Prior selection for panel vector autoregressions

Dimitris Korobilis* University of Glasgow

April 29, 2015

Abstract

There is a vast literature that specifies Bayesian shrinkage priors for vector autoregressions (VARs) of possibly large dimensions. In this paper I argue that many of these priors are not appropriate for multi-country settings, which motivates me to develop priors for panel VARs (PVARs). The parametric and semi-parametric priors I suggest not only perform valuable shrinkage in large dimensions, but also allow for soft clustering of variables or countries which are homogeneous. I discuss the implications of these new priors for modelling interdependencies and heterogeneities among different countries in a panel VAR setting. Monte Carlo evidence and an empirical forecasting exercise show clear and important gains of the new priors compared to existing popular priors for VARs and PVARs.

Keywords: Bayesian model selection; shrinkage; spike and slab priors; forecasting; large vector autoregression

JEL Classification: C11, C33, C52

^{*}Adam Smith Business School, University of Glasgow, Room 204c Gilbert Scott building, Glasgow, G12 8QQ, United Kingdom. Tel: +44 (0)141 330 2950. e-mail: Dimitris.Korobilis@glasgow.ac.uk

1 Introduction

Most issues that economists have to deal with when evaluating macroeconomic policies or forecasting economic trends are inherently multivariate, involving analysis of variables such as inflation, GDP, the interest rate, and the unemployment rate. Since the seminal paper of Sims (1980), possibly the most popular econometric tool for analyzing multivariate time series data is the vector autoregressive (VAR) model; see Koop and Korobilis (2010) for a recent review of this vast literature. In an increasingly globalized world characterized by a post-financial crisis quagmire of elevated economic and political risk for several individual countries (e.g. Iceland's banking sector collapse) and unions (e.g. the Eurozone debt crisis which peaked in 2010-2012, affecting several countries in the periphery of the European continent), turbulence in global oil markets, and unprecedented exchange rate fluctuations, economists are faced with the challenge of having to monitor and model the global rather than the local economy. Such events have given rise to a recent literature which develops econometric methods for panel vector autoregressive (PVAR) models; see Canova and Ciccarelli (2013) for a recent review. PVAR models extend vector autoregressions for macroeconomic variables of a single country, to a setting with many macroeconomic and/or financial variables for several countries. This feature allows one to examine interactions, interdependencies, and linkages between different variables of different countries. Considering that the VAR has been a powerful tool that allows macroeconomists to link data to economic theories, measure impulse responses, and forecast, the panel VAR can allow us to generalize such useful econometric exercises to the global dimension.

In this paper I propose Bayesian priors for panel VARs which allow for the examination of the existence (or absence) of certain dependencies and homogeneities across countries. I consider a setting where the researcher is faced with a possibly large number of macroeconomic variables G for a large number of countries N. The definition of "large" here means that the model is large enough so that it has a possibly sparse structure. Note that if a VAR for a single country has G = 10 variables, then this would be of medium size. Once we consider only, say, N=5 such countries then the PVAR has 50 variables in total and can be considered large dimensional. It is important to clarify, following ideas in Canova and Ciccareli (2013) and Koop and Korobilis (2015), that sparsity in a PVAR is expected to be of a very specific form which has to be reflected when designing priors for such models. For example, it might be the case that homogeneities exist between certain countries such that some groups of PVAR coefficients are similar among these countries. Similarly, lags of macroeconomic variables of one country may not affect the macroeconomic variables of some other country, a case which reflects the absence of dynamic interdependencies from one country to the other. As I explain in detail in this paper, this type of restriction is different in nature from typical variable shrinkage/selection procedures which rely on finding zero restrictions on the coefficients of a certain regression model (e.g. VAR). Additionally, priors should be specified in such a way that reflect our desire to be agnostic about which (groups of) countries are homogeneous and which countries lack dynamic interdependencies. For example, a researcher might impose interdependencies based on experience and come up with premises such as "large economies (e.g. US) affect smaller countries, but small countries do not affect larger countries". The recent experience of the European debt crisis, where the default risk of smaller countries such as Greece, Ireland and Portugal kept the

global economy in agony for several years, shows that in a complex, globalized economy the econometrician cannot be certain apriori about the nature of interdependencies that may hold in the data. In extreme cases, for the sake of parsimony and simplicity, many researchers decide to estimate a single VAR for each country, thus, ignoring the possibilities of any linkages between countries¹.

The econometric literature has meticulously developed several priors that can impose restrictions on single-country VARs. For example, Banbura et al. (2010) consider VARs with 130 macroeconomic variables for US, leading to more than 200,000 autoregressive coefficients to estimate using only 700 monthly time series observations for each variable. Banbura et al. (2010), as well as several other papers such as Carriero, Clark and Marcellino (2011) and Carriero, Kapetanios and Marcellino (2009), rely on the traditional Minnesota prior; see Littermann (1986). Giannone, Lenza and Primiceri (forthcoming) propose a full Bayes treatment of the Minnesota prior by estimating its shrinkage hyperparameter from the likelihood, rather than fine-tuning it subjectively. George, Sun and Ni (2008) and Korobilis (2008, 2013) develop Bayesian model selection priors which find elements of the autoregressive coefficients and/or the VAR covariance matrix which are zero; see also Koop (2013) for an application. Villani (2010) and Giannone, Lenza and Primiceri (2014) develop priors for the long-run/steady-state VAR, where both priors have shrinkage properties². One could argue that all these approaches could be readily used in the PVAR setting in order to impose restrictions. Nevertheless, all these types of shrinkage priors developed for the VAR model completely ignore the panel dimension of a PVAR and the existence of homogeneities. This means that all the priors above will treat each of the $N \times G$ with equal weight a-priori, ignoring that there are N copies of the same G variables in such a VAR, and that many times macroeconomic and financial variables such as GDP, inflation, and asset prices for several countries tend to comove.

Following the contribution of Koop and Korobilis (2015), I define parametric and semiparametric Bayesian model selection priors, carefully tailored to incorporate panel restrictions, and in particular I focus on finding homogeneous coefficients and lack of dynamic interdependencies between countries. The set of priors I define have different properties and a range of trade-offs between flexibility and computational tractability. Therefore, I implement a detailed Monte Carlo study which allows me to evaluate all priors using artificially generated data. Both parametric and semi-parametric priors find the correct panel restrictions in sparse PVARs of large dimensions. Additionally, in a forecasting exercise which involves modeling three variables for ten Eurozone countries (i.e. 30-variable panel VAR), I show that the priors proposed in this paper can significantly improve mean and density forecasts compared to the Minnesota prior and an automatic Bayesian model selection prior for VARs, as well as existing competing priors for PVARs. Therefore, the main contribution of this paper is to show that when panel structure is explicit in the data and interdependencies and heterogeneities are present, there is clear theoretical and empirical evidence that the proposed priors will significantly improve inference. This result cannot generalize, of course, to settings without panel structure (e.g. typical VAR for one

 $^{^{1}\}mathrm{A}$ different extreme case is to allow unrestricted estimation of the large PVAR - such strategy will inevitably lead to poor estimates due to the lack of degrees of freedom.

²Villani's (2010) prior is based on a modification of the Minnesota prior, while Giannone, Lenza and Primiceri (2014) rely on economic theory to provide an informative regularization prior.

country), in which case less computationally complex priors such as the Minnesota prior implementation of Giannone, Lenza and Primiceri (forthcoming) are expected to be more efficient and possibly more accurate.

In the next section I define the Panel VAR framework and the type of restrictions a researcher is interested in examining. Then in Section 3 I define the parametric and semi-parametric priors and in Section 4 I implement a Monte Carlo exercise where I compare all these priors with typical shrinkage priors for large VARs (without panel structure). In Section 5 I conclude the paper.

2 Vector autoregressions for panels of countries

Let y_{it} denote a vector of G dependent variables for country i observed at time t, i = 1, ..., N, t = 1, ..., T. The VAR for country i can be written as:

$$y_{it} = A_{i1}y_{1,t-1} + \dots + A_{ii}y_{i,t-1} + \dots + A_{iN}y_{N,t-1} + \varepsilon_{it}, \tag{1}$$

where $A_{i,j}$ are $G \times G$ matrices for each i, j = 1, 2, ..., N, and $\varepsilon_{it} \sim N(0, \Sigma_{ii})$ with Σ_{ii} covariance matrices of dimension $G \times G$. I refer to the collection of such N country-specific VARs, which is of the form

$$Y_t = AY_{t-1} + \varepsilon_t, \tag{2}$$

as a multivariate regression model for the $NG \times 1$ vector of endogenous variables $Y_t = (y'_{1t}, ..., y'_{Nt})'$. Throughout this paper I assume that $\varepsilon_t \sim N(0, \Sigma)$ with Σ a full $NG \times NG$ covariance matrix, meaning that $cov(\varepsilon_{it}, \varepsilon_{jt}) = E(\varepsilon_{it}, \varepsilon_{jt}) = \Sigma_{ij} \neq \mathbf{0}$ where Σ_{ij} is a the ij-th $G \times G$ block of the matrix Σ that denotes the covariance matrix between the errors in the VARs of country i and country j. If no further assumptions are made about the model coefficients, I refer to this specification as the unrestricted PVAR.

Just by working with moderate values of N and G, the dimension of the PVAR will grow quickly and shrinkage may be desirable. For instance, an application of the PVAR methodology for the currently 19 Eurozone countries using, say, three macroeconomic/financial variables for each country, means that the VAR has NG = 57 endogenous variables and we have to estimate $3249 \times p$ autoregressive coefficients, for some choice of lag length p. Canova and Ciccarelli (2013) and Koop and Korobilis (2015) argue that it is not optimal to treat the PVAR in equation (2) as a large VAR, and shrink uniformly the $NG \times NG$ coefficient matrix A. This is because typical shrinkage priors for VARs would ignore the panel structure of the PVAR model. Looking at equation (1) we should expect that lags of own variables for country i have little probability of being zero. In that respect, there is more probability that one or more of the remaining N-1 countries' variables might not be relevant for the equation of country i, that is, one or more of the matrices $A_{i1}, ..., A_{ii-1}, A_{ii+1}, ..., A_{iN}$ is zero. When such a restriction exists, e.g. $A_{ij} = 0$, then we say that there are no dynamic interdependencies from country j to country i, i, j = 1, ..., N, $i \neq j$. Similarly, due to the panel structure of the data, we would also expect that some coefficients are homogeneous.

³For the sake of clarity in my presentation, I don't introduce exogenous terms or lag lengths higher than one. These can easily be added without changing the implications of my analysis.

Koop and Korobilis (2015) note that such cross-sectional homogeneities might exist in the own lags of different countries, that is, $A_{ii} = A_{jj}$, i, j = 1, ..., N, $i \neq j$. Such a restriction might not shrink parameters to zero, but also saves degrees of freedom and has very important and interesting structural implications (it is a direct test for heterogeneities among countries).

Note that there are N-1 dynamic interdependency restrictions for each country i, meaning that in the PVAR of equation (2) we can impose a maximum of N(N-1) such restrictions. Additionally, according to the definition of Koop and Korobilis (2015) we can impose a maximum of $\frac{N(N-1)}{2}$ cross-sectional homogeneity restrictions. Koop and Korobilis (2015) develop a stochastic search algorithm, that explicitly tests all possible $2^{N(N-1)}$ dynamic interdependency restrictions, and all the possible $2^{N(N-1)/2}$ cross-sectional homogeneity restrictions⁴. In their application of just 10 Euro-Area countries, the total number of restrictions they search using the Gibbs sampler is $2^{90} \times 2^{45}$ which is a very large number. It is clear that such interdependency and homogeneity restrictions take into account explicitly the panel structure of the VAR.

The **Stochastic Search Specification** (S⁴) algorithm of Koop and Korobilis (2015) builds on the Stochastic Search Variable Selection prior of George and McCullogh (1993) and George et al (2008) for VARs, but it takes into account the panel restrictions described above. The S⁴ prior for the dynamic interdependency (denoted with the superscript DI) restrictions is

$$vec(A_{ij}) \sim (1 - \gamma_{ij}^{DI}) N(0, \underline{\tau}_1^2 \times I) + \gamma_{ij}^{DI} N(0, \underline{\tau}_2^2 \times I),$$
 (3)

$$\gamma_{ij}^{DI} \sim Bernoulli\left(\pi^{DI}\right), \ \forall \ j \neq i,$$
 (4)

where $\underline{\tau}_1^2$ is "small" and $\underline{\tau}_2^2$ "large" so that, if $\gamma_{ij}^{DI} = 0$, A_{ij} is shrunk to be near zero and, and if $\gamma_{ij}^{DI} = 1$, a relatively uninformative prior is used. The S⁴ prior for the cross-sectional homogeneity (denoted with the superscript CSH) restrictions is

$$vec(A_{ii}) \sim (1 - \gamma_{ij}^{CSH}) N\left(A_{jj}, \underline{\xi}_1^2 \times I\right) + \gamma_{ij}^{CSH} N\left(A_{jj}, \underline{\xi}_2^2 \times I\right),$$
 (5)

$$\gamma_{ij}^{CSH} \sim Bernoulli\left(\pi^{CSH}\right), \ \forall \ j \neq i,$$
 (6)

where $\underline{\xi}_1^2$ is "small" and $\underline{\xi}_2^2$ is "large" so that, if $\gamma_{ij}^{CSH}=0$, A_{ii} is shrunk to be near A_{jj} , and if $\gamma_{ij}^{CSH}=1$, a relatively uninformative prior is used.

While application of the DI restrictions is relatively simple, application of the CSH restrictions is non-trivial. This is because with the CSH prior we seek to test equality of two matrices $(A_{ii} = A_{jj})$ and do so for all possible combinations of i and j, i, j = 1, ..., N. The authors provide a novel solution to this sampling problem, and more details can be found in their Appendix. At the same time, there are two important limitations of this prior. First, the kind of restrictions that we want to look at involve matrices with G^2 elements which are

⁴Note that we can have different combinations of restrictions holding in a PVAR. For example, for the VAR of country i we can have any one of the dynamic restrictions $A_{ij} = 0$. However, we can also have any combinations of two restrictions holding at the same time, e.g. $A_{ij} = 0$, $A_{il} = 0$, for $j \neq l$. Similar arguments can be made for combinations of three or more restrictions holding at the same time. Therefore, this reasoning explains the large number of possible dynamic and homogeneity restrictions.

either zero $(A_{ij}=0)$ or equal to each other $(A_{ii}=A_{jj})$. This prior cannot account for the fact that, say, only some elements of A_{ii} could be equal to zero. Additionally, because of this group model selection procedure, it is very hard to test the actual restrictions. This would be equivalent to setting $\underline{\tau}_1^2 = \underline{\xi}_1^2 = 0$. However, for computational reasons⁵ the authors set $\delta > \underline{\tau}_1^2, \underline{\xi}_1^2 > 0$ for some positive δ being very small but not exactly zero. But that means that the DI and CSH restrictions will only hold approximately, in particular these priors will allow to test the hypothesis $A_{ij} \approx 0$ and $A_{ii} \approx A_{jj}$. In the next Section I motivate model selection priors for PVARs that do not suffer from these two shortcomings of the S⁴ prior.

3 Flexible model selection priors

In order to define the relevant priors I propose in this paper, I define an alternative form of the PVAR which is

$$Y_t = Z_t \alpha + \varepsilon_t, \tag{7}$$

where $Z_t = I_{NG} \otimes Y_{t-1}$, $\alpha = vec(A')$ is the $K \times 1$ vector of all PVAR coefficients, $K = NG^2$. The models in equations (2) and (7) are observationally equivalent; the difference in their specifications serves as a means of using alternative expressions for posterior estimation. Finally, in the hierarchical priors I introduce, some prior hyperparameters have to be selected by the researcher and some prior hyperparameters will have their own priors. I use an underscore in order to distinguish between these two sets of prior hyperparameters, that is, \underline{m} is a fixed hyperparameter selected by the researcher, and m showing up in a prior is a hyperparameter which is a random variable.

3.1 A parametric PVAR prior

The first prior I consider is inspired by Canova and Ciccarelli (2009) who, in the context of time-varying parameter VARs, extract latent factors from the VAR coefficients. These factors are lower dimensional representation of the coefficient and also serve the purpose of grouping relevant coefficients. For example, Canova and Ciccarelli (2009) show that we might want to exatract one factor from each of the G^2 coefficients of the own lags for each country i - these are the coefficients in the matrix A_{ii} in equation (1). Similarly, we can cluster all (N-1) G^2 in the matrices $(A_{i1}, ..., A_{i,i-1}, A_{i,i+1}, ..., A_{iN})$ into a separate factor for each country i. Finally, we can extract a single factor from all $K = NG^2$ coefficients. This structure can be represented using the following equation

$$\alpha = \Xi \theta + v,$$

where Ξ is a $K \times s$ matrix of predetermined loadings⁶, θ is an $s \times 1$ lower dimensional parameter vector ("factors") with $s \ll K$, and $v \sim N\left(0, \Sigma \otimes \sigma^2 I\right)$. This hierarchical structure implies that the prior for a is $\alpha \sim N\left(\Xi\theta, \Sigma \otimes \sigma^2 I\right)$, and is indeed a conjugate prior since the error variance Σ shows up in the prior variance term.

⁵See also the discussion in George and McCullogh (1997).

⁶See Canova and Ciccarelli (2013, page 22) for an example of how these Ξ 's look like in a PVAR with $N=2,\,G=2$.

Canova and Ciccarelli (2009) do not consider the possibility that a coefficient might be zero, so that their prior can be quite restrictive: it assumes that a single coefficient α_k is always clustered with some other non-zero coefficient α_l , even if the "true" value of α_k is zero. In order to deal this culprit of the Canova and Ciccarelli (2009) prior, I propose a modification based on spike and slab priors leading to a Bayesian Factor Clustering and Selection (BFCS) prior which is of the form

$$\alpha_k \sim (1 - \gamma_k) \, \delta_0 (\alpha) + \gamma_k \Delta_k,$$
 (8)

$$\Delta \sim N\left(\Xi\theta, \Sigma\otimes\sigma^2I\right),$$
 (9)

$$\theta \sim N(0,\underline{c})$$
 (10)

$$\gamma_k \sim Bernoulli(\underline{\pi}).$$
 (11)

Therefore, with probability $1-\pi$ the coefficient α_k has prior a point mass at zero, denoted using the Dirac delta δ_0 . With probability π the same coefficient might come from the clustering/factor structure a-la Canova and Ciccarelli, which is fully described in equation (9).

3.2 A nonparametric PVAR prior

Following ideas from Dunson et al. (2008) we can use infinite mixtures, by means of Dirichlet process priors, in order to generalize spike and slab priors and at the same time allow for soft clustering of similar coefficients. Dunson et al. (2008) and MacLehose et al. (2007) propose the specification

$$\alpha_k \sim (1 - \gamma_k) \, \delta_0 (\alpha) + \gamma_k DP (\theta F_0)$$

where $DP(\theta F_0)$ is a Dirichlet process with base measure F_0 , typically a Gaussian distribution N(0,c). The formulation above allows a coefficient either to shrink to zero or belong in one of many (infinite) other Gaussian mixture components. Note, however, that all non-zero coefficients will be clustered in N(0,c) components. That is, this prior does not allow to obtain more information about common prior locations for homogeneous coefficients, and allow sharper posterior inference when the information in the likelihood is weak. To solve this issue, I propose a prior which allows similar coefficients to be shrunk to a common prior location, which can be different for different groups of similar coefficients. In particular, I define the following Bayesian Mixture Shrinkage (BMixS) prior

$$\alpha_k \sim N\left(\mu_k, \tau_k^2\right),$$
(12)

$$\alpha_{k} \sim N\left(\mu_{k}, \tau_{k}^{2}\right), \tag{12}$$

$$\mu_{k}, \tau_{k}^{-2} \sim \pi \delta_{0}\left(\alpha\right) \times \delta_{10^{10}}\left(\tau^{-2}\right) + (1 - \pi)F \tag{13}$$

$$F \sim DP\left(\theta F_{0}\right), \tag{14}$$

$$F \sim DP(\theta F_0),$$
 (14)

$$F_0 \sim N(0,\underline{\lambda}) \times Gamma\left(\frac{1}{2},\frac{1}{2}\right),$$
 (15)

$$\pi \sim Beta(1,\varphi)$$
. (16)

The coefficients α_k have a typical Normal prior, but now there is a multitude of prior location and scale parameters, which are defined by the Dirichlet process in equation (13).

Therefore, this prior can achieve shrinkage towards multiple prior locations - one being the point zero which is of interest for model selection, but other locations $\mu_k \neq 0$ can exist. The fact that τ_k^{-2} has a Gamma prior⁷ implies that it can obtain a range of values that will allow to achieve such shrinkage towards the prior location parameter μ_k . Therefore, this prior is more flexible than the Dunson et al. (2008) prior as it can achieve more complex patterns of clustering of relevant parameters. At the same time it can help decrease estimation in the PVAR model by providing more informative prior means and variances.

4 Monte Carlo simulations

In this section I evaluate the ability of the two newly-developed priors to pick up the correct restrictions in PVARs. I compare these priors to unrestricted least squares, two priors for panel vector autoregressions and two popular priors for general vector autoregressions. The PVAR priors are the ones by Koop and Korobilis (2015) and Canova and Ciccareli (2009), both of which are described above in detail. The first general VAR prior is the popular Minnesota prior which Banbura, Giannone and Reichlin (2010) and Koop and Korobilis (2013) have used to estimate large VAR systems. The Minnesota prior is based on a shrinkage hyperparameter, which these two studies optimize on a grid based on goodnessof-fit measures⁸. Here I use the algorithm of Giannone, Lenza and Primiceri (forthcoming) who develop a full-Bayes approach to estimating the Minnesota shrinkage hyperparameter. The second prior for imposing restrictions on the VAR is the one by George, Sun and Ni (2008). This algorithm is a generalization of the popular Stochastic Search Variable Selection (SSVS) algorithm of George and McCulloch (1993) for univariate regressions. Note that the SSSS of Koop and Korobilis (2015) also builds on the SSVS of George, Sun and Ni (2008). The SSSS algorithm takes into account possible panel restrictions in the VAR and is computationally efficient in very high dimensions. In contrast, the SSVS examines all possible 2^K restrictions in VAR coefficients and, as a result, it can only be used in VARs of moderate dimensions. Therefore, we compare the performance of the following priors proposed in this paper:

- 1. **BFCS:** Bayesian Factor Clustering and Selection,
- 2. BMixS: Bayesian Mixture Shrinkage,

with the following priors which are specifically developed for PVARs:

- 3. CC: Factor shrinkage prior of Canova and Ciccareli (2009),
- 4. SSSS: Stochastic Search Specification Selection prior of Koop and Korobilis (2015),

and, finally, the following priors which are developed for general large VARs:

⁷In fact, the $\tau_k^{-2} \sim Gamma\left(\frac{1}{2}, \frac{1}{2}\right)$ induces a heavy-tailed Cauchy prior marginally for coefficient α_k .

⁸Banbura, Giannone and Reichlin (2010) use the MSFE in a training sample in order to select the Minnesota shrinkage hyperparameter. Koop and Korobilis (2013) work with a time-varying parameter VAR so they maximize the Minnesota hyperparameter at each point in time by means of the predictive likelihood obtained from the Kalman filter recursions.

- 6. SSVS: Stochastic Search Variable Selection as in George, Sun and Ni (2008),
- 7. **GLP**: Hierarchical Minnesota prior with data-based estimation of shrinkage factor, as in Giannone, Lenza and Primiceri (forthcoming),
- 8. **OLS**: Unrestricted estimator, equivalent to a diffuse prior for VARs; see Kadiyala and Karlsson (1997).

I implement two Monte Carlo experiments: one using a small panel VAR where we impose specific interdependency and homogeneity restrictions among different countries; and one using a larger system with exactly the same VAR structure for each country (full homogeneity imposed). In both experiments I use the same default hyperparameters for all priors (uninformative, where possible). For the BFCS and Canova and Ciccarelli (2009) priors I specify Ξ following Canova and Ciccarelli (2013, page 22), and I set c=4. For the additional hyperaparameter of the BFCS prior I set $\pi = 0.5$. For the BMixS prior I set $\lambda = 4$ and $\varphi = 1$, which are also fairly uninformative choices. For the GLP and S⁴ priors I use the default settings described by the authors. Finally, for the SSVS of George, Sun and Ni (2008) I set $\underline{\tau}_1^2 = 0.0001$, $\underline{\tau}_2^2 = 4$ and $\underline{\pi} = 0.5$; see the Technical Appendix for more details. I also simplify estimation by plugging in the OLS estimate of the PVAR covariance matrix, which allows to reduce uncertainty regarding covariance matrix estimates⁹. This is a typical thing to do in Bayesian analysis of large systems, and has been extensively used in the first Bayesian VAR applications of the Minnesota prior; see Kadiyala and Karlsson (1997) for more details and references. In this Monte Carlo exercise interest lies in the large dimensional vector of coefficients α so I use the OLS estimate of the covariance matrix in order to control for uncertainty regarding (MCMC) sampling of Σ .

Performance of each of the eight estimators/priors is assessed using the Mean Absolute Deviation (MAD). In particular, if $\hat{\alpha}$ is an estimate of α based on any of the eight priors, and $\tilde{\alpha}$ is its true value from the DGP, then I define

$$MAD = \frac{1}{K} \sum_{i=1}^{K} |Z_i \widehat{\alpha}_i - Z_i \widetilde{\alpha}_i|,$$

where K denotes the number of VAR coefficients and Z_i denotes the i-th column of Z. For each of the exercises below I generate S = 500 datasets and, therefore, I calculate 500 such MAD statistics which I summarize using boxplots.

4.1 Simulation 1: small panel VAR

I generate data from a panel VAR with N=3 countries and G=2 series for each country, p=1 lags, and T=50 observations. Therefore, we have 36 autoregressive coefficients to estimate with just 50 time series observations. The model I generate has the following

⁹For smaller systems we can simply integrate out the covariance matrix by using a noninformative prior. For large systems it is more efficient to fix the covariance matrix to a point estimate (OLS).

parameters

$$A = \begin{bmatrix} a_1 & 0 & d_1 & 0 & e_1 & 0 \\ 0 & a_2 & 0 & d_2 & 0 & e_2 \\ b_1 & 0 & a_3 & 0 & d_3 & 0 \\ 0 & b_2 & 0 & a_4 & 0 & d_4 \\ c_1 & 0 & b_3 & 0 & a_5 & 0 \\ 0 & c_2 & 0 & b_4 & 0 & a_6 \end{bmatrix}, \quad \Psi = \begin{bmatrix} 1 & .5 & .5 & .5 & .5 & .5 & .5 \\ 0 & 1 & 0 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 & 0 & 1 \end{bmatrix},$$

where $a_i \sim U(0.5, 0.9)$, $b_j, d_j, c_k, e_k \sim U(-0.5, 0.5)$, i = 1, ..., 6, j = 1, ..., 4, k = 1, 2, and $\Sigma = \Psi^{-1}\Psi^{-1/10}$. The structure for the VAR coefficients A does imply any consistent pattern of cross-sectional homogeneities or absence of dynamic interdependencies. Nevertheless, this specific configuration for the VAR coefficients A is used in order to test the general shrinkage performance of the various priors compared in this simulation, regardless of whether heterogeneities and interdependencies occur or not in the (P)VAR model.

Figure 1 presents boxplots of the MAD statistic over the 100 samples. All six Bayesian shrinkage priors (BFCS, BMS, CC, SSSS, GLP and SSVS) introduce some bias in order to achieve a larger reduction in variance, based on the expectation that many coefficients are zero. The four panel priors introduce a much larger bias since they incorporate the expectation that groups/clusters of parameters are zero or identical to each other, and their performance is suboptimal, based on the MAD, compared to unrestricted OLS. In fact, the shrinkage GLP and SSVS priors only marginally improve over OLS, showing that in small systems there are no substantial benefits from shrinkage.

4.2 Simulation 2: large panel VAR

In the second DGP I consider the case with N = 10, G = 4, p = 1 and T = 100. There are 1600 autoregressive coefficients to estimate in this model. This model has true parameters

$$A_{ij} = 0.3 \times d^{|i-j|}, \quad d \sim U(0, 0.5),$$

$$\Psi_{ij} = \begin{cases} 1, & \text{if } i = j \\ 0.5, & \text{if } i < j \\ 0, & \text{if } i > j \end{cases}$$

where $i, j = 1, ..., N \times G$. This DGP does not have an explicit panel structure, but a closer look reveals that several panel restrictions can hold under this form. The VAR coefficient matrix A has a form similar to a correlation matrix, where elements which have more distance from the diagonal are essentially zero (thus implying dynamic interdependencies). At the same time, several coefficients around the main diagonal, that is, coefficients which describe the evolution of the own VAR for each country, will inevitably be similar even when d is generated randomly from a Uniform distribution (thus implying cross-sectional homogeneities). Finally, the factor 0.3 is chosen so as to ensure that the generated PVAR is stationary.

¹⁰The covariance matrix structure is borrowed from the Monte Carlo simulations of George, Sun and Ni (2008).

Figure 1: Boxplots of MAD statistics in the first Monte Carlo exercise (small VAR model)

Figure 2 clearly shows that the reduction from the panel VAR priors is substantial. The best performance on average is obtained from the BFCS prior, although the BMS prior has much smaller standard deviation of MADs over the 100 Monte Carlo samples. The GLP and SSVS priors are also performing. In fact the SSVS turns out to have less uncertainty around posterior estimates compared to the SSSS. This is to be expected given that the SSSS only examines prespecified groups of restrictions, so unless such groupings hold, the SSVS will do better since it examines restrictions on each individual VAR coefficient ¹¹. The benefits of data-based shrinkage plus adding some information about possible grouping of variables results in vast improvements over unrestricted estimation (OLS) and very good improvements compared to typical VAR priors. As a matter of fact, the two panel VAR priors proposed in this paper are by far the best performing when a lare (panel) VAR model has generated our data.

Figure 2: Boxplots of MAD statistics in the second Monte Carlo exercise (large VAR model)

¹¹In that respect, and given the quite similar performance of the two algorithms, the SSSS is to be preferred from a computational point of view. In this example with N = 10, G = 4, the algorithm stochastically examines 2^{90+45} possible DI and CSH restrictions, while the SSVS examines 2^{1600} possible restrictions.

5 Forecasting EuroZone bond yields

In this Section I present evidence on the ability of the priors suggested in this paper to provide a parsimonious representation of the PVAR, prevent overfitting and give superior forecasts. For this reason, I work with G=3 monthly variables for N=10 Eurozone countries for the period 1999M1-2012M12. The series I use are the 10 year bond yields (variable of interest during the EuroZone crisis), total industrial production (a macro fundamental), and the average bid-ask spread (a liquidity measure), for Austria, Belgium, Finland, France, Greece, Ireland, Italy, Netherlands, Portugal and Spain. All series are expressed as spreads from the respective series of Germany. In this exercise the variable of interest is the spread of the 10 year bond yields of each country compared to the yield of the 10 year German bund. These spreads have been the focus of popular press and academic research for the duration of the Eurozone debt crisis.

For the purpose of this paper, a more important aspect is that this dataset is a representative example of panel structure, that is, of possible existence or absence of homogeneities and interdependencies, along with other random groupings between countries. For example, many analysts and policy-makers when looking at these data have been using a grouping between core (Austria, Belgium, Finland, France, Netherlands) and periphery (Greece, Ireland, Italy, Portugal, Spain), in order to show that peripheral countries were exposed to higher sovereign default risk. The kind of comovements in these data can be seen in Figure 3. The priors suggested in this paper could be used to provide a formal data-based grouping of countries and variables, rather than relying on arbitrary groupings. ¹²

Forecasts are generated iteratively for horizons h=1,...,12 and evaluated recursively for the period 2007M1-2012M12, starting with the estimation sample 199M1-2006M12 and adding one observation at a time. Here, I follow Korobilis (2013) and rely on the mean square forecast error (MSFE) and the average predictive likelihood (APL), the former being a measure of accuracy of point forecasts and the latter being a measure of accuracy of the whole predictive distribution (thus, incorporating parameter and estimation uncertainty). Here I consider the exact same priors/estimators I defined in the Monte Carlo Section, namely BFCS and BMixS proposed in this paper, the CC and SSSS panel VAR priors, the GLP and SSVS priors for VARs, and finally the unrestricted OLS estimator (noninformative prior). Note that comparisons should be straightforward and meaningful since all models have exactly the same likelihood, and any differences in posterior predictions are coming from the specification of prior distributions.

Table 1 presents MSFEs for each of the six priors relative to the MSFE of the OLS. Values lower (higher) than one mean that a method is performing better (worse) compared to OLS. Results are presented for the representative horizons h=1,3,6,12, in order to evaluate monthly, quarterly, bi-annual and annual forecasts. The results are quite clear and give full support for the following observations

1. All panel priors other than the SSSS (i.e. BFCS, BMix and CC) are consistently better than the Minnesota prior for the VAR.

¹²For instance, during the Eurozone crisis, many people have argued that some core countries, such as France or Belgium, might be exposed to higher risk (hence, such countries could form a separate group).

Figure 3: The data used in the empirical forecasting exercise

- 2. The other VAR prior, the SSVS, seems to be performing relatively well, but it has the lowest MSFEs only in 10% of the cases. Additionally, whenever the SSVS is performing well the BFCS and BMixS priors are very close in terms of performance (only exception is Greece for h=3). In contrast, in many of the cases that either the BFCS or the BMixS priors are performing well, this performance is far more superior than the SSVS (e.g. Ireland for h=1). This shows that there is sparsity in the data, which the three model selection priors capture, but at the same time there are homogeneities that the SSVS prior cannot capture (and the two priors suggested in this paper do capture).
- 3. The CC and SSSS priors can do well in some cases, but they are very volatile and unreliable in the sense that for some countries and horizons the forecasts can be extremely bad (this problem is more pronounced in the case of the SSSS prior). Note that both these priors specify in advance grouping possibilities between countries. In contrast, the priors proposed in this paper can allow the possibility for more complex groupings. The BFCS prior does this by generalizing the CC prior and allowing for sparsity, thus, elements which the CC prior might have wrongly grouped can now be zero (if the relevant variable is not important). The BMixS prior allows for both zero restrictions to occur, as well as data-based clustering of coefficients through the Dirichlet process.

Table 1. rMSFEs of Eurozone 10-y bond yield spreads forecasts

	Table 1.	11/101 1	20 01 120	11 020110	10 y DC	Jiid yidi	a sprea	10100	CIDOD		
					Fore	CAST HO	ORIZON	h = 1:			
		AT	BE	FI	FR	GR	IE	IT	NL	PT	ES
	BFCS	0.56	0.77	0.40	0.76	0.72	0.57	0.70	0.48	0.83	0.61
	BMixS	0.50	0.81	0.41	0.76	0.64	0.60	0.69	0.62	0.84	0.60
	CC	0.59	0.76	0.44	0.81	0.72	0.57	0.70	0.47	0.83	0.63
	SSSS	0.75	2.16	1.72	1.07	1.01	0.88	0.72	0.63	0.84	0.62
	GLP	0.83	0.97	0.78	0.97	0.90	0.94	1.00	0.89	0.93	0.96
	SSVS	0.58	0.75	0.45	0.74	0.78	0.76	0.75	1.00	1.01	0.59
		Forecast horizon $h = 3$:									
		AT	BE	FI	FR	GR	IE	IT	NL	PT	ES
	BFCS	0.64	0.67	0.61	0.57	1.31	0.74	0.71	0.53	0.83	0.70
	BMixS	0.62	0.62	0.62	0.61	1.22	0.67	0.73	0.57	0.84	0.67
	CC	0.78	0.72	1.09	0.70	1.31	0.67	0.74	1.07	0.82	0.68
	SSSS	0.79	0.83	1.12	1.26	1.41	0.76	0.80	2.74	0.88	1.41
	GLP	0.90	0.80	0.85	0.76	1.11	0.93	0.90	0.78	0.93	0.97
	SSVS	0.65	0.71	0.66	0.63	1.03	0.78	0.76	0.54	0.88	0.83
					FORE	CAST HO	ORIZON	h = 6:			
		AT	BE	$_{\mathrm{FI}}$	FR	GR	IE	IT	NL	PT	ES
	BFCS	0.86	0.94	0.68	0.91	0.88	0.83	0.78	0.80	0.59	0.79
	BMixS	0.86	0.93	0.69	0.89	0.89	0.83	0.78	0.74	0.62	0.80
	CC	1.11	1.10	1.51	0.81	0.87	0.78	0.77	1.58	0.60	0.79
	SSSS	1.05	1.35	1.34	1.58	1.04	0.76	0.87	2.94	0.71	0.92
	GLP	0.96	0.93	0.87	0.90	0.95	1.02	0.97	0.84	0.88	1.03
	SSVS	0.91	0.93	0.76	0.94	1.01	0.74	0.80	0.87	0.65	0.80
Forecast horizon $h = 12$:											
		AT	BE	$_{ m FI}$	FR	GR	$_{ m IE}$	IT	NL	PT	ES
	BFCS	0.72	0.78	0.58	0.75	0.83	0.74	0.68	0.46	0.79	0.83
	BMixS	0.72	0.78	0.61	0.75	0.84	0.77	0.69	0.52	0.72	0.84
	CC	0.95	0.89	1.13	0.65	0.83	0.73	0.65	0.70	0.75	0.80
	SSSS	0.93	1.15	0.81	1.51	0.86	0.77	0.78	1.62	0.92	1.11
	GLP	0.97	0.91	0.93	0.89	0.94	0.96	0.95	0.86	0.95	0.90
	SSVS	0.83	0.85	0.67	0.83	0.89	0.82	0.76	0.56	0.74	0.85
	Notos I	Intrine	aro MSI	FFe for	oach m	odol rol	ativa to	OIS	nd low	or veluo	

Notes: Entries are MSFEs for each model relative to OLS, and lower values signify better performance. Entries should be compared column-wise, that is, for each country compare the best performing model.

Table 2 shows average predictive likelihoods (APLs), which are obtained by evaluating the posterior predictive density at the true observation y_{t+h} , hence, higher values signify better perormance. This table says exactly the same story and provides further support for the MSFE results. In particular, the APL results favor the BFCS and BMixS priors for producing accurate density forecasts. Note that the BFCS prior has consistently higher APL compared to the BMixS. This is to be expected, because the former prior has fewer parameters since it is a mixture of two distributions, while the BMixS is based on an "infinite" mixture which implies higher parameter uncertainty that feeds in the posterior predictive density.

Table 2. APLs of Eurozone 10-y bond yield spreads forecasts

BFCS S.06 4.11 6.33 7.56 1.48 2.97 3.35 7.19 2.99 3.40	Table 2.	711 120	or Laro	ZOIIC IC	- y 50110	-	-		,,,,		
BFCS 5.06 4.11 6.33 7.56 1.48 2.97 3.35 7.19 2.99 3.40 BMixS 4.87 4.17 5.66 7.10 1.20 3.09 3.01 6.64 2.61 3.15 CC 4.06 3.61 3.90 5.24 1.36 2.42 3.13 4.16 2.45 3.36 SSSS 3.88 4.01 4.50 4.37 1.12 2.68 2.48 4.99 2.54 2.79 GLP 3.75 3.88 4.06 5.47 1.37 2.65 2.53 4.97 2.17 2.81 SSVS 4.72 3.80 5.40 7.11 1.22 3.12 2.80 6.14 2.61 2.80 EXEMPTION 1.22 3.12 2.80 6.14 2.61 2.80 AT BE FI FR GR IE IT NL PT ES BFCS 4.53 3.92 6.25 7.22 1.35 2.45 3.19 7.24 2.49 3.16 BMixS 4.59 3.84 5.87 6.85 1.24 2.50 3.10 6.62 2.40 3.16 CC 3.76 3.24 3.99 5.42 1.33 2.35 2.79 4.85 2.22 3.06 SSSS 3.76 3.30 4.47 4.39 1.17 2.02 2.78 4.67 2.28 2.58 GLP 3.94 3.47 4.55 5.64 1.02 2.39 2.55 5.27 2.17 2.73 SSVS 4.65 4.20 5.86 6.65 1.24 2.59 3.09 6.45 2.27 2.96 BFCS 3.96 3.51 6.10 6.62 1.18 2.04 2.94 6.79 2.08 2.82 BMixS 3.90 3.42 5.73 6.58 1.04 1.92 2.81 6.54 1.93 2.74 CC 3.22 2.85 3.80 4.81 1.13 1.90 2.55 4.34 1.94 2.64 SSSS 3.04 2.86 4.82 4.12 0.89 1.70 2.20 4.45 1.95 2.65 GLP 3.00 2.64 4.15 5.06 0.85 1.73 2.30 4.75 1.67 2.43 SSVS 3.61 3.14 5.59 5.57 0.83 1.43 2.35 6.08 1.39 2.17 EXEMPTION TRANS	Forecast horizon $h = 1$:										
BMixS A.87											
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$											
SSSS 3.88 4.01 4.50 4.37 1.12 2.68 2.48 4.99 2.54 2.79 GLP 3.75 3.88 4.06 5.47 1.37 2.65 2.53 4.97 2.17 2.81 SSVS 4.72 3.80 5.40 7.11 1.22 3.12 2.80 6.14 2.61 2.80 SSVS 4.72 BE FI FR GR IE IT NL PT ES BFCS 4.53 3.92 6.25 7.22 1.35 2.45 3.19 7.24 2.49 3.16 BMixS 4.59 3.84 5.87 6.85 1.24 2.50 3.10 6.62 2.40 3.16 CC 3.76 3.30 4.47 4.39 1.17 2.02 2.78 4.67 2.28 2.58 GLP 3.94 3.47 4.55 5.64 1.02 2.39 2.55 5.27 2.17 </td <td></td> <td>4.87</td> <td>4.17</td> <td>5.66</td> <td>7.10</td> <td>1.20</td> <td>3.09</td> <td>3.01</td> <td>6.64</td> <td>2.61</td> <td>3.15</td>		4.87	4.17	5.66	7.10	1.20	3.09	3.01	6.64	2.61	3.15
GLP 3.75 3.88 4.06 5.47 1.37 2.65 2.53 4.97 2.17 2.80 SSVS 4.72 3.80 5.40 7.11 1.22 3.12 2.80 6.14 2.61 2.80 BFCS 4.77 BE FI FR GR IE IT NL PT ES BFCS 4.53 3.92 6.25 7.22 1.35 2.45 3.19 7.24 2.49 3.16 BMixS 4.59 3.84 5.87 6.85 1.24 2.50 3.10 6.62 2.40 3.16 CC 3.76 3.24 3.99 5.42 1.33 2.35 2.79 4.85 2.22 3.06 SSSS 3.76 3.30 4.47 4.39 1.17 2.02 2.78 4.67 2.28 2.58 GLP 3.94 3.47 4.55 5.64 1.02 2.39 2.55 5.27 2.17	CC	4.06	3.61	3.90	5.24	1.36	2.42	3.13	4.16	2.45	3.36
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	SSSS	3.88	4.01	4.50	4.37	1.12	2.68	2.48	4.99	2.54	2.79
$ \begin{array}{ c c c c c c c c c c c c c c c c c c c$	GLP	3.75	3.88	4.06	5.47	1.37	2.65	2.53	4.97	2.17	2.81
AT BE	SSVS	4.72	3.80	5.40	7.11	1.22	3.12	2.80	6.14	2.61	2.80
BFCS 4.53 3.92 6.25 7.22 1.35 2.45 3.19 7.24 2.49 3.16 BMixS 4.59 3.84 5.87 6.85 1.24 2.50 3.10 6.62 2.40 3.16 CC 3.76 3.24 3.99 5.42 1.33 2.35 2.79 4.85 2.22 3.06 SSSS 3.76 3.30 4.47 4.39 1.17 2.02 2.78 4.67 2.28 2.58 GLP 3.94 3.47 4.55 5.64 1.02 2.39 2.55 5.27 2.17 2.73 SSVS 4.65 4.20 5.86 6.65 1.24 2.59 3.09 6.45 2.27 2.96 BFCS 3.96 3.51 6.10 6.62 1.18 2.04 2.94 6.79 2.08 2.82 BMixS 3.90 3.42 5.73 6.58 1.04 1.92 2.81 6.54 <td< td=""><td></td><td colspan="9">Forecast horizon $h = 3$:</td><td></td></td<>		Forecast horizon $h = 3$:									
BMixS 4.59 3.84 5.87 6.85 1.24 2.50 3.10 6.62 2.40 3.16 CC 3.76 3.24 3.99 5.42 1.33 2.35 2.79 4.85 2.22 3.06 SSSS 3.76 3.30 4.47 4.39 1.17 2.02 2.78 4.67 2.28 2.58 GLP 3.94 3.47 4.55 5.64 1.02 2.39 2.55 5.27 2.17 2.73 SSVS 4.65 4.20 5.86 6.65 1.24 2.59 3.09 6.45 2.27 2.96 EORE-ST HOLIZON III 5.64 1.02 2.39 2.55 5.27 2.17 2.73 SSS 3.96 4.20 5.86 6.65 1.24 2.59 3.09 6.45 2.27 2.96 BHXS 3.90 3.42 5.73 6.58 1.04 1.92 2.81 6.54 1.93 2.74		AT	BE	$_{\mathrm{FI}}$	FR	GR	IE	IT	NL	PT	ES
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	BFCS	4.53	3.92	6.25	7.22	1.35	2.45	3.19	7.24	2.49	3.16
SSSS 3.76 3.30 4.47 4.39 1.17 2.02 2.78 4.67 2.28 2.58 GLP 3.94 3.47 4.55 5.64 1.02 2.39 2.55 5.27 2.17 2.73 SSVS 4.65 4.20 5.86 6.65 1.24 2.59 3.09 6.45 2.27 2.96 EORE-ST HOLD HOLD HOLD HOLD HOLD HOLD HOLD HOLD	BMixS	4.59	3.84	5.87	6.85	1.24	2.50	3.10	6.62	2.40	3.16
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	CC	3.76	3.24	3.99	5.42	1.33	2.35	2.79	4.85	2.22	3.06
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	SSSS	3.76	3.30	4.47	4.39	1.17	2.02	2.78	4.67	2.28	2.58
Record R	GLP	3.94	3.47	4.55	5.64	1.02	2.39	2.55	5.27	2.17	2.73
BE FI FR GR IE IT NL PT ES BFCS 3.96 3.51 6.10 6.62 1.18 2.04 2.94 6.79 2.08 2.82 BMixS 3.90 3.42 5.73 6.58 1.04 1.92 2.81 6.54 1.93 2.74 CC 3.22 2.85 3.80 4.81 1.13 1.90 2.55 4.34 1.94 2.64 SSSS 3.04 2.86 4.82 4.12 0.89 1.70 2.20 4.45 1.95 2.65 GLP 3.00 2.64 4.15 5.06 0.85 1.73 2.30 4.75 1.67 2.43 SSVS 3.77 3.40 5.40 6.24 0.97 1.90 2.86 6.20 2.15 2.47 BFCS 3.61 3.14 5.59 5.57 0.91 1.41 2.48 6.29 1.32 2.29 <td< td=""><td>SSVS</td><td>4.65</td><td>4.20</td><td>5.86</td><td>6.65</td><td>1.24</td><td>2.59</td><td>3.09</td><td>6.45</td><td>2.27</td><td>2.96</td></td<>	SSVS	4.65	4.20	5.86	6.65	1.24	2.59	3.09	6.45	2.27	2.96
BFCS 3.96 3.51 6.10 6.62 1.18 2.04 2.94 6.79 2.08 2.82 BMixS 3.90 3.42 5.73 6.58 1.04 1.92 2.81 6.54 1.93 2.74 CC 3.22 2.85 3.80 4.81 1.13 1.90 2.55 4.34 1.94 2.64 SSSS 3.04 2.86 4.82 4.12 0.89 1.70 2.20 4.45 1.95 2.65 GLP 3.00 2.64 4.15 5.06 0.85 1.73 2.30 4.75 1.67 2.43 SSVS 3.77 3.40 5.40 6.24 0.97 1.90 2.86 6.20 2.15 2.47 SSVS 3.61 3.14 5.59 5.57 0.91 1.41 2.48 6.29 1.32 2.29 BMixS 3.59 3.10 5.22 5.57 0.83 1.43 2.35 6.08 <td< td=""><td></td><td></td><td></td><td></td><td>$\underline{\text{Fore}}$</td><td>CAST HO</td><td>ORIZON</td><td>h = 6:</td><td></td><td></td><td></td></td<>					$\underline{\text{Fore}}$	CAST HO	ORIZON	h = 6:			
BMixS 3.90 3.42 5.73 6.58 1.04 1.92 2.81 6.54 1.93 2.74 CC 3.22 2.85 3.80 4.81 1.13 1.90 2.55 4.34 1.94 2.64 SSSS 3.04 2.86 4.82 4.12 0.89 1.70 2.20 4.45 1.95 2.65 GLP 3.00 2.64 4.15 5.06 0.85 1.73 2.30 4.75 1.67 2.43 SSVS 3.77 3.40 5.40 6.24 0.97 1.90 2.86 6.20 2.15 2.47 BFCS 3.61 3.14 5.59 5.57 0.91 1.41 2.48 6.29 1.32 2.29 BMixS 3.59 3.10 5.22 5.57 0.83 1.43 2.35 6.08 1.39 2.17 CC 2.99 2.71 3.52 4.37 0.92 1.36 2.10 4.43		AT	BE	$_{\mathrm{FI}}$	FR	GR	$_{ m IE}$	IT	NL	PT	ES
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	BFCS	3.96	3.51	6.10	6.62	1.18	2.04	2.94	6.79	2.08	2.82
SSSS 3.04 2.86 4.82 4.12 0.89 1.70 2.20 4.45 1.95 2.65 GLP 3.00 2.64 4.15 5.06 0.85 1.73 2.30 4.75 1.67 2.43 SSVS 3.77 3.40 5.40 6.24 0.97 1.90 2.86 6.20 2.15 2.47 EVENTION INTERMINATION INTERPRITY AT BE FI FR GR IE IT NL PT ES BFCS 3.61 3.14 5.59 5.57 0.91 1.41 2.48 6.29 1.32 2.29 BMixS 3.59 3.10 5.22 5.57 0.83 1.43 2.35 6.08 1.39 2.17 CC 2.99 2.71 3.52 4.37 0.92 1.36 2.10 4.43 1.35 2.18 SSSS 2.96 2.69 4.27 3.19 0.73 1.31 1.75 4	BMixS	3.90	3.42	5.73	6.58	1.04	1.92	2.81	6.54	1.93	2.74
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	CC	3.22	2.85	3.80	4.81	1.13	1.90	2.55	4.34	1.94	2.64
SSVS 3.77 3.40 5.40 6.24 0.97 1.90 2.86 6.20 2.15 2.47 FORE LAST HOLIZON II = 12: AT BE FI FR GR IE IT NL PT ES BFCS 3.61 3.14 5.59 5.57 0.91 1.41 2.48 6.29 1.32 2.29 BMixS 3.59 3.10 5.22 5.57 0.83 1.43 2.35 6.08 1.39 2.17 CC 2.99 2.71 3.52 4.37 0.92 1.36 2.10 4.43 1.35 2.18 SSSS 2.96 2.69 4.27 3.19 0.73 1.31 1.75 4.74 1.57 1.58 GLP 2.78 2.83 3.57 4.43 0.85 1.19 2.02 4.37 1.27 1.93	SSSS	3.04	2.86	4.82		0.89	1.70	2.20	4.45	1.95	2.65
FORECAST HOUSEN 12: AT BE FI FR GR IE IT NL PT ES BFCS 3.61 3.14 5.59 5.57 0.91 1.41 2.48 6.29 1.32 2.29 BMixS 3.59 3.10 5.22 5.57 0.83 1.43 2.35 6.08 1.39 2.17 CC 2.99 2.71 3.52 4.37 0.92 1.36 2.10 4.43 1.35 2.18 SSSS 2.96 2.69 4.27 3.19 0.73 1.31 1.75 4.74 1.57 1.58 GLP 2.78 2.83 3.57 4.43 0.85 1.19 2.02 4.37 1.27 1.93	GLP	3.00	2.64	4.15	5.06	0.85	1.73	2.30	4.75	1.67	2.43
BE FI FR GR IE IT NL PT ES BFCS 3.61 3.14 5.59 5.57 0.91 1.41 2.48 6.29 1.32 2.29 BMixS 3.59 3.10 5.22 5.57 0.83 1.43 2.35 6.08 1.39 2.17 CC 2.99 2.71 3.52 4.37 0.92 1.36 2.10 4.43 1.35 2.18 SSSS 2.96 2.69 4.27 3.19 0.73 1.31 1.75 4.74 1.57 1.58 GLP 2.78 2.83 3.57 4.43 0.85 1.19 2.02 4.37 1.27 1.93	SSVS	3.77	3.40	5.40	6.24	0.97	1.90	2.86	6.20	2.15	2.47
BFCS 3.61 3.14 5.59 5.57 0.91 1.41 2.48 6.29 1.32 2.29 BMixS 3.59 3.10 5.22 5.57 0.83 1.43 2.35 6.08 1.39 2.17 CC 2.99 2.71 3.52 4.37 0.92 1.36 2.10 4.43 1.35 2.18 SSSS 2.96 2.69 4.27 3.19 0.73 1.31 1.75 4.74 1.57 1.58 GLP 2.78 2.83 3.57 4.43 0.85 1.19 2.02 4.37 1.27 1.93		Forecast horizon $h = 12$:									
BMixS 3.59 3.10 5.22 5.57 0.83 1.43 2.35 6.08 1.39 2.17 CC 2.99 2.71 3.52 4.37 0.92 1.36 2.10 4.43 1.35 2.18 SSSS 2.96 2.69 4.27 3.19 0.73 1.31 1.75 4.74 1.57 1.58 GLP 2.78 2.83 3.57 4.43 0.85 1.19 2.02 4.37 1.27 1.93		AT	BE	$_{\mathrm{FI}}$	FR	GR	$_{ m IE}$	IT	NL	PT	ES
CC 2.99 2.71 3.52 4.37 0.92 1.36 2.10 4.43 1.35 2.18 SSSS 2.96 2.69 4.27 3.19 0.73 1.31 1.75 4.74 1.57 1.58 GLP 2.78 2.83 3.57 4.43 0.85 1.19 2.02 4.37 1.27 1.93	BFCS	3.61	3.14	5.59	5.57	0.91	1.41	2.48	6.29	1.32	2.29
SSSS 2.96 2.69 4.27 3.19 0.73 1.31 1.75 4.74 1.57 1.58 GLP 2.78 2.83 3.57 4.43 0.85 1.19 2.02 4.37 1.27 1.93	BMixS	3.59	3.10	5.22	5.57	0.83	1.43	2.35	6.08	1.39	2.17
GLP 2.78 2.83 3.57 4.43 0.85 1.19 2.02 4.37 1.27 1.93	CC	2.99	2.71	3.52	4.37	0.92	1.36	2.10	4.43	1.35	2.18
	SSSS	2.96	2.69	4.27	3.19	0.73	1.31	1.75	4.74	1.57	1.58
SSVS 3.58 3.26 4.74 5.52 0.83 1.39 2.16 5.64 1.52 2.30	GLP	2.78	2.83	3.57	4.43	0.85	1.19	2.02	4.37	1.27	1.93
	SSVS	3.58	3.26	4.74	5.52	0.83	1.39	2.16	5.64	1.52	2.30

Note: Entries are Average Predictive Likelihoods (APLs), and higher values signify better performance. Entries should be compared column-wise, that is, for each country compare the best performing model.

6 Conclusions

Given the increased need to model interactions among different economies or different finiancial markets (e.g. for stocks, exchange rates, or other assets), panel VARs are meant to become a major tool of empirical analyses and a very natural extension of the benchmark single-country VAR framework. There are, of course, other models for multi-country data such as factor models (Kose, Otrok and Whiteman, 2003) or Global VARs (Dees et al, 2007). However, such alternative methods impose shrinkage by projecting the data into a lower dimensional space. Factor models do this in a data-based way, while GVARs model weakly exogenous variables using weights obtained from billateral trades between the countries involved in the dataset.

In contrast, the panel VAR approach is the only one that allows to potentially uncover

all possible interdependencies and homogeneities among countries, since all the original $N \times G$ series (N countries, G macroeconomic variables) are modelled as a VAR. The culprit of this increased flexibility is that panel VARs can be heavily parametrized. So instead of shrinking the dimension of the original data (as is the case with factor or GVAR models), in this paper I follow the vast literature on Bayesian VARs and I propose shrinkage priors on the autoregressive coefficients. The kind of relationships that may hold among different countries motivate my choices of priors. In particular, I propose priors which restrict coefficients to be zero, while allow unrestricted coefficients to be clustered in different directions. The empirical results clearly suggest the benefits of the proposed approach compared to traditional prior choices such as the Minnesota prior.

References

- [1] Banbura, M., Giannone, D., Reichlin, L., 2010. Large Bayesian vector autoregressions. Journal of Applied Econometrics 25, 71-92.
- [2] Canova, F., Ciccarelli, M., 2009. Estimating multicountry VAR models. *International Economic Review* 50, 929-959.
- [3] Canova, F., Ciccarelli, M., 2013. Panel vector autoregressive models: A survey. European Central Bank Working Paper 1507.
- [4] Carriero, A., Clark, T., Marcellino, M., 2011. Bayesian VARs: Specification choices and forecast accuracy. Federal Reserve Bank of Cleveland, Working Paper 1112.
- [5] Carriero, A., Kapetanios, G., Marcellino, M., 2009. Forecasting exchange rates with a large Bayesian VAR. *International Journal of Forecasting* 25, 400-417.
- [6] Dees, S., Di Mauro, F., Pesaran, M.H., Smith, V., 2007. Exploring the international linkages of the Euro area: A global VAR analysis. *Journal of Applied Econometrics* 22, 1-38.
- [7] Dunson, D. B., Herring, A. H. and Engel, S. M., 2008. Bayesian selection and clustering of polymorphisms in functionally related genes. *Journal of the American Statistical Association* 103, 534-546.
- [8] Gefang, D., 2013. Bayesian doubly adaptive elastic-net Lasso for VAR shrinkage. *International Journal of Forecasting* 30,1-11.
- [9] Gelman, A., 2006. Prior distributions for variance parameters in hierarchical models. Bayesian Analysis 1, 515-533.
- [10] George, E., McCulloch, R., 1993. Variable selection via Gibbs sampling. *Journal of the American Statistical Association* 88, 881-889.
- [11] George, E., McCulloch, R., 1997. Approaches for Bayesian variable selection. Statistica Sinica 7, 339-373.
- [12] George, E., Sun, D., Ni, S., 2008. Bayesian stochastic search for VAR model restrictions. Journal of Econometrics 142, 553-580.
- [13] Giannone, D., Lenza, M., Primiceri, G., 2014. Priors for the long run. manuscript
- [14] Giannone, D., Lenza, M., Primiceri, G., forthcoming. Prior selection for vector autoregressions. *Review of Economics and Statistics*.
- [15] Kadiyala, K. R., Karlsson, S., 1997. Numerical methods for estimation and inference in Bayesian VAR-models. *Journal of Applied Econometrics*, 12, 99-132.
- [16] Koop, G., 2013. Forecasting with medium and large Bayesian VARs. Journal of Applied Econometrics 28, 177-203.

- [17] Koop, G., Korobilis, D., 2010. Bayesian multivariate time series methods for empirical macroeconomics. Foundations and Trends in Econometrics 3, 267-358.
- [18] Koop, G., Korobilis, D., 2013. Large time-varying parameter VARs. *Journal of Econometrics* 177, 185-198.
- [19] Koop, G., Korobilis, D., 2014. Model uncertainty in panel vector autoregresions. *European Economic Review*, revise and resubmit.
- [20] Korobilis, D., 2008. Forecasting in vector autoregressions with many predictors. *Advances in Econometrics* 23, 403-431.
- [21] Korobilis, D., 2013. VAR forecasting using Bayesian variable selection. *Journal of Applied Econometrics* 28, 204-230.
- [22] Kose, M. A., Otrok, C., Whiteman, C. H., 2003. International business cycles: World, region, and country-specific factors. *American Economic Review* 93(4), 1216-1239.
- [23] Litterman, R., 1986. Forecasting with Bayesian vector autoregressions Five years of experience. *Journal of Business and Economic Statistics* 4, 25-38.
- [24] MacLehose, R. F., Dunson, D. B., Herring, A. H. and Hoppin, J. A., 2007. Bayesian methods for highly correlated exposure data. *Epidemiology* 18, 199-207.
- [25] Raftery, A., Madigan, D., Hoeting, J., 1997. Bayesian model averaging for linear regression models. *Journal of the American Statistical Association* 92, 179-191.

A. Techincal Appendix

Consider the parametrization of the PVAR of the form

$$Y_t = Z_t \alpha + \varepsilon_t, \tag{A.1}$$

where $Z_t = I_{NG} \otimes X_t$, $X_t = Y_{t-1}$, $\alpha = vec(A')$ is the $K \times 1$ vector of all PVAR coefficients, $K = 1, ..., NG^2$. The parameter vector of interest is now α , but once we know this vector we can easily rearrange its elements to construct the original PVAR matrix A.

A.1 Posterior inference in the PVAR using the Bayesian Factor Clustering and Selection (BFCS)

The Bayeian Factor Clustering and Selection prior has the following structure

$$\alpha_k \sim (1 - \gamma_k) \, \delta_0(\alpha) + \gamma_k \Delta_k, \tag{A.2}$$

$$\Delta \sim N\left(\Xi\theta, \Sigma \otimes \sigma^2 I\right)$$
 (A.3)

$$\theta \sim N(0, cI)$$
 (A.4)

$$\gamma_k \sim Bernoulli(\pi),$$
 (A.5)

$$\pi \sim Beta(1,\varphi)$$
. (A.6)

However, this structure implies the following specification for the vector of PVAR coefficients α

$$\alpha = \Gamma \times (\Xi \theta) + v, \tag{A.7}$$

where $v \sim N\left(0, \Sigma \otimes \sigma^2 I\right)$ and Γ is a $K \times K$ diagonal matrix with element $\Gamma_{ii} = \gamma_i$, i = 1, ..., K. Here I follow the recommendation of Canova and Ciccarelli (2009) and use the exact decomposition for α , observed without error. This is the case where $\sigma^2 = 0$.

Gibbs sampling algorithm for the BMixS algorithm

1. Sample θ from

$$(\theta|-) \sim N(E_{\alpha}, V_{\alpha}),$$
 (A.8)

where
$$E_{\theta} = V_{\alpha} \left[\widetilde{Z}' \left(I \otimes \widetilde{\Sigma} \right)^{-1} Y \right]$$
 and $V_{\theta} = \left[\underline{c}^{-1} I + \widetilde{Z}' \left(I \otimes \widetilde{\Sigma} \right)^{-1} \widetilde{Z} \right]^{-1}$, where $\widetilde{Z} = Z \times \Gamma \times \Xi$ and $\widetilde{\Sigma} = \left(I + \sigma^2 Z' Z \right) \Sigma$.

2. Recover α from

$$(\alpha|-) \sim N\left(\Gamma \times (\Xi\theta), \Sigma \otimes \sigma^2 I\right).$$
 (A.9)

3. Sample $\gamma_k | \gamma_{-k}$, where γ_{-k} denotes the vector γ with its k-th element removed, from

$$(\gamma_k | \gamma_{-k}, -) \sim Bernoulli(\omega_k),$$
 (A.10)

where
$$\omega_k = \frac{l_{1k}}{l_{0k}+l_{1k}}$$
, and $l_{0k} = p\left(Y|\alpha_k, \gamma_{-k}, \gamma_k = 0\right)\pi$, $l_{1k} = p\left(Y|\alpha_k, \gamma_{-k}, \gamma_k = 1\right)(1-\pi)$. Note that evaluation of $p\left(Y|\alpha_k, \gamma_{-k}, \gamma_k = 0\right)$

and $p(Y|\alpha_k, \gamma_{-k}, \gamma_k = 1)$ is very costly (see exact equations in Korobilis, 2013), and can also be subject to overflow/underflow problems. In this case, one can use an approximate algorithm and update all γ_k at once (not conditional on γ_{-k}) and calculate $l_{0k} \approx N(\alpha_k|0, 1e-8)\pi$ and $l_{0k} \approx N(\alpha_k|0,\underline{c})(1-\pi)$, where N(x|a,b) denotes the Normal density with mean a and variance b evaluated at the observations x.

4. Sample π from

$$(\pi|-) \sim Beta\left(1 + \sum \gamma_k, \underline{\varphi} + \sum (1 - \gamma_k)\right).$$
 (A.11)

5. Sample Σ conditional on α using standard expressions (see e.g. Koop, 2003).

A.2 Posterior inference in the PVAR using the Bayesian Mixture Shrinkage (BMixS) prior

The Bayesian Mixture Shrinkage (BMixS) prior has the following hierarchical strucure

$$\alpha_k \sim N\left(\mu_k, \tau_k^2\right),\tag{A.12}$$

$$\mu_k, \tau_k^{-2} \sim \pi \delta_0(\alpha) \times \delta_{1e+10}(\tau^{-2}) + (1-\pi)F, \tag{A.13}$$

$$F \sim DP(\theta F_0),$$
 (A.14)

$$F_0 \sim N\left(0,\underline{\lambda}^2\right) \times Gamma\left(\frac{1}{2},\frac{1}{2}\right),$$
 (A.15)

$$\pi \sim Beta\left(1,\underline{\varphi}\right).$$
 (A.16)

Given C_{α} mixture components, the equivalent stick breaking representation of this prior is

$$\alpha_k \sim N\left(\widetilde{\mu}_l, \widetilde{\tau}_l^2\right), \qquad k = 1, ..., K, \ l = 1, ..., C_{\alpha},$$
(A.17)

$$(\widetilde{\mu}_l, \widetilde{\tau}_l^{-2}) \sim w_0 \delta_0(\alpha) \times \delta_{1e+10}(\tau^{-2}) + \sum_{l=2}^{C_\alpha} w_l N(0, \underline{\lambda}^2) \times Gamma\left(\frac{1}{2}, \frac{1}{2}\right),$$
 (A.18)

where $w_0 = \pi$ and $w_l = \omega_l \prod_{h < l} (1 - \omega_h)$ with $\omega_l \sim Beta(1, \underline{\varphi})$, $l = 2, ..., C_{\alpha}$. Here it greatly simplifies computation if we pre-fix the maximum number of clusters C_{α} ; otherwise a Metropolis-Hastings step is required in order to sample the number of cluster configurations. We don't need to be very informative and set C_{α} to a very low value (e.g. one or two clusters), but it generally helps if $C_{\alpha} \ll K$.

Gibbs sampling algorithm for the BMixS algorithm

1. Sample α from

$$(\alpha|-) \sim N(E_{\alpha}, V_{\alpha}), \tag{A.19}$$

where
$$E_{\alpha} = V_{\alpha} \left[T^{-1}M + Z' \left(I \otimes \Sigma \right)^{-1} Y \right]$$
 and $V_{\alpha} = \left[T^{-1} + Z' \left(I \otimes \Sigma \right)^{-1} Z \right]^{-1}$, with $T = diag\left(\tau_1^2, ..., \tau_K^2 \right)$ and $M = (\mu_1, ..., \mu_K)'$.

2. Sample $\widetilde{\mu}_l$, $l = 1, ..., C_{\alpha}$, from

$$(\widetilde{\mu}_l|-) \sim \begin{cases} \delta_0(\widetilde{\mu}_l), & if \ l=1\\ N(E_{\mu}, V_{\mu}), & otherwise \end{cases}$$
, (A.20)

where $\delta_0(\widetilde{\mu}_l)$ is the Dirac delta at zero for parameter $\widetilde{\mu}_l$, $E_{\mu} = V_{\mu} \left(\sum_{j=1, j \in l}^K \alpha_j \tau_j^{-2} \right)$, and $V_{\mu} = \left(1/\underline{\lambda}^2 + \sum_{j=1, j \in l}^K \tau_j^{-2} \right)^{-1}$.

3. Sample $\tilde{\tau}_l^2$, $l = 1, ..., C_{\alpha}$, from

$$\left(\widetilde{\tau}_{l}^{2}|-\right) \sim \begin{cases} \delta_{10^{10}}\left(\widetilde{\tau}_{l}\right), & if \ l=1\\ iGamma\left(\frac{1}{2}+n_{l}, \frac{1}{2}+\sum_{l=2, k \in l}^{C_{\alpha}}\left(\alpha_{k-\mu_{l}}\right)^{2}\right), & otherwise \end{cases}, \quad (A.21)$$

where n_l is the number of coefficients (elements) that belong in cluster l.

4. Sample w_l from

$$(w_l|-) \equiv \omega_l \prod_{h < l} (1 - w_h), \qquad (A.22)$$

where ω_l is sampled from

$$(\omega_l|-) \sim Beta\left(n_l+1, C_\alpha - \sum_{j=1}^l n_j + \underline{\varphi}\right).$$
 (A.23)

5. Sample Σ conditional on α using standard expressions (see e.g. Koop, 2003).

A.3 Posterior inference in the PVAR using the Stochastic Search Specification Selection (S⁴) prior of Koop and Korobilis (2015)

Following the main text, the VAR for country i is

$$y_{it} = A_{i1}y_{1,t-1} + \dots + A_{ii}y_{i,t-1} + \dots + A_{iN}y_{N,t-1} + \varepsilon_{it}, \tag{A.24}$$

and the compact form of the PVAR (in matrix form) is

$$Y = XA + \varepsilon$$
.

where $Y=(Y_1',...,Y_T')'$, $X=(X_1',...,X_T')'$ and $\varepsilon=(\varepsilon_1',...,\varepsilon_T')'$. Note that for notational simplicity I have defined $X_t=Y_{t-1}$, however, the formulae below remain the same if we generalize to $X_t=(I,Y_{t-1},Y_{t-2},...,Y_{t-p},W_{t-1},G_{t-1})$ where W_t are country-specific exogenous variables and G_t are global exogenous variables.

We pre-specify two groups of panel-type restrions: dynamic interdependencies (DI), and cross-sectional homogeneity (CSH). The existence (or absence) of DI can be tested using the prior

$$vec(A_{ij}) \sim (1 - \gamma_{ij}^{DI}) N(0, \underline{\tau}_1^2 \times I_{G^2}) + \gamma_{ij}^{DI} N(0, \underline{\tau}_2^2 \times I_{G^2}),$$
 (A.25)

$$\gamma_{ij}^{DI} \sim Bernoulli\left(\pi_{ij}^{DI}\right), \ \forall \ j \neq i,$$
(A.26)

$$\pi_{ij}^{DI} \sim Beta\left(1,\varphi\right),$$
 (A.27)

while the existence (or absence) of cross-sectional homogeneity can be tested using the prior

$$vec(A_{ii}) \sim (1 - \gamma_{ij}^{CSH}) N\left(A_{jj}, \underline{\xi}_1^2 \times I_{G^2}\right) + \gamma_{ij}^{CSH} N\left(A_{jj}, \underline{\xi}_2^2 \times I_{G^2}\right), \quad (A.28)$$

$$\gamma_{ij}^{CSH} \sim Bernoulli\left(\pi_{ij}^{CSH}\right), \ \forall \ j \neq i,$$

$$\pi_{ij}^{CSH} \sim Beta\left(1, \underline{\varphi}\right).$$
(A.29)

$$\pi_{ij}^{CSH} \sim Beta\left(1,\underline{\varphi}\right).$$
 (A.30)

We take the hypeparameters with an underscore $(\underline{\varphi}, \underline{\tau}_1^2, \underline{\tau}_2^2, \underline{\xi}_1^2, \underline{\xi}_2^2)$ as given, that is, prespecified by the researcher. Additionally, as explained in detail in Koop and Korobilis

(2015) we define a matrix
$$\Gamma = \prod_{i=1}^{N-1} \prod_{j=i+1}^{N} \Gamma_{i,j}$$
, where $\Gamma_{i,j}$ are $K \times K$ matrices constructed

(2015) we define a matrix $\Gamma = \prod_{i=1}^{N-1} \prod_{j=i+1}^{N} \Gamma_{i,j}$, where $\Gamma_{i,j}$ are $K \times K$ matrices constructed using the CSH restriction indicators γ_{ij}^{CSH} . First note that $\gamma_{ij}^{CSH} = 0$ implies that countries i and j have similar coefficients (i.e. the homogeneity restriction $A_{ii} \approx A_{jj}$ holds), and the opposite is true when $\gamma_{ij}^{CSH} = 1$. The matrix $\Gamma_{i,j}$ is the identity matrix (i.e. ones on the diagonal zeros elsewhere) with the restriction that its $\{i,i\}$ diagonal element is equal to γ_{ij}^{CSH} and its $\{i, j\}$ non-diagonal element is equal to $\left(1 - \gamma_{ij}^{CSH}\right)$. Therefore, each of the possible $N\left(N-1\right)/2$ matrices $\Gamma_{i,j}$ allow us to impose on the PVAR coefficients the CSH restriction

between countries
$$i$$
 and j , and their product, which is the matrix $\Gamma = \prod_{i=1}^{N-1} \prod_{j=i+1}^{N} \Gamma_{i,j}$, allows

us to index all $2^{N(N-1)/2}$ possible CSH restrictions among the N countries. Therefore, if

$$\mu_{\alpha}$$
 denotes the posterior mean of the *unrestricted* vectorized PVAR coefficients (i.e. using a noninformative prior), then $\widetilde{\mu}_{\alpha} = \Gamma \mu_{\alpha} = \prod_{i=1}^{N-1} \prod_{j=i+1}^{N} \Gamma_{i,j} \mu_{\alpha}$ is simply the $K \times 1$ vector of

posterior means of the PVAR coefficients with the cross-sectional homogeneity restrictions imposed; see Koop and Korobilis (2015) for further details.

Gibbs sampler algorithm for the S^4 algorithm

1. Sample vec(A) from

$$(vec(A)|-) \sim N(\Gamma \times \mu_{\alpha}, D_{\alpha}),$$
 (A.31)

where $D_{\alpha} = (\Sigma^{-1} \otimes X'X + V'V)^{-1}$ and $\mu_{\alpha} = D_{\alpha} [(\Sigma^{-1} \otimes X'X) \alpha_{OLS}]$, where α_{OLS} is the OLS estimate of α , and V is a diagonal matrix which has its respective diagonal block of G^2 elements equal to $\underline{\tau}_1^2 \times \mathbf{1}$ if $\gamma_{ij}^{DI} = 0$ or equal to $\underline{\tau}_2^2 \times \mathbf{1}$ if $\gamma_{ij}^{DI} = 1$, where **1** is a $G^2 \times 1$ vector of ones.

2. Sample γ_{ij}^{DI} from

$$\left(\gamma_{ij}^{DI}|-\right) \sim Bernoulli\left(\omega_{ij}^{DI}\right),$$
 (A.32)

where $\omega_{ij}^{DI} = \frac{u_{2,ij}}{u_{1,ij}+u_{2,ij}}$ with $u_{1,ij} = N\left(vec\left(A_{ij}\right)|\mathbf{0},\underline{\tau}_{1}^{2}I_{G^{2}}\right)\pi_{ij}^{DI}$ and $u_{2,ij} = N\left(vec\left(A_{ij}\right)|\mathbf{0},\underline{\tau}_{2}^{2}I_{G^{2}}\right)\left(1-\pi_{ij}^{DI}\right)$, and $N\left(x|a,b\right)$ denotes the Normal density with mean a and variance b evaluated at the observations x.

3. Sample π_{ij}^{DI} from

$$\left(\pi_{ij}^{DI}|-\right) \sim Beta\left(1 + \sum_{ij} \gamma_{ij}^{DI}, \underline{\varphi} + \sum_{ij} \left(1 - \gamma_{ij}^{DI}\right)\right).$$
 (A.33)

4. Sample γ_{ij}^{CSH} from

$$\left(\gamma_{ij}^{CSH}|-\right) \sim Bernoulli\left(\omega_{ij}^{CSH}\right),$$
 (A.34)

where $\omega_{ij}^{CSH} = \frac{v_{2,ij}}{v_{1,ij}+v_{2,ij}}$ with $v_{1,ij} = N\left(vec\left(A_{ii}\right)|vec\left(A_{ji}\right),\underline{\xi}_{1}^{2}I_{G^{2}}\right)\pi_{ij}^{CSH}$ and $v_{2,ij} = N\left(vec\left(A_{ii}\right)|vec\left(A_{jj}\right),\underline{\xi}_{2}^{2}I_{G^{2}}\right)\left(1-\pi_{ij}^{CSH}\right)$, and $N\left(x|a,b\right)$ denotes the Normal density with mean a and variance b evaluated at the observations x.

5. Sample π_{ij}^{CSH} from

$$\left(\pi_{ij}^{CSH}|-\right) \sim Beta\left(1 + \sum \gamma_{ij}^{CSH}, \underline{\varphi} + \sum \left(1 - \gamma_{ij}^{CSH}\right)\right).$$
 (A.35)

6. Sample Σ conditional on A using standard expressions (see e.g. Koop, 2003).

A.4 Posterior inference in other models examined in this paper

For the SSVS prior for VAR developed by George, Sun and Ni (2008), see the Appendix of their paper. This prior is similar to the S^4 prior with the exception that it does not distinguish between DIs and CSHs, rather it treats restrictions on each VAR coefficient uniformly (meaning that each VAR coefficient has equal prior weight of importance and only the data will determine which coefficients should be shrunk to zero). This prior can be written as

$$\alpha_k \sim \left(1 - \gamma_{ij}\right) N\left(0, \underline{\tau}_1^2\right) + \gamma_{ij} N\left(0, \underline{\tau}_2^2\right),$$
(A.36)

where in this paper I set $\underline{\tau}_1 = 0.01$ and $\underline{\tau}_2 = 4$.

In the case of the Minnesota prior of Giannone et al.(forthcoming) I use the code provided by D. Giannone (http://homepages.ulb.ac.be/~dgiannon/GLPreplicationWeb.zip) and I work with their default settings. Note that this code allows to work only with posterior medians. In order to have better comparability with all other priors in this paper, I allow MCMC updates for this prior in order to account for approximation error when using the Gibbs sampler.

The prior of Canova and Ciccareli (2009) can be obtained as a special case of the BFCS prior, by setting $\gamma_k = 1$ for all k = 1, ..., K and by not updating this parameter from its posterior.