_{1 \le t \le T} \left| T^{-1/2} \sum_{j=1}^{t} [Q_t - E(Q_t)] \right| = O_p(1),$$

where Q_t is a generic random variable that satisfies the FCLT and $O_p(1)$ is uniform in $\mu \in [\mu, \overline{\mu}]$. Using these two results, we can prove that lemmas A1(a) and (b) hold uniformly in $\mu \in [\mu, \overline{\mu}]$. The uniform version of lemma A1(c) follows from the uniform version of lemmas A1(a) and A1(b). The proofs of lemmas A2, A3(b), A5, and A6 are based on the FCLT of Davidson (1994, corollary 29.19) and the convergence of martingale approximations (Hansen 1992, theorem 3.1), both of which hold uniformly in μ . Therefore, given the proofs of Clark and McCracken (2000), it is straightforward to extend their proofs to show that lemmas A2, A5, and A6 hold uniformly in $\mu \in [\mu, \overline{\mu}]$. Note that lemma A4 also holds. Therefore, lemma A10 holds uniformly in $\mu \in [\mu, \overline{\mu}]$. The uniform version of theorem 3.3 follows from the uniform version of lemmas A6 and A10. The rest of the proof follows from steps similar to those in (a).

(c) The test of West and McCracken (1998): For the tests of regression-based predictive ability considered in Section 2.3, we assume that assumptions 1–5 in West and McCracken (1998) hold, with w_t in assumption 4 replaced by

$$w_t = [v'_{t\beta} \operatorname{vec}(g_{t\beta})' v_t g'_t h'_t \operatorname{vech}(g_t g'_t)']'$$

and assumption 5 holding for all π such that $(1 - \overline{\mu})/\overline{\mu} \le \pi \le (1 - \underline{\mu})/\underline{\mu}$ and all values of $R = [\underline{\mu}T], [\underline{\mu}T] + 1, \dots, [\overline{\mu}T]$. We need to add vech $((g_tg'_t)$ in the definition of w_t to extend their lemma 4.3. Then, the proof follows by applying similar arguments to those in (a).

- (i) Lemmas A1, A2, and A3 in West and McCracken (1998) follow directly from our discussion in (a).
- (ii) Uniform convergence of HAC covariance estimators in both West (1995) and West and McCracken (1998) can be proved as follows. Lemmas A3 and A4 in West and McCracken (1998) can be strengthened to ensure uniform convergence of HAC covariance estimators in the following way. By the uniform convergence of the parameter estimates (shown in (a)), the fact that $\mu \in [\mu, \overline{\mu}]$, which is bounded, the assumption that the variance is nonsingular for each μ , and using lemma A3 in Andrews (1993) and the discussion on page 835 of Andrews (1993), we conclude that lemma A3 in West and McCracken (1998) holds. Similarly, lemma A4 in West and McCracken (1998) holds because the parameter estimate is uniformly consistent and the fact that f_t and its derivatives are uniformly consistent. The test statistic in Clark and West (2007) focuses on the product of the forecast error of the small model and the difference in the forecasts of the small model and the large model. Thus, the test statistic has the same structure as the tests of forecast rationality considered in West and McCracken (1998).
- (iii) Lemma 4.1 can be strengthened as follows. Lemma 4.1(b) is strengthened as $P^{-1/2} \sum_{t=R}^{[Ts]} g_{t+1} v_{t+h} \Rightarrow S_{ff}^{1/2} B(s)$, and (a) and (c) hold uniformly in R:

$$\begin{split} \sup_{R} \left| P^{-1/2} \sum_{t=R}^{[Ts]} \widehat{g}_{t+1} \widehat{v}_{t,t+\tau} - P^{-1/2} \sum_{t=R}^{[Ts]} g_{t+1} v_{t,t+\tau} \right. \\ &- \left. FB \left[P^{-1/2} \sum_{t=R} H(t) \right] \right| = o_p(1), \\ \sup_{R} \left| E \sum_{t=R} H(t) H(t)' \right] - \lambda_{hh} S_{hh} \right| = o_p(1), \\ \sup_{R} \left| E \left(P^{-1} \sum_{t=R} g_{t+1} v_{t+\tau} \sum_{t=R} H(t)' \right) \right] - \lambda_{fh} S_{fh} \right| = o_p(1). \end{split}$$

We extend lemma 4.2 by applying FCLT in corollary 3.1 in Wooldridge and White (1988) similarly to the proof of (a).

- (iv) To prove lemma 4.3, as in West and McCracken (1998, p. 836), we focus on the case in which g_t and β_t are scalars. By our version of lemma A1, $\sup_R \sup_t |\widehat{\beta}_t \beta^*| = o_p(1)$, $\sup_R P^{-1} \sum g_{t+1,\beta\beta}^2(\widetilde{\beta}_t) = O_p(1)$ by the fact that $\sup_R P^{-1} \sum g_{t+1,\beta\beta}^2(\widetilde{\beta}_t) \leq (T \overline{\mu}T h)^{-1}$ $|P^{-1}\sum_{t=\mu}^T g_{t+1,\beta\beta}^2(\widetilde{\beta}_t)| = O_p(1)$ by assumption 3 (which is uniform because it does not depend on R), and the remaining terms are $O_p(1)$ uniformly in R by our version of lemma A1 in (i) and Markov's inequality.
- (v) Our version of theorems 4.1, 4.2, and 5.1 follow from these lemmas and by replacing pointwise convergence with uniform convergence, as we did in (a). Our version of theorem 7.1 can be shown to hold as follows: Let $\widehat{\alpha}(R) \equiv (\sum_{t=R}^T \widehat{g}_{t+1}^2)^{-1} (\sum_{t=R}^T \widehat{g}_{t+1} \widehat{v}_{t+1})$. West and McCracken's (1998) results can be strengthened as $P^{1/2}\widehat{\alpha}(R) \Rightarrow V^{1/2}B(\mu)$ by using the same arguments as

in the proof of lemma 4.2. The rest of the proof follows from steps similar to those in (a).

Proof of Proposition 3. Following the assumptions in theorem 4 in Giacomini and White (2005), for the unique window size for which the null hypothesis holds, say R^* , we have

$$\Delta L_T(R^*) \stackrel{d}{\to} N(0,1),$$
 (A.1)

whereas for all other window sizes $R \neq R^*$, we have $\Delta L_T(R^*) \to \pm \infty$. Because $\overline{R} - \underline{R} + 1$ is fixed relative to the sample size, $GW_T \equiv \inf_{R \in \{R, \dots, \overline{R}\}} |\Delta L_T(R)| \stackrel{d}{\to} N(0, 1)$.

APPENDIX B: VARIANCE ESTIMATION AND ASYMPTOTIC DISTRIBUTIONS

(a) For the regression-based tests of predictive ability considered in Section 2.3, a consistent estimator for the variance that takes into account parameter estimation error is as follows (McCracken 2000): $\widehat{\sigma}_R^2 = \widehat{\sigma}_{ff}^2 + \lambda_{fh}(\widehat{F}\widehat{B}\widehat{S}_{fh}' + \widehat{S}_{fh}\widehat{B}'\widehat{F}')a + \lambda_{hh}\widehat{F}\widehat{B}\widehat{S}_{hh}\widehat{B}'\widehat{F}'$, where λ_{fh} and λ_{hh} are provided in Table B1 $\widehat{\sigma}_{ff,R}^2$, \widehat{S}_{fh} , and S_{hh} are the HAC variance estimates of f_{t+h} , $f_{t+h}h_t$, and h_t , respectively, $\widehat{F} = T^{-1}\sum_{t=R}^{[sT]}(\partial f_{t+h}(\widehat{\beta}_{t,R})/\partial \beta)$; and $\widehat{B} = B_T$, where B_T is such that $\widehat{\beta}_{t,R} - \beta^* = B_t H_t$.

Note that the critical values for a significance level α are, respectively, $k_{\alpha}^{\mathcal{R}}$ and $k_{\alpha}^{\mathcal{A}}$, where $k_{\alpha}^{\mathcal{R}}$ and $k_{\alpha}^{\mathcal{A}}$ solve, respectively,

$$P\left(\sup_{\mu\in[\mu,\overline{\mu}]}(1-\mu)^{-1/2}|B(1)-B(\mu)|>k_{\alpha}^{\mathcal{R}}\right)=\alpha,$$

$$P\bigg(\int_{\mu}^{\overline{\mu}}(1-\underline{\mu})^{-1/2}|\mathcal{B}(1)-\mathcal{B}(\mu)|d\mu>k_{\alpha}^{\mathcal{A}}\bigg)=\alpha,$$

and are computed using Monte Carlo simulation methods.

(b) For the out-of-sample tests of nested models' comparisons considered in Section 2.2, it follows from Proposition 1 that $R_T^{\mathcal{E}} \Longrightarrow \sup_{\mu \in [\underline{\mu}, \overline{\mu}]} \mu^{-1} \int_{\mu}^{1} [\mathcal{B}_k(s) - \mathcal{B}_k(s - \mu)]' d\mathcal{B}_k(s)$, and $A_T^{\mathcal{E}} \Longrightarrow \int_{\underline{\mu}}^{\overline{\mu}} (\mu^{-1} \int_{\mu}^{1} [\mathcal{B}_k(s) - \mathcal{B}_k(s - \mu)]' d\mathcal{B}_k(s))$, where $\underline{R} = [\underline{\mu}T]$, $\overline{R} = [\overline{\mu}T]$, $B_k(\cdot)$ is a standard k-variate Brownian motion, and k is the number of parameters in the larger model in excess of the parameters in the smaller model.

Note that the critical values for a significance level α are, respectively, $k_{\alpha}^{\mathcal{R}}$ and $k_{\alpha}^{\mathcal{A}}$, where $k_{\alpha}^{\mathcal{R}}$ and $k_{\alpha}^{\mathcal{A}}$ solve

$$P\left(\sup_{\mu\in[\mu,\overline{\mu}]}\mu^{-1}\int_{\mu}^{1}[\mathcal{B}_{k}(s)-\mathcal{B}_{k}(s-\mu)]'dB_{k}(s)>k_{\alpha}^{\mathcal{R}}\right)=\alpha,$$

$$P\left(\int_{\underline{\mu}}^{\overline{\mu}} \left[\mu^{-1} \int_{\mu}^{1} [\mathcal{B}_{k}(s) - \mathcal{B}_{k}(s - \mu)]' d\mathcal{B}_{k}(s)\right] > k_{\alpha}^{\mathcal{A}}\right) = \alpha,$$

respectively. The critical values are obtained via Monte Carlo simulation methods.

Table B1.

Scheme	λ_{fh}	λ_{hh}
Recursive	$1 - \pi^{-1} \ln(1 + \pi)$	$2[1-\pi^{-1}\ln(1+\pi)]$
Rolling, $\pi \leq 1$	$\pi/2$	$\pi - \pi^2/3$
Rolling, $1 < \pi < \infty$	$1-(2\pi)^{-1}$	$1-(2\pi)^{-1}$
Fixed	0	π ,

(c) For the regression-based tests of predictive ability considered in Section 2.3, a consistent estimator for the variance that takes into account parameter estimation error in the case of Mincer and Zarnowitz's (1969) regressions is as follows (West and McCracken 1998): $\widehat{\Omega}_R = S_{ff} + \lambda_{fh}(FBS'_{fh} + S_{fh}B'F') + \lambda_{hh}FBS_{hh}B'F'$, where λ_{fh} and λ_{hh} have been defined in Equation (B.1); S_{ff} , S_{fh} , and S_{hh} are HAC variance estimates of $\widehat{\mathcal{L}}_{t+h}(\widehat{\theta}_{t,R})$, $\widehat{\mathcal{L}}_{t+h}(\widehat{\theta}_{t,R})h_t$, and h_t ; $\widehat{F} = T^{-1}\sum_{t=R}^{[sT]}(\partial\widehat{\mathcal{L}}_{t+h}(\widehat{\theta}_{t,R})/\partial\theta)$; and $\widehat{B} = B_T$, where B_T is such that $\widehat{\theta}_{t,R} - \theta^* = B_t H_t$.

that $\widehat{\theta}_{t,R} - \theta^* = B_t H_t$. Note that the statistics proposed in this article build upon $T^{-1} \sum_{t=R}^T \widehat{\mathcal{L}}_{t+h}(\widehat{\theta}_{t,R})' \widehat{\Omega}_R^{-1} \sum_{t=R}^T \widehat{\mathcal{L}}_{t+h}(\widehat{\theta}_{t,R})$, whereas the traditional Wald test is $W_T(R) = P^{-1} \sum_{t=R}^T \widehat{\mathcal{L}}_{t+h}(\widehat{\theta}_{t,R})' \widehat{\Omega}_R^{-1} \sum_{t=R}^T \widehat{\mathcal{L}}_{t+h}(\widehat{\theta}_{t,R})$. Under the null hypothesis $H_0: \lim_{T\to\infty} E(\mathcal{L}_{t+h}(\theta^*)) = 0$ for all R, $R_T^{\mathcal{W}} \Longrightarrow \sup_{\mu \in [\underline{\mu}, \overline{\mu}]} (1 - \mu)^{-1} [\mathcal{B}_p(1) - \mathcal{B}_p(\mu)]' [\mathcal{B}_p(1) - \mathcal{B}_p(\mu)]'$ $[\mathcal{B}_p(1) - \mathcal{B}_p(\mu)]'$ $[\mathcal{B}_p(1) - \mathcal{B}_p(\mu)]'$ and $A_T^{\mathcal{W}} \Longrightarrow \sup_{\mu \in [\underline{\mu}, \overline{\mu}]} (1 - \mu)^{-1} [\mathcal{B}_p(1) - \mathcal{B}_p(\mu)]'$ and $[\mathcal{B}_p(1) - \mathcal{B}_p(\mu)]'$ is a standard $[\mathcal{B}_p(1), \overline{R}] = [\overline{\mu}, \overline{R}]$, and $[\mathcal{B}_p(1), \overline{R}] = [\overline{\mu}, \overline{R}]$ and $[\mathcal{B}_p(1), \overline{R}] = [\overline{\mu}, \overline{R}$

$$\begin{split} P\bigg(\sup_{\mu\in[\underline{\mu},\overline{\mu}]}(1-\mu)^{-1}[\mathcal{B}_p(1)-\mathcal{B}_p(\mu)]'\\ &\times[\mathcal{B}_p(1)-\mathcal{B}_p(\mu)]>k_\alpha^{\mathcal{R},\mathcal{W}}\bigg)=\alpha,\\ P\bigg(\int_{\underline{\mu}}^{\overline{\mu}}(1-\mu)^{-1}[\mathcal{B}_p(1)-\mathcal{B}_p(\mu)]'\\ &\times[\mathcal{B}_p(1)-\mathcal{B}_p(\mu)]d\mu>k_\alpha^{\mathcal{A},\mathcal{W}}\bigg)=\alpha. \end{split}$$

ACKNOWLEDGMENTS

The authors thank the editor, the associate editor, and two referees as well as S. Burke, M.W. McCracken, J. Nason, A. Patton, K. Sill, D. Thornton, and seminar participants at the 2010 Econometrics Workshop at the Federal Reserve Bank of St. Louis, Bocconi University, the University of Arizona, Pompeu Fabra University, Michigan State University, the 2010 Triangle Econometrics Conference, the 2011 SNDE Conference, the 2011 Conference in honor of Hal White, the 2011 NBER Summer Institute, and the 2011 Joint Statistical Meetings for useful comments and suggestions. This research was supported by the National Science Foundation grants SES-1022125 and SES-1022159 and the North Carolina Agricultural Research Service project NC02265. JEL classifications: C22, C52, C53.

[Received January 2011. Revised April 2012.]

REFERENCES

Andrews, D. W. K. (1993), "Tests of Parameter Instability and Structural Change With Unknown Change Point," *Econometrica*, 61, 821–856. [435,451]
Chao, J. C., Corradi, V., and Swanson, N. R. (2001), "An Out-of-Sample Test for Granger Causality," *Macroeconomic Dynamics*, 5, 598–620. [436]
Cheung, Y., Chinn, M. D., and Pascual, A. G. (2005), "Empirical Exchange Rate Models of the Nineties: Are Any Fit to Survive?," *Journal of International Money and Finance*, 24, 1150–1175. [432]

- Chinn, M. (1991), "Some Linear and Nonlinear Thoughts on Exchange Rates," *Journal of International Money and Finance*, 10, 214–230, [432]
- Chong, Y. Y., and Hendry, D. F. (1986), "Econometric Evaluation of Linear Macroeconomic Models," *Review of Economic Studies*, 53, 671–690. [436]
- Clark, T. E., and McCracken, M. W. (2000), "Not-for-Publication Appendix to Tests of Equal Forecast Accuracy and Encompassing for Nested Models," Mimeo, Federal Reserve Bank of Kansas City. Available at http://citeseerx.ist.psu.edu/viewdoc/summary?doi=10.1.1.161.4290 [451]
- (2001), "Tests of Equal Forecast Accuracy and Encompassing for Nested Models," *Journal of Econometrics*, 105 (1), 85–110. [432,433,435,436,441,444,447,448,450,451]
- ——— (2005a), "The Power of Tests of Predictive Ability in the Presence of Structural Breaks," *Journal of Econometrics*, 124, 1–31. [442]
- ——— (2005b), "Evaluating Direct Multistep Forecasts," *Econometric Reviews*, 24 (3), 369–404. [444]
- (2009), "Improving Forecast Accuracy by Combining Recursive and Rolling Forecasts," *International Economic Review*, 50 (2), 363–395. [432]
 (2011a), "Advances in Forecast Evaluation," in *Handbook of Economic*
- ——— (2011a), "Advances in Forecast Evaluation," in *Handbook of Economic Forecasting* (Vol. 2), eds. G. Elliott and A. Timmermann, Elsevier. [444]
- ——— (2011b), "Tests of Equal Forecast Accuracy for Overlapping Models," Federal Reserve Bank of St. Louis Working Paper No. 2011-024, St. Louis, MO: Federal Reserve Bank of St. Louis. [435]
- Clark, T. E., and West, K. D. (2006), "Using Out-of-Sample Mean Squared Prediction Errors to Test the Martingale Difference Hypothesis," *Journal of Econometrics*, 135, 155–186. [441]
- ——— (2007), "Approximately Normal Tests for Equal Predictive Accuracy in Nested Models," *Journal of Econometrics*, 138, 291–311. [432,441,451]
- Clements, M. P., and Hendry, D. F. (1993), "On the Limitations of Comparing Mean Square Forecast Errors," *Journal of Forecasting*, 12, 617–637. [436]
- Davidson, J. (1994), Stochastic Limit Theory: An Introduction for Econometricians, Oxford: Oxford University Press. [442,451]
- Diebold, F. X., and Lopez, J. (1996), "Forecast Evaluation and Combination," in *Handbook of Statistics*, eds. G. S. Maddalaand C. R. Rao, Amsterdam: North-Holland, pp. 241–268. [436]
- Diebold, F. X., and Mariano, R. S. (1995), "Comparing Predictive Accuracy," *Journal of Business & Economic Statistics*, 13, 253–263. [432,433,434,435,444,445]
- Engel, C., Mark, N., and West, K. D. (2007), "Exchange Rate Models Are Not as Bad as You Think," in NBER Macroeconomics Annual 2007 (Vol. 22), eds. D. Acemoglu, K. S., Rogoff, and M. Woodford, Cambridge, MA: MIT Press. Available at http://ideas.repec.org/h/nbr/nberch/4075.html [433,446,447]
- Giacomini, R., and Rossi, B. (2010), "Model Comparisons in Unstable Environments," *Journal of Applied Econometrics*, 25 (4), 595–620. [432,446]
- Giacomini, R., and White, H. (2006), "Tests of Conditional Predictive Ability," Econometrica, 74, 1545–1578. [442]
- Gourinchas, P. O., and Rey, H. (2007), "International Financial Adjustment," Journal of Political Economy, 115 (4), 665–703. [432]
- Granger, C. W. J., and Newbold, P. (1986), Forecasting Economic Time Series (2nd ed.), New York: Academic Press. [436]
- Hansen, B. E. (1992), "Convergence to Stochastic Integrals for Dependent Heterogeneous Processes," *Econometric Theory*, 8, 489–500. [434,451]

- Hansen, P. R., and Timmermann, A. (2012), "Choice of Sample Split in Outof-Sample Forecast Evaluation," Economics Working Papers ECO2012/10, European University Institute. [433]
- Harvey, D. I., Leybourne, S. J., and Newbold, P. (1997), "Testing the Equality of Prediction Mean Squared Errors," *International Journal of Forecasting*, 13, 281–291. [444]
- ——— (1998), "Tests for Forecast Encompassing," Journal of Business & Economic Statistics, 16 (2), 254–259. [436]
- McCracken, M. W. (2000), "Robust Out-of-Sample Inference," Journal of Econometrics, 99, 195–223. [432,433,435,443,444,450,452]
- Meese, R., and Rogoff, K. S. (1983a), "Exchange Rate Models of the Seventies. Do They Fit Out of Sample?," *Journal of International Economics*, 14, 3–24. [432,446,447]
- ———(1983b), "The Out of Sample Failure of Empirical Exchange Rate Models," in *Exchange Rates and International Macroeconomics*, ed. J. Frankel, Chicago, IL: University of Chicago Press for NBER. [446,447]
- Mincer, J., and Zarnowitz, V. (1969), "The Evaluation of Economic Forecasts," in *Economic Forecasts and Expectations*, ed. J. Mincer, New York: National Bureau of Economic Research, pp. 81–111. [432,435,436,439,452]
- Molodtsova, T., and Papell, D. H. (2009), "Out-of-Sample Exchange Rate Predictability With Taylor Rule Fundamentals," *Journal of International Economics*, 77 (2), 167–180. [432,433,446,447,450]
- Newey, W., and West, K. D. (1987), "A Simple, Positive Semi-Definite, Heteroskedasticity and Autocorrelation Consistent Covariance Matrix," *Econometrica*, 55, 703–708. [435]
- Patton, A. J., and Timmermann, A. (2007), "Properties of Optimal Forecasts Under Asymmetric Loss and Nonlinearity," *Journal of Econometrics*, 140, 884–918. [441]
- Pesaran, M. H., Pettenuzzo, D., and Timmermann, A. (2006), "Forecasting Time Series Subject to Multiple Structural Breaks," *Review of Economic Studies*, 73, 1057–1084, [432]
- Pesaran, M. H., and Timmermann, A. (2005), "Real-Time Econometrics," Econometric Theory, 21 (1), 212–231. [433]
- ——— (2007), "Selection of Estimation Window in the Presence of Breaks," Journal of Econometrics, 137 (1), 134–161. [432,442]
- Qi, M., and Wu, Y. (2003), "Nonlinear Prediction of Exchange Rates With Monetary Fundamentals," *Journal of Empirical Finance*, 10, 623–640. [432]
- Rogoff, K. S., and Stavrakeva, V. (2008), "The Continuing Puzzle of Short Horizon Exchange Rate Forecasting," NBER Working Paper No. 14071, Cambridge, MA: National Bureau of Economic Research (NBER). [446]
- Rossi, B. (2006), "Are Exchange Rates Really Random Walks? Some Evidence Robust to Parameter Instability," *Macroeconomic Dynamics*, 10 (1), 20–38. [433,446]
- West, K. D. (1996), "Asymptotic Inference About Predictive Ability," *Econometrica*, 64, 1067–1084. [432,433,434,435,444,450]
- West, K. D., and McCracken, M. W. (1998), "Regression-Based Tests of Predictive Ability," *International Economic Review*, 39, 817–840. [434,436,437,443,444,450,451,452]
- Wooldridge, J. M., and White, H. (1988), "Some Invariance Principles and Central Limit Theorems for Dependent Heterogeneous Processes," *Econometric Theory*, 4, 210–230. [450,451]