

Bayesian Methods for Dynamic Multivariate Models

By

Christopher A. Sims

and

Tao Zha*

October 1996

July 1997

(1996 by Christopher A. Sims and Tao A. Zha. This paper may be freely reproduced for educational and research purposes so long as each copy contains this copyright notice and the copies are not sold, even to cover costs. This allows individual copying for personal use and classroom or seminar bulk copying if the copies are distributed free to participants.

�
 Introduction

If multivariate dynamic models are to be used to guide decision-making, it is important that it be possible to provide probability assessments of their results, for example to give error bands around forecasts or policy projections. In � REF SimsZha * MERGEFORMAT �Sims and Zha [1995]� we showed how to compute Bayesian error bands for impulse responses estimated from reduced form vector autoregressions (VAR’s) and from identified VAR’s. We also explained there the conceptual and practical difficulties surrounding attempts to produce classical confidence bands for impulse responses. However in that paper we considered only various types of “flat” prior.

But if we are to take seriously the results from such models, we are forced either to make artificially strong assumptions to reduce the number of parameters, or to follow � REF Litterman86 * MERGEFORMAT �Litterman [1986]� in introducing Bayesian prior information. In this paper we show that it is possible to introduce prior information in natural ways, without introducing substantial new computational burdens. Our framework is developed for what are known as “identified VAR” models, but it includes as a special case the reduced form VAR model with the Litterman prior on its coefficients.

The developments we describe here are important for at least two reasons. Until a recent paper by � REF KadiyalaKarl * MERGEFORMAT �Kadiyala and Karlsson [1997]�, reduced-form Bayesian models under an informative prior (such as Litterman’s) have not commonly been presented with error bands on forecasts or impulse responses based on the posterior distribution. The widely used method of constructing posterior distributions for VAR models that is packaged with the RATS computer program is justified only for the case of priors that have the same form in every equation of the system. Usually it has been applied to models estimated “without” a prior – i.e. with a flat prior, which is trivially symmetric across equations. Litterman’s prior, however, differs across equations because it treats “own lags” as different from other coefficients.

The second reason, which motivates this paper, is that the identified VAR literature has been limited for the most part to working with models of 6 to 8 variables, probably because sampling error makes results erratic in larger models under a flat prior. Identified Bayesian VAR models under an informative prior have not at all, as far as we know, been handled in an internally consistent way. Moreover, when a model is not exactly identified, generating error bands on forecasts or impulse responses becomes a difficult problem both conceptually and numerically. A procedure that is implemented in the existing literature follows the convenient RATS programs to first draw the reduced-form innovation covariance matrix from an inverted Wishart distribution and then for each draw to estimate the structural parameters (e.g., � REF Canova * MERGEFORMAT �Canova [1991]�,� REF GordonLeeper94 * MERGEFORMAT �Gordon and Leeper [1994]� � REF GordonLeeper94 * MERGEFORMAT �Gordon and Leeper [1994]�). Such a procedure, appealing though it might be, lacks a theoretical foundation in finite samples. With our approach, identified VAR analysis under an informative prior becomes feasible even for large systems.

	We consider linear multivariate models of the general form

	�EMBED Equation���,	� macrobutton MTPlaceRef � seq MTEqn \h �(� seq MTEqn \c �1�)�

where �EMBED Equation��� is an �EMBED Equation��� vector of observations, �EMBED Equation��� is an �EMBED Equation��� matrix polynomial of lag operator �EMBED Equation��� with lag length �EMBED Equation��� and non-negative powers, and C is a constant vector. We assume

	�EMBED Equation��� .	� macrobutton MTPlaceRef � seq MTEqn \h �(� seq MTEqn \c �2�)�

Though we work with this model, in which the only exogenous component is the constant vector, much of our discussion generalizes to more complicated sets of exogenous regressors. We assume �EMBED Equation��� is non-singular so that � gotobutton ZEqnNum470756 � ref ZEqnNum470756 \! �(1)�� and � gotobutton ZEqnNum341518 � ref ZEqnNum341518 \! �(2)�� provide a complete description of the p.d.f. for the data �EMBED Equation��� conditional on the initial observations �EMBED Equation���.

General Bayesian Framework: Identified Approach

	The recent identified VAR models that aim at identifying monetary policy effects (e.g., � REF Sims86 * MERGEFORMAT �Sims [1986]�, � REF GordonLeeper94 * MERGEFORMAT �Gordon and Leeper [1994]�, � REF CushmanZha * MERGEFORMAT �Cushman and Zha [1995]�, � REF BernankeM96 * MERGEFORMAT �Bernanke and Mihov [1996]�) give model coefficients economic interpretations that imply behavioral interpretations of estimation results. Such models work directly with the parameters in �EMBED Equation��� from � gotobutton ZEqnNum046598 � ref ZEqnNum046598 \! �(1)��. The likelihood function is then

	�EMBED Equation���	� macrobutton MTPlaceRef � seq MTEqn \h �(� seq MTEqn \c �3�)�

	Rewrite model � gotobutton ZEqnNum688405 � ref ZEqnNum688405 \! �(1)�� in matrix form:

	�EMBED Equation���	� macrobutton MTPlaceRef � seq MTEqn \h �(� seq MTEqn \c �4�)�

where �EMBED Equation��� is �EMBED Equation���, �EMBED Equation��� is �EMBED Equation���, �EMBED Equation��� is �EMBED Equation���, �EMBED Equation��� is �EMBED Equation���, and �EMBED Equation��� is �EMBED Equation���. Note that �EMBED Equation��� contains the lagged Y’s and a column of 1’s corresponding to the constant, �EMBED Equation��� is the number of observations, �EMBED Equation��� is the number of equations, and �EMBED Equation��� is the number of coefficients corresponding to �EMBED Equation���. Note that the arrangement of the elements in �EMBED Equation��� is such that the columns in �EMBED Equation��� correspond to the equations. That is to say, �EMBED Equation���.

	Let

	�EMBED Equation���, and �EMBED Equation���.	� macrobutton MTPlaceRef � seq MTEqn \h �(� seq MTEqn \c �5�)�

We now introduce a as notation for A vectorized, i.e. the �EMBED Equation��� vector formed by stacking the columns of A , first column on top, and �EMBED Equation��� and �EMBED Equation��� correspondingly as notation for vectorized �EMBED Equation��� and �EMBED Equation��� respectively. Note that �EMBED Equation��� and �EMBED Equation���, though made up of elements of a , do not arise from a simple partition of a . The conditional likelihood function � gotobutton ZEqnNum000049 � ref ZEqnNum000049 \! �(3)�� can now be expressed in compact form:

	�EMBED Equation���

	�EMBED Equation���	� macrobutton MTPlaceRef � seq MTEqn \h �(� seq MTEqn \c �6�)�

Let us assume a has prior p.d.f.	

	�EMBED Equation���, 	� macrobutton MTPlaceRef � seq MTEqn \h �(� seq MTEqn \c �7�)�		

where �EMBED Equation��� is a marginal distribution of �EMBED Equation��� and �EMBED Equation��� is the standard normal p.d.f. with covariance matrix (. The marginal distribution �EMBED Equation��� can be very general, singularities generated by zero restrictions. Of course one special case of � gotobutton ZEqnNum779838 � ref ZEqnNum779838 \! �(7)�� occurs when ((or �EMBED Equation���) is itself a normal p.d.f. in the full �EMBED Equation��� vector. Combining � gotobutton ZEqnNum166351 � ref ZEqnNum166351 \! �(6)�� and � gotobutton ZEqnNum153897 � ref ZEqnNum153897 \! �(7)��, we arrive at the posterior density function of �EMBED Equation���:

	�EMBED Equation��� .	� macrobutton MTPlaceRef � seq MTEqn \h �(� seq MTEqn \c �8�)�		

The posterior density � gotobutton ZEqnNum300792 � ref ZEqnNum300792 \! �(8)�� is non-standard in general, and the dimension of the parameter vector �EMBED Equation��� is large even in relatively small systems of equations. A direct approach to analysis of the likelihood may therefore not be computationally feasible. However, the exponent in � gotobutton ZEqnNum116297 � ref ZEqnNum116297 \! �(8)�� is quadratic in �EMBED Equation��� for fixed �EMBED Equation���, meaning that the conditional distribution of �EMBED Equation��� given �EMBED Equation��� is Gaussian, making possible easy Monte Carlo sampling and analytic maximization or integration along the �EMBED Equation��� dimension. Specifically, the conditional distribution of �EMBED Equation��� given �EMBED Equation��� and the marginal distribution of �EMBED Equation��� can be derived as

	�EMBED Equation��� ,	� macrobutton MTPlaceRef � seq MTEqn \h �(� seq MTEqn \c �9�)�

	�EMBED Equation��� ,	� macrobutton MTPlaceRef � seq MTEqn \h �(� seq MTEqn \c �10�)�

where

	�EMBED Equation��� .

Symmetry

It is clear from � gotobutton ZEqnNum610415 � ref ZEqnNum610415 \! �(9)�� that maximization or integration with respect to �EMBED Equation��� conditional on a fixed value of �EMBED Equation��� can easily involve computations that become heavy because of their high dimensionality. The �EMBED Equation��� vector is of order �EMBED Equation���, so finding its conditional posterior mean will require, at each value of �EMBED Equation���, a least-squares calculation of that order. The calculation has the same form as that for a seemingly-unrelated-regressions (SUR) model. When there is no special structure, such computations are manageable for models with, say, �EMBED Equation��� and �EMBED Equation���, making the order of �EMBED Equation��� 222, as might be realistic for a small quarterly model. But we have applied these methods to models with 6 lags on as many as 20 variables, and even tested them on models with 13 lags on 20 variables (see, for example, � REF LSZ * MERGEFORMAT �Leeper, Sims and Zha [1996]�). For a 6-lag, 20-variable model �EMBED Equation��� is of order 2420. With 13 lags the order is 5220. Repeatedly solving least-squares problems of this order, using general algorithms, over many hundreds of iterations, is impractical on widely available workstations.

On the other hand, because the calculation is of a SUR type, it has the usual property that it breaks into m separate least-squares calculations, each of dimension only mp+1, when the matrix of “regressors” is common across equations. It was this observation that led � REF Litterman86 * MERGEFORMAT �Litterman [1986]� (and subsequent followers of his approach) to use single-equation methods on his reduced form model, even though the prior he proposed satisfies the conditions needed to give conditional likelihood the common-regressors form at best approximately. � REF Highfield * MERGEFORMAT �Highfield [1987]� and recently � REF KadiyalaKarl * MERGEFORMAT �Kadiyala and Karlsson [1997]� pointed out that by modifying Litterman’s prior to make it symmetric across equations in the appropriate sense, one could make the full system posterior p.d.f. tractable. They were considering only a reduced form model, a special case of ours. In our more general framework we can also give the prior a form that makes the conditional posterior of �EMBED Equation��� tractable, under conditions that are in some ways less restrictive than those Highfield or Kadiyala and Karlsson required.

The demanding part of the calculations required for integrating or maximizing � gotobutton ZEqnNum087574 � ref ZEqnNum087574 \! �(8)�� with respect to �EMBED Equation��� is a matrix decomposition of the coefficient on the term quadratic in �EMBED Equation���. This coefficient can be read off directly from � gotobutton ZEqnNum885338 � ref ZEqnNum885338 \! �(9)�� as

	�EMBED Equation��� .	� macrobutton MTPlaceRef � seq MTEqn \h �(� seq MTEqn \c �11�)�

Clearly to preserve the Kronecker-product structure of the first term in this expression, we will require that

	�EMBED Equation��� ,	� macrobutton MTPlaceRef � seq MTEqn \h �(� seq MTEqn \c �12�)�

where B and G have the same order as the I and �EMBED Equation��� in � gotobutton ZEqnNum060276 � ref ZEqnNum060276 \! �(11)��. Further, either B must be a scalar multiple of I, or G must be a scalar multiple of �EMBED Equation���, because otherwise the Kronecker-product structure will be lost after the summation. Because �EMBED Equation��� depends on random variables generated by the model, it does not make sense to have our prior distribution’s form depend on �EMBED Equation���. Thus preserving Kronecker-product structure requires that B be scalar, i.e. that beliefs about coefficients on lagged variables in structural equations have precision that is independent across equations. Since there is just a single G matrix, � gotobutton ZEqnNum969527 � ref ZEqnNum969527 \! �(12)�� requires also that the precision of beliefs about coefficients be the same in every equation.

Once B has been restricted to be scalar, though, the computational advantages of the strict Kronecker-product structure are no longer decisive. Suppose we have a distinct covariance matrix �EMBED Equation��� for the prior on each equation’s component of �EMBED Equation���, but maintain independence across equations. Then � gotobutton ZEqnNum505946 � ref ZEqnNum505946 \! �(11)�� becomes

	�EMBED Equation���,	� macrobutton MTPlaceRef � seq MTEqn \h �(� seq MTEqn \c �13�)�

where we have introduced the notation

	�EMBED Equation��� .	� macrobutton MTPlaceRef � seq MTEqn \h �(� seq MTEqn \c �14�)�

While a matrix decomposition of the right-hand side of � gotobutton ZEqnNum893836 � ref ZEqnNum893836 \! �(13)�� is not as easy as a decomposition of a Kronecker product, it is still far easier than a decomposition of a general �EMBED Equation��� matrix, because it can be done one block at a time for the diagonal blocks. In our example of a 20-variable, six-lag system, we are replacing a �EMBED Equation���decomposition with twenty �EMBED Equation��� decompositions. Since these decompositions generally require computation time that is of cubic order in the size of the matrix, we have reduced the computations by a factor of 400.

It is interesting to contrast the situation in this model with what emerges from Highfield or Kadiyala and Karlsson’s consideration of SUR symmetry restrictions for Bayesian system estimation of reduced form VAR’s. The straightforward approach to the reduced form leaves the covariance matrix of disturbances free, so that in place of the �EMBED Equation��� first term in � gotobutton ZEqnNum072513 � ref ZEqnNum072513 \! �(11)��, we have a �EMBED Equation��� term, where (is the covariance matrix of the equation disturbances. This means that, to preserve a convenient system structure, prior beliefs must be treated as correlated across equations of the reduced form in the same pattern as (, a restriction that seems prima facie unappealing but, as we shall see in Section � REF _Ref369684290 \n �A�, becomes more plausible if we begin in a simultaneous equations framework. The requirement that the covariance matrix of the prior be the same in every equation is also restrictive. In Litterman’s approach, for example, the variances of coefficients on lags of the dependent variable in a reduced-form equation are larger than the variances of coefficients on other variables. This contradicts the requirement that the covariance matrix have the same structure in every equation. In this context, where the prior is directly on the reduced form, relaxing this requirement does greatly increase computational problems. We show that with our version of a prior on the simultaneous equations form, we can avoid most of these computational problems.

Formulating a Prior Distribution

With the prior formulated as in � gotobutton ZEqnNum363727 � ref ZEqnNum363727 \! �(7)��, with a marginal p.d.f. on �EMBED Equation��� multiplying a conditional p.d.f. for �EMBED Equation���, our setup to this point has placed no restrictions on the conditional mean of �EMBED Equation���. It restricts beliefs about �EMBED Equation��� to be Gaussian and uncorrelated across equations conditional on �EMBED Equation���, but allows them to be correlated in different ways in different equations. This leaves many degrees of freedom in specifying a prior, making the use of substantive economic knowledge to form a multivariate prior in these models an important task. In this section we suggest some approaches to the task.

A Base: The Random Walk Prior

The Litterman prior for a reduced form model expresses a belief that a random-walk model for each variable in the system is a reasonable “center” for beliefs about the behavior of the variables. Since this idea concerns behavior of the reduced form, it does not in itself restrict �EMBED Equation���. It suggests that beliefs about the reduced form coefficient matrix

	�EMBED Equation���	� macrobutton MTPlaceRef � seq MTEqn \h �(� seq MTEqn \c �15�)�

should be centered on an identity matrix for the top m rows and zeros for the remaining rows. We make this notion concrete by making the conditional distribution for �EMBED Equation��� Gaussian with mean of �EMBED Equation��� in the first m rows and 0 in the remaining rows, or

	�EMBED Equation���.	� macrobutton MTPlaceRef � seq MTEqn \h �(� seq MTEqn \c �16�)�

As a starting point, we assume the prior conditional covariance matrix of the coefficients in �EMBED Equation��� follows the same pattern that Litterman gave to the prior covariance matrix on reduced form coefficients. That is, we make the conditional prior independent across elements of �EMBED Equation��� and with the conditional standard deviation of the coefficient on lag (of variable j in equation i given by

	�EMBED Equation��� .	� macrobutton MTPlaceRef � seq MTEqn \h �(� seq MTEqn \c �17�)�

The hyperparameter �EMBED Equation��� controls the tightness of beliefs on �EMBED Equation���, �EMBED Equation��� controls what Litterman called overall tightness of beliefs around the random walk prior, and �EMBED Equation��� controls the rate at which prior variance shrinks with increasing lag length. The vector of parameters �EMBED Equation��� are scale factors, allowing for the fact that the units of measurement or scale of variation may not be uniform across variables. While in principle these should be chosen on the basis of a priori reasoning or knowledge, we have in practice followed Litterman in choosing these as the sample standard deviations of residuals from univariate autoregressive models fit to the individual series in the sample.

This specification differs from Litterman’s in a few respects. There is no distinction here between the prior conditional variances on “own lags” versus “others” as there is in Litterman’s framework. Because our model is a simultaneous equations model, there is no dependent variable in an equation, other than what might be set by an arbitrary normalization, so the “own” versus “other” distinction among variables is not possible. But note also that the unconditional prior for the top m rows in �EMBED Equation��� will be affected by the prior on �EMBED Equation���. In fact the unconditional prior variance of an element of the first m rows of �EMBED Equation��� will be, because of � gotobutton ZEqnNum191475 � ref ZEqnNum191475 \! �(16)��, the sum of the prior variance of the corresponding element of �EMBED Equation��� and the conditional variance specified in � gotobutton ZEqnNum108562 � ref ZEqnNum108562 \! �(17)��. Thus if our prior on �EMBED Equation��� puts high probability on large coefficients on some particular variable j in structural equation i, then the prior probability on large coefficients on the corresponding variable j at the first lag is high as well.

Litterman’s specification also has the scale factors entering as the ratio �EMBED Equation���, rather than only in the denominator as in � gotobutton ZEqnNum480505 � ref ZEqnNum480505 \! �(17)��. This reflects the fact that our specification normalizes the variances of disturbances in the structural equations to one.

The last row of �EMBED Equation��� corresponds to the constant term. We give it a conditional prior mean of zero and a standard deviation controlled by �EMBED Equation��� where �EMBED Equation��� is a separate hyperparameter. However it is not a good idea in practice to work with a prior in which beliefs about the constant term are uncorrelated with beliefs about the coefficients on lagged y’s. Some of our suggestions in Section � REF _Ref369684304 \n �B� for modifying the prior via dummy observations are aimed at correcting this deficiency in the base setup.

The fact that this prior has a structure similar to Litterman’s and can be similarly motivated should not obscure the fact that, because it is a prior on the conditional distribution of �EMBED Equation��� rather than on �EMBED Equation���, it entails different beliefs about the behavior of the data. In particular, as can be seen from � gotobutton ZEqnNum480824 � ref ZEqnNum480824 \! �(15)��, the prior described here makes beliefs about B correlated across equations in a way dependent on beliefs about �EMBED Equation���, or equivalently about the covariance matrix of reduced form disturbances. Indeed in the special case where the prior covariance matrices �EMBED Equation��� are the same across equations, the prior conditional distribution for �EMBED Equation��� is Gaussian with covariance matrix

	�EMBED Equation��� ,	� macrobutton MTPlaceRef � seq MTEqn \h �(� seq MTEqn \c �18�)�

which is exactly the form assumed by � REF Highfield * MERGEFORMAT �Highfield [1987]� and the Normal-Wishart form preferred by � REF KadiyalaKarl * MERGEFORMAT �Kadiyala and Karlsson [1997]�. Recall, though, that unlike Highfield or Kadiyala and Karlsson our framework is more general and allows us to handle the case of differing �EMBED Equation���’s without additional computational burden, where there is no Kronecker product structure like � gotobutton ZEqnNum385965 � ref ZEqnNum385965 \! �(18)�� for the prior conditional covariance matrix of �EMBED Equation���.

Dummy Observations, Unruly Trends

Litterman’s work exploited the insight of Theil mixed estimation, that prior information in a regression model can be introduced in the form of extra “dummy” observations in the data matrix. A similar idea applies to the simultaneous equations framework we are considering here. For example, suppose we want to follow Litterman in starting with a prior centered on a reduced form implying the data series all follow random walks, correlated only through the correlation of innovations. Litterman, following an equation-by-equation approach to estimation, could implement his prior by adding to the data matrix used for estimating the i’th equation a set of �EMBED Equation��� dummy observations indexed by �EMBED Equation���, with data taking the values specified in � REF _Ref393364857 * MERGEFORMAT �Table 1�. (Litterman also used a prior on the constant term, but practice has varied on the form of the prior on the constant, so we omit it here.)

Table � SEQ Table * ARABIC �1�

�EMBED Equation���; �EMBED Equation����
�EMBED Equation���; �EMBED Equation����
�
�EMBED Equation����
�EMBED Equation����
�
Here we have defined

	�EMBED Equation��� 	� macrobutton MTPlaceRef � seq MTEqn \h �(� seq MTEqn \c �19�)�

Note that both �EMBED Equation��� and �EMBED Equation��� are indexed by �EMBED Equation���. We are also introducing a convention that scale factors for variances in the prior covariance matrix are (’s, while scale factors on dummy observations are (’s. When the same distribution can be formulated either directly with a prior covariance matrix or indirectly via dummy observations, the similarly numbered (’s and (’s correspond, with �EMBED Equation���. In Litterman’s framework, �EMBED Equation��� controls tightness of a belief on the coefficients of variables relative to the independent variable in a given equation. As pointed out in the previous section, �EMBED Equation��� should be set to 1 in our simultaneous equations framework. The i’th equation’s dummy observations can be written as

	�EMBED Equation��� ,	� macrobutton MTPlaceRef � seq MTEqn \h �(� seq MTEqn \c �20�)�

where a “�EMBED Equation���” subscript on a matrix refers to the i’th column of the matrix and the matrices�EMBED Equation��� and �EMBED Equation��� are formed directly from � REF _Ref393364857 * MERGEFORMAT �Table 1� so that �EMBED Equation��� and �EMBED Equation���.

In our approach, where all equations are estimated jointly, the fact that these “dummy observations” are equation-specific means that they are not algebraically equivalent to adding rows to the data matrix. One might nonetheless introduce them into the exponent in the posterior p.d.f. � gotobutton ZEqnNum043534 � ref ZEqnNum043534 \! �(8)�� as

	�EMBED Equation��� .	� macrobutton MTPlaceRef � seq MTEqn \h �(� seq MTEqn \c �21�)�

These terms do not introduce any complications in the numerical analysis, because they preserve the block diagonal structure of the coefficient matrix for the term quadratic in �EMBED Equation���. In fact, terms of this form can be used to implement exactly the conditional prior for �EMBED Equation��� given by � gotobutton ZEqnNum016263 � ref ZEqnNum016263 \! �(16)�� and � gotobutton ZEqnNum971669 � ref ZEqnNum971669 \! �(17)��. To implement that prior we would want to set �EMBED Equation���, �EMBED Equation���, and �EMBED Equation��� in the formulas in � REF _Ref393364857 * MERGEFORMAT �Table 1�. One can easily verity that � gotobutton ZEqnNum944595 � ref ZEqnNum944595 \! �(21)�� is exactly the last term in the exponent � gotobutton ZEqnNum872111 � ref ZEqnNum872111 \! �(8)��, where

	�EMBED Equation���, �EMBED Equation���.

In work following Litterman’s, modifications of his prior have been introduced that improve forecasting performance and take the form of true, system-wide dummy observations. The “sums of coefficients” component of a prior, introduced in � REF DLS84 * MERGEFORMAT �Doan, Litterman, and Sims [1984]�, expresses a belief that when the average of lagged values of a variable is at some level �EMBED Equation���, that same value �EMBED Equation��� is likely to be a good forecast of �EMBED Equation���. It also implies that knowing the average of lagged values of variable j does not help in predicting a variable �EMBED Equation���. In a system of m equations it introduces m observations, indexed by �EMBED Equation���, of the form

Table � SEQ Table * ARABIC �2�

�EMBED Equation���; �EMBED Equation����
�EMBED Equation���; �EMBED Equation��� �
�
�EMBED Equation����
�EMBED Equation����
�
Here �EMBED Equation��� is indexed by �EMBED Equation���, and the constant term (so that �EMBED Equation���), and �EMBED Equation��� is the average of initial values of variable �EMBED Equation���. Clearly, the dummy observations for the whole system can be written as

	�EMBED Equation��� ,	� macrobutton MTPlaceRef � seq MTEqn \h �(� seq MTEqn \c �22�)�

where �EMBED Equation��� and �EMBED Equation���. In these dummy observations, the last column of the data matrix �EMBED Equation���, corresponding to the constant term, is set to zero. These dummy observations introduce correlation among coefficients on a given variable in a given equation. When �EMBED Equation���, the model tends to a form that can be expressed entirely in terms of differenced data. In such a limiting form, there are as many unit roots as variables and there is no cointegration. Since the constant term is not included (the dummy observations have zeros in place of the usual ones in the constant vector), this type of prior information allows, even in the limit as �EMBED Equation���, nonzero constant terms, and thus linearly trending drift.

The “dummy initial observation” component of a prior, introduced by � REF sims93 * MERGEFORMAT �Sims [1993]�, introduces a single dummy observation in which, up to a scaling factor, all values of all variables are set equal to the corresponding averages of initial conditions (i.e., �EMBED Equation���), and the last column of the data matrix is set at its usual value of 1. We designate the scale factor for this single dummy observation as �EMBED Equation��� and the corresponding equation � gotobutton ZEqnNum763433 � ref ZEqnNum763433 \! �(22)�� takes the form

Table � SEQ Table * ARABIC �3�

�EMBED Equation���; �EMBED Equation����
�EMBED Equation���; �EMBED Equation��� �
�
�EMBED Equation����
�EMBED Equation����
�
This type of dummy observation reflects a belief that when lagged values of �EMBED Equation��� have averaged �EMBED Equation���, that same value �EMBED Equation��� should be a good forecast, but without any implication that there are no cross effects among variables or that the constant term is small. This kind of dummy observation introduces correlations in prior beliefs about all coefficients (including the constant term) in a given equation. As �EMBED Equation���, the model tends to a form in which either all variables are stationary with means equal to the sample averages of the initial conditions, or there are unit root components without drift (linear trend) terms. To see this, note that as �EMBED Equation��� the prior imposes the constraint (in the notation of � gotobutton ZEqnNum593333 � ref ZEqnNum593333 \! �(1)��)

	�EMBED Equation��� .	� macrobutton MTPlaceRef � seq MTEqn \h �(� seq MTEqn \c �23�)�

where �EMBED Equation���. This implies the existence of one unit root in the system if �EMBED Equation���, but not otherwise. When the data imply near-unit roots, this type of dummy observation suggests C will be small. Since as �EMBED Equation��� this type of dummy observation implies only a single unit root even with �EMBED Equation���, cointegrated models are not ruled out in this limit.

Unlike our base prior � gotobutton ZEqnNum675197 � ref ZEqnNum675197 \! �(21)��, both of these types of dummy observations are symmetric across equations, so that they can be introduced as extra rows in the data matrix, making them easy to handle efficiently in computation (see � gotobutton ZEqnNum110075 � ref ZEqnNum110075 \! �(22)��, � REF _Ref393377961 * MERGEFORMAT �Table 2�, and � REF _Ref393378030 * MERGEFORMAT �Table 3�).

These latter two types of true dummy observations, taken together, favor unit roots and cointegration, which fits the beliefs reflected in the practices of many applied macroeconomists. More importantly, they have been found to improve forecasts in a variety of contexts with economic time series.

Some insight into why this should be so is provided in � REF Sims92MVTrend * MERGEFORMAT �Sims [1992]�, which shows that without such elements in the prior, fitted multivariate time series models tend to imply that an unreasonably large share of the sample period variation in the data is accounted for by deterministic components. That is, if we construct from the estimated coefficients, treating them as non-random, the vector of time series �EMBED Equation���, t=1,…,T, we find that they show substantial variation, while remaining close to y(t) itself, even for large values of t. � REF _Ref393423782 * MERGEFORMAT �Figure 1� displays such an example. The forecast monthly time series of M1 and the unemployment rate as of 1959:12 are constructed from the 18-variable VAR model of � REF LSZ * MERGEFORMAT �Leeper, Sims and Zha [1996]� but (unlike the estimates used in that paper) without any prior. Clearly the estimates imply that it was possible to forecast three decades into the future with unbelievable accuracy. This bias toward attributing unreasonable amounts of variation to deterministic components is the other side of the well-known bias toward stationarity of least-squares estimates of dynamic autoregressions. The problem is in fact prevalent even for small-sized systems.

We do not have a clear theoretical explanation for why estimated multivariate time series models should show stronger bias of this type than do lower dimensional models, but it seems that they do. One can certainly see how it is possible. A reduced-form system in m variables with p lags and constant terms can generally fit without error an arbitrary collection of time series that are all polynomials in t of order �EMBED Equation���. Suppose the data are in fact all �EMBED Equation���’th order polynomials in t. The �EMBED Equation��� vectors of length T formed by the constant vector and the first �EMBED Equation��� lags of the data will in general all be linearly independent and all will by construction lie in the space spanned by the 0’th through �EMBED Equation���’th power of t. They therefore form a basis for the space of �EMBED Equation���’th order polynomials in t. Thus some linear combination of them exactly matches the dependent variable, which in each equation of the reduced form system is itself by assumption such a polynomial.

This result means that a least-squares algorithm, attempting to fit, say, 6 time series with a 5’th order VAR, always has the option of taking a form in which �EMBED Equation���, t=1,…,T is a freely chosen set of 30’th order polynomials in t. Such high order polynomials are likely to be able to fit many economic time series quite well (as demonstrated in � REF _Ref393423782 * MERGEFORMAT �Figure 1�), while still being implausible for out-of-sample projections. Of course, this argument is only heuristic, because it has not shown that VAR coefficients that exactly fit high-order polynomial approximations to the data series will provide a good fit to the data series themselves. Nonetheless, there seems to be cause for concern about overfitting of low-frequency deterministic components both from a theoretical point of view and, as shown in � REF Sims92MVTrend * MERGEFORMAT �Sims [1992]�, from an applied perspective.

A Prior on �EMBED Equation���

In many applications the prior on �EMBED Equation��� will reflect the substantive knowledge that makes it possible to distinguish the equations as behavioral mechanisms – i.e., the identifying restrictions. Since this paper is concerned mainly with explaining the econometric technique, we do not here discuss how to come up with identifying restrictions.� We should note, though, that in this approach it is often desirable to aim for distinct behavioral interpretations only of blocks of equations, not the complete list of individual equations. Within a block of equations that are not separately identified, we can simultaneously make coefficients unique and the disturbance matrix diagonal by a triangular normalization – we impose zero restrictions on an otherwise unrestricted square block of coefficients within the block of equations so as to force it to take on a triangular form.�

A reduced form model can be estimated within the framework of this section by taking �EMBED Equation��� to be triangular, as a normalization, and imposing no other prior restrictions on it. As we will discuss in Section � REF _Ref393728738 \n �A�, the prior on �EMBED Equation��� is then equivalent to a prior on the reduced form innovation covariance matrix (.

Examples

We display results for two cases: One matching the structure laid out in the preceding sections, with a simple exactly identified parameterization of �EMBED Equation��� and a Gaussian prior on its elements; one matching the usual interpretation of Litterman’s prior, in which it is independent across elements of �EMBED Equation��� rather than �EMBED Equation���, and using a non-Gaussian “flat” prior on �EMBED Equation���. We show that the former results in much more convenient calculations and gives quite reasonable results. We discuss the different implications of the two types of prior, arguing that usually the more convenient form is also more appealing substantively. We also show that some apparently plausible numerical shortcuts for the latter example that have appeared in the literature, can have substantial effects on results.

	The variables in both models are quarterly data on: the 3-month T-bill rate (R), money stock (M1), real GNP (y, $1982), GNP deflator (P), the unemployment rate (U), and gross private domestic fixed investment (I). Money stock, real GNP, GNP deflator, and fixed investment are all in logarithms, and the sample period is 48:1-82:4. Also in both models we include 6 lags, i.e. set �EMBED Equation���.

Prior Independence Across Structural Equation	s

We assume an upper triangular normalization of �EMBED Equation���. In the calculations reported below, we assumed a joint normal prior on the non-zero elements of �EMBED Equation���. The individual elements were assumed independent, with prior standard deviations of all elements in the i’th row set to �EMBED Equation���, where �EMBED Equation��� and �EMBED Equation��� were defined above, below � gotobutton ZEqnNum577607 � ref ZEqnNum577607 \! �(17)��. This prior implies a belief that the lower right diagonal elements of �EMBED Equation���, the reduced form innovation covariance matrix, are larger than those in the upper left. Yet if we had assumed a lower triangular normalization of �EMBED Equation��� we would have obtained the opposite implication. It is an unreasonable aspect of our setup that it makes our beliefs about �EMBED Equation��� depend on this arbitrary aspect of our normalization. A better procedure, which however would not have been very different in practice, would have been to derive our prior on �EMBED Equation��� from a natural prior on �EMBED Equation���, the Wishart, which has p.d.f.

	�EMBED Equation��� .�	� macrobutton MTPlaceRef � seq MTEqn \h �(� seq MTEqn \c �24�)�

In this expression (is the degrees of freedom parameter. We could have derived a prior on �EMBED Equation��� from � gotobutton ZEqnNum813538 � ref ZEqnNum813538 \! �(24)��, using the 1-1 mapping between �EMBED Equation��� and �EMBED Equation��� given by the Choleski decomposition. With �EMBED Equation��� and S diagonal with diagonal elements �EMBED Equation���, we would have arrived at the same p.d.f. for the elements of �EMBED Equation���, except for a Jacobian term. The Jacobian is

	�EMBED Equation��� .�	� macrobutton MTPlaceRef � seq MTEqn \h �(� seq MTEqn \c �25�)�

Since the likelihood itself contains a factor �EMBED Equation���, ignoring the Jacobian term as we did will not give results very different from what would have been obtained from the better practice of including the Jacobian term, so long as T is considerably larger than m.

The prior on �EMBED Equation��� is of the same form that we have described in Section � REF _Ref369684290 \r \p �A Base: The Random Walk Prior�, including both types of dummy observations.

We generated draws from the posterior distribution of the data for the period after 1982:4, the end of the sample period. In the prior, we set the weights �EMBED Equation��� and �EMBED Equation��� on the two types of dummy observations to 1, �EMBED Equation���, �EMBED Equation���, and �EMBED Equation���.� � REF _Ref393446643 * MERGEFORMAT �Figure 2� displays the results, based on 5000 MC draws. The solid lines shown are the actual data series. The central dotted line, made up of alternating long and short dashes, is the posterior mean, and the two outer dotted lines represent 16th and 84th percentiles, so that the bands contain about the same amount of probability (68%) as one-standard-error bands. The bands are calculated pointwise, so that the posterior probability of the future data being in the band is 68% at each forecast horizon individually, not for the band as a whole.

This is a difficult period for VAR models to forecast, particularly for prices. The bands and forecasts nonetheless look reasonable.� The actual data lie in or close to the 68% posterior band except for prices. The price forecast predicts substantially more inflation than actually occurred, and gives very low probability to actual values as far from the forecast as actually occurred. The tendency of fixed-coefficient Bayesian VAR’s to do badly in forecasting prices in the 80’s was a main motivation for the extensions to the BVAR framework introduced in � REF sims93 * MERGEFORMAT �Sims [1993]�.

Prior Independence Across Reduced-Form Equations

We now consider a different type of prior on the same model, aiming to match the usual interpretation of Litterman’s prior on the reduced form. We keep the prior conditional on �EMBED Equation��� in the same form as in sections � REF _Ref369684290 \r �A Base: The Random Walk Prior� and � REF _Ref369684304 \r �Dummy Observations, Unruly Trends�, but interpret it now as applying to �EMBED Equation��� rather than to �EMBED Equation���. Also, to keep it in line with common usage of this sort of prior, we make �EMBED Equation���, so that coefficients representing cross-variable effects are taken as a priori likely to be smaller, and to maintain comparability with Litterman’s original work we drop the two kinds of true dummy observations, i.e. set �EMBED Equation���. The joint posterior on �EMBED Equation��� and �EMBED Equation��� is still in the form � gotobutton ZEqnNum042234 � ref ZEqnNum042234 \! �(8)��, but with 	�EMBED Equation��� given by � gotobutton ZEqnNum798034 � ref ZEqnNum798034 \! �(16)�� and with

	�EMBED Equation��� .	� macrobutton MTPlaceRef � seq MTEqn \h �(� seq MTEqn \c �26�)�

Note that in going back and forth between a prior using the �EMBED Equation��� parameterization and one using the �EMBED Equation��� parameterization, the Jacobian, �EMBED Equation���, must be taken into account. We in fact use �EMBED Equation��� as an improper prior for �EMBED Equation��� here when writing the prior in terms of B, so that when transformed to the �EMBED Equation��� parameter space, the prior on �EMBED Equation��� is flat. Because we express this prior, like that in the previous section, in terms of �� �EMBED Equation��� rather than (, there is also a �EMBED Equation��� Jacobian, as expressed in � gotobutton ZEqnNum577608 � ref ZEqnNum577608 \! �(25)��, to consider. We have not included such a term, though it probably would have made sense to do so to avoid the implied arbitrary asymmetry in beliefs about (. If we had included the Jacobian term, the prior on �EMBED Equation��� specified here would have been equivalent to the Normal-Diffuse prior considered by � REF KadiyalaKarl * MERGEFORMAT �Kadiyala and Karlsson [1997]�. Here as in the preceding section, the Jacobian term is unlikely to affect results much because �EMBED Equation���.

Clearly with the conditional covariance matrix in the form of � gotobutton ZEqnNum487252 � ref ZEqnNum487252 \! �(26)��, the outcome of the addition in � gotobutton ZEqnNum301229 � ref ZEqnNum301229 \! �(11)�� is not a matrix with any standard special structure we can exploit in a matrix decomposition algorithm. Nonetheless, the models we consider here are small enough, with �EMBED Equation��� and �EMBED Equation���, that direct manipulation of the �EMBED Equation��� conditional covariance matrix is computationally feasible. We include this case in part to display the nature of the gains in computational convenience from using the formulation in the preceding section.

Since the marginal posterior p.d.f. �EMBED Equation��� in � gotobutton ZEqnNum420232 � ref ZEqnNum420232 \! �(10)�� is now non-standard, our numerical procedure was first to find the posterior mode of it over unrestricted elements in �EMBED Equation���, then to use importance sampling.� That is to say, we drew values of �EMBED Equation��� from the multivariate t-distribution with 9 degrees of freedom centered on the posterior mode and with covariance matrix given by minus the inverse of the Hessian of the log likelihood at this mode. To make the results reflect the true posterior distribution, we weighted �EMBED Equation��� draws by the ratio of the true posterior p.d.f. to the p.d.f. of the multivariate t from which we were drawing. For each draw of �EMBED Equation��� generated this way, we generated an associated �EMBED Equation��� by drawing from the conditional normal posterior on �EMBED Equation���. This of course involved solving a large least squares problem at each draw.

� REF _Ref393450357 * MERGEFORMAT �Figure 3� shows error bands computed with this prior. Besides the posterior mean and the 68% band shown in � REF _Ref393446643 * MERGEFORMAT �Figure 2�, � REF _Ref393450357 * MERGEFORMAT �Figure 3� also shows (as a dashed line with equal-length long dashes) the forecast as Litterman originally constructed it, from single-equation estimates, ignoring randomness in the coefficients conditional on the data. It is apparent that the prior differs from that underlying � REF _Ref393446643 * MERGEFORMAT �Figure 2� and that this affects results. Particularly noticeable is the shift in the location of the unemployment forecast and its error band, with this latter estimate showing less decline in unemployment and with the actual path of unemployment largely outside the 68% band. The � REF _Ref393446643 * MERGEFORMAT �Figure 2� forecast is also more optimistic for output. Note that this was a period in which Litterman’s model outperformed commercial forecasts by making forecasts for output that were much more optimistic than those of most commercial forecasters. The � REF _Ref393446643 * MERGEFORMAT �Figure 2� forecasts, perhaps because they embody prior belief in correlation of coefficients in reduced form equations related to correlation of innovations, make the optimism on unemployment match the optimism on output, while this is less true of the � REF _Ref393450357 * MERGEFORMAT �Figure 3� forecasts.

The computing time for obtaining the peak of the marginal posterior on �EMBED Equation��� for � REF _Ref393450357 * MERGEFORMAT �Figure 3�, using our own code for optimization, written in Matlab,� is about 2.8 hours on a Pentium/120 machine, and additional computation for generating weighted Monte Carlo draws takes about 16 minutes per 1,000 draws. In contrast, 1000 Monte Carlo draws of �EMBED Equation��� and �EMBED Equation��� altogether for � REF _Ref393446643 * MERGEFORMAT �Figure 2� take 31 seconds. These ratios of times would become greater with larger systems. As noted above, we have used these methods with �EMBED Equation��� priors on overidentified VAR’s, in which the �EMBED Equation��� matrix is restricted, with up to 20 variables and 6 lags.� Handling models of this size with a �EMBED Equation��� prior would be prohibitively time-consuming.

Of course the computational convenience of our �EMBED Equation���prior does reflect a restriction on the forms of allowable prior beliefs: it implies that our beliefs about the deviations of structural equation coefficients from their prior means are independent across equations, conditional on �EMBED Equation���. We believe that in most instances this is a reasonable starting place for a prior. In our example forecasting model, it implies that once we know that reduced form forecast errors for unemployment and GDP are positively correlated, we are likely to believe that coefficients on lagged variables differ from the random walk prior in the same way in both the unemployment and GDP reduced form equations. We believe that this is reasonable, and probably accounts for the better unemployment forecast that emerged from the �EMBED Equation��� prior.�

Of course deviating from the assumption of independence across columns of �EMBED Equation��� may sometimes be substantively appealing and worth its computational price. For example, if we were modeling a collection of stock price time series, we might believe all were likely to be approximately random walks, but with a few deviating because they were thinly traded. Correlations among innovations in the series would probably be determined by whether the companies the series represented were in related industries, and might have little to do with the likelihood that the stock was thinly traded. In this case, a prior that forced correlations of beliefs about reduced form coefficients to match correlations of innovations would not make sense; the Litterman prior might be more appealing despite its computational costs.

	Conclusion

We have shown that there is a form for a prior on the coefficients of a multiple-equation linear model that is both substantively appealing and computationally tractable. It should make it possible to extend Bayesian methods to larger models and to models with overidentifying restrictions. We hope that this will allow the transparency and reproducibility of Bayesian methods to be more widely available for tasks of forecasting and policy analysis.

�
References

Bernanke and Mihov [1996]Bernanke, B.S. and I. Mihov, 1996. “Measuring Monetary Policy”, manuscript (Princeton University).

Canova [1991]Canova, Fabio, 1991. “The Sources of Financial Crisis: Pre- and Post-Fed Evidence,” International Economic Review 32, 689-713.

Cushman and Zha [1995]Cushman, David O. and Tao Zha, 1995. “Identifying Monetary Policy in a Small Open Economy Under Flexible Exchange Rates,” forthcoming Journal of Monetary Economics.

Doan, Litterman, and Sims [1984]Doan, Thomas, Robert Litterman, and Christopher A. Sims, 1984. “Forecasting and Conditional Projection Using Realistic Prior Distributions,” Econometric Reviews, Vol.3, 1-100.

Gordon and Leeper [1994]Gordon, D.B. and Eric. M. Leeper, 1994. “The Dynamic Impacts of Monetary Policy: An Exercise in Tentative Identification,” Journal of Political Economy 102, 1228-1247.

Highfield [1987]Highfield, Richard A., 1987. “Forecasting with Bayesian State Space Models,” Ph.D. dissertation, Graduate School of Business, University of Chicago.

Kadiyala and Karlsson [1997]Kadiyala, K. Rao and Sune Karlsson, 1997. “Nemerical Methods for Estimation and Inference in Bayesian VAR-Models,” Journal of Applied Econometrics 12, 99-132.

Leeper, Sims and Zha [1996]Leeper, Eric M., Christopher A. Sims, and Tao Zha, 1996. “What Does Monetary Policy Do?” Brookings Papers on Economic Activity 2, 1-63.

Litterman [1986]Litterman, R.B., 1986. “Forecasting With Bayesian Vector Autoregressions -- Five Years of Experience,” Journal of Business & Economic Statistics 4, 25-38.

Sims [1986]Sims, Christopher A., 1986. “Are Forecasting Models Usable for Policy Analysis,” Quarterly Review of the Federal Reserve Bank of Minneapolis, Winter.

Sims [1992]______________, 1992. “Bayesian Inference for Multivariate Time Series with Trend,” presented at the American Statistical Association meetings and available at http://www.econ.yale.edu/~sims/ or ftp://ftp.econ.yale.edu/pub/sims.

 Sims [1993]____________, 1993. “A Nine-Variable Probabilistic Macroeconomic Forecasting Model,” in J.H. Stock and M.W. Watson (eds.), Business Cycles, Indicators and Forecasting, University of Chicago Press for the NBER, 179-204.

Sims and Zha [1995]Sims, C.A. and T. Zha, 1995. “Error Bands for Impulse Responses,” Federal Reserve Bank of Atlanta Working Paper 95-6.

Zha [1996]Zha, Tao, 1996. “Identification, Vector Autoregression, and Block Recursion,” Federal Reserve Bank of Atlanta Working Paper 96-8.

�
Figure � SEQ Figure * ARABIC �1� Actual and forecast values of M1 and the unemployment rate: 1960:1-1996:3

	�

	�

 (Source: adapted from � REF LSZ * MERGEFORMAT �Leeper, Sims and Zha [1996]�)

Figure � SEQ Figure * ARABIC �2� Forecast as of 82:4: Sims-Zha proposed framework

	�

�

Figure � SEQ Figure * ARABIC �3� Forecast as of 82:4: Litterman’s framework

	�

	�

* Yale University and Federal Reserve Bank of Atlanta, respectively. We thank Eric Leeper for comments on an earlier draft. The views expressed here are not necessarily those of the Federal Reserve Bank of Atlanta or the Federal Reserve System.

� The reader who is interested in the application of identified VAR models with informative priors can consult � REF LSZ * MERGEFORMAT �Leeper, Sims and Zha [1996]�.

� If we consider responses to a shock in an equation (call it the “policy equation”) outside a block of equations subject only to normalizing restrictions, the responses of all variables in the system to policy shocks are invariant to the form of the normalizing restrictions within the block. This point is made precise in � REF Zha * MERGEFORMAT �Zha [1996]�.

� Note that this is the p.d.f. for the elements of �EMBED Equation���, not (. If we were integrating with respect to the elements of (, the appropriate p.d.f. would be the inverse-Wishart, which has �EMBED Equation��� as the exponent of the determinant in place of �EMBED Equation���.

� Note that we have to take account here of the fact that (is symmetric and that not all elements of �EMBED Equation��� vary in calculating the Jacobian. We are using the convention that �EMBED Equation��� is chosen upper triangular.

� In principle, these hyperparameters can be estimated or integrated out in a hierarchical framework.

� There is nothing contradictory about assessing a prior based on the reasonableness of the results it produces in a context like this. Our prior is a computationally convenient distribution, meant to capture widely held beliefs about how economic time series behave. We are proposing it for wide, standardized use in scientific reporting of data analyses. Because the parameters it describes determine the data in such complicated ways, we cannot be sure in advance that the prior does not give credence to behavior in the data that we actually do not believe likely. Also, because there is a great deal of collective experience in forecasting economic time series, it may be easier to assess whether the prior succeeds in capturing widely held beliefs about how time series behave by examining what forecasts it leads to under various conditions than by directly examining its implied distributions of VAR coefficients. Of course if we were a single, isolated, Bayesian decision-maker whose prior represented an exhaustive assessment of her own beliefs, there would be no sense in judging the “reasonableness” of the results the prior implied. But in that case one could also argue that the distinction between stochastic model of the data and prior beliefs about the parameters makes no sense.

� Alternatively, one can work directly on �EMBED Equation��� and �EMBED Equation��� (the reduced-form innovation covariance matrix) and use a Gibbs sampler technique outlined by � REF Highfield * MERGEFORMAT �Highfield [1987]�� REF KadiyalaKarl * MERGEFORMAT �Kadiyala and Karlsson [1997]�.

� The Matlab code used for the maximization is available via the web at http://www.econ.yale.edu/~sims or directly via ftp at http://ftp.econ.yale.edu/pub/sims. It is more robust to deterioration of numerical accuracy and to certain kinds of one-dimensional discontinuities than are most such programs.

� � REF LSZ * MERGEFORMAT �Leeper, Sims and Zha [1996]� also experimented with asymmetric priors on �EMBED Equation���.

� Remember that here we are using “the �EMBED Equation��� prior” to refer to a prior that makes the columns of �EMBED Equation��� independent conditional on �EMBED Equation���. Our computations actually expressed the Litterman prior itself in the form of a prior on �EMBED Equation���, but with dependence across columns of �EMBED Equation���.

�PAGE �22�

�EMBED Equation���

�EMBED Equation���

