

Handbook of
**ECONOMIC
FORECASTING**

VOLUME

Edited by

GRAHAM ELLIOTT

ALLAN TIMMERMANN

Amsterdam • Boston • Heidelberg • London • New York * Oxford
Paris • San Diego • San Francisco • Singapore • Sydney • Tokyo

ELSEVIER

North Holland is an imprint of Elsevier

<i>Introduction to the Series</i>	<i>xi</i>
<i>Contributors</i>	<i>xiii</i>

Section I: Macro Forecasting	1
-------------------------------------	----------

1. Forecasting Inflation	3
---------------------------------	----------

Jon Faust and Jonathan H. Wright

1. Introduction	4
2. Approach for Our General Review	6
B. Market-Based Measures of the Inflation Outlook	37
4. Other Topics	42
5. International Inflation Forecasts	47
6. Conclusions	50
Acknowledgments	51
References	51

2. DSGE Model-Based Forecasting	57
--	-----------

Marco Del Negro and Frank Schorfheide

1. Introduction	58
2. The DSGE Models	63
B. Generating Forecasts with DSGE Models	70
4. Accuracy of Point Forecasts	76
5. DSGE Model Forecasts Using External Information	90
6. Forecasts Conditional on Interest Rate Paths	107
7. Moving Beyond Point Forecasts	117
8. Outlook	129
Appendix A. Details for Figure 2.5	134
Acknowledgments	137
References	137

3. Forecasting Output	141
------------------------------	------------

Marcelle Chauvet and Simon Potter

1. Introduction	142
2. Forecasting Models	155
3. Forecast Comparison: Real-Time Performance	165
4. Conclusion	188
Acknowledgments	189
References	189

4. Now-Casting and the Real-Time Data Flow	195
Marta Baribura, Domenico Giannone, Michele Modugno and Lucrezia Reichlin	
1. Introduction	196
2. Now-Casting: Problem and Overview of Approaches	199
3. Empirical Application	211
4. Conclusions and Discussion on Further Developments	226
Appendix: Details on the State Space Representation and Estimation	228
Acknowledgments	233
References	233
5. Forecasting and Policy Making	237
Volker Wieland and Maik Wolters	
1. Introduction	241
2. The Role of Forecasts in Policy Making: A Practical Example and a Theoretical Framework	243
3. Examples of Forecasts Produced at Fiscal Authorities and Central Banks	251
4. Empirical Evidence that Policymakers' Decisions Respond to Forecasts	258
5. Computing Forecasts that Account for the Interaction with Policy Decisions	273
6. Evaluating the Performance of Policy Rules that Respond to Forecasts	307
7. Outlook	315
Appendix A. A Medium-scale DSGE Model	317
Acknowledgments	320
References	320
Section II: Forecasting Financial Variables	325
6. Forecasting Stock Returns	327
David Rapach and Guofu Zhou	
1. Introduction	330
2. What Level of Predictability Should We Expect?	331
3. U.S. Aggregate Stock Market Return Forecastability	335
4. Stock Return Forecastability Along Other Dimensions	372
5. Conclusion	375
Acknowledgments	376
References	376
7. Forecasting Interest Rates	385
Gregory Duffee	
1. Introduction	386
2. Forecasting Methods from a Finance Perspective	387

3. Regression Approaches to Forecasting Treasury Yields	394
4. A Dynamic Term Structure Framework	403
5. Macro-Finance Models	411
6. Economic Fundamentals and Risk Premia	414
7. A Robustness Check	419
8. Concluding Comments	424
Acknowledgments	424
References	424
8. Forecasting the Price of Oil	427
Ron Alquist, Lutz Kilian, and Robert J. Vigfusson	
1. Introduction	428
2. Alternative Oil Price Measures	431
3. Alternative Oil Price Specifications	434
4. Granger Causality Tests	436
5. Short-Horizon Forecasts of the Nominal Price of Oil	446
6. Long-Horizon Forecasts of the Nominal Price of Oil Based on Oil Futures Prices	456
7. Survey Forecasts of the Nominal Price of Oil	459
8. What Have we Learned about Forecasting the Nominal Price of Oil?	463
9. Short-Horizon Forecasts of the Real Price of Oil	464
10. What Have we Learned about Forecasting the Real Price of Oil?	473
11. Structural VAR Forecasts of the Real Price of Oil	474
12. The Ability of Oil Prices to Forecast U.S. Real GDP	477
13. The Role of Oil Price Volatility	491
14. Avenues for Future Research	499
15. Conclusions	500
Acknowledgments	503
References	503
9. Forecasting Real Estate Prices	509
Eric Ghysels, Alberto Plazzi, Rossen Valkanov and Walter Torous	
1. Introduction	510
2. The Real Estate Data	520
3. Forecasting Real Estate Returns	535
4. REITs	557
5. Real Estate, Leverage, and Monetary Policy	564
6. Concluding Remarks	571
7. Appendix A. Data Sources	572
References	573

10. Forecasting with Option-Implied Information	581
Peter Christoffersen, Kris Jacobs, and Bo Young Chang	
1. Introduction	572
2. Extracting Volatility and Correlation from Option Prices	586
3. Extracting Skewness and Kurtosis from Option Prices	610
4. Extracting Densities from Option Prices	625
5. Allowing for Risk Premia	640
6. Summary and Discussion	647
Acknowledgment	648
References	648
11. Prediction Markets for Economic Forecasting	657
Erik Snowberg, Justin Wolfers, and Eric Zitzewitz	
1. Introduction	658
2. Types of Prediction Markets	658
3. Why Prediction Markets Work	661
4. Forecast Accuracy	669
5. Discovering Economic Models	675
6. Conclusion	684
Acknowledgments	684
References	684
Index	I

Handbook of
**ECONOMIC
FORECASTING**

VOLUME

Edited by

GRAHAM ELLIOTT

ALLAN TIMMERMANN

Amsterdam • Boston • Heidelberg * London • New York • Oxford
Paris • San Diego • San Francisco • Singapore • Sydney • Tokyo

ELSEVIER

North Holland is an imprint of Elsevier

<i>Introduction to the Series</i>	<i>xi</i>
<i>Contributors</i>	<i>xiii</i>
Section III: Forecasters' Objectives	689
12. Forecasters' Objectives and Strategies	691
Ivan Marinovic and Marco Ottaviani	
1. Introduction	692
2. Model with Mixed Reputational and Contest Payoffs	694
3. Development of Reputational and Contest Theories	697
4. Equilibrium with Mixed Incentives	702
5. Estimation	707
6. Robustness and Extensions	713
7. Role of Anonymity	716
8. Summary and Outlook	717
Acknowledgments	718
References	718
13. Forecasting Exchange Rates: an Investor Perspective	721
Michael Melvin, John Prins, and Duncan Shand	
1. Introduction	722
2. Successful Investing Does not Require Beating a Random Walk	723
3. Constructing a Currency Portfolio	729
4. Benchmarks for Currency Investors	731
5. Forecast Skill Evaluation: Tilt and Timing	735
6. Enhancing Forecasts with Conditioners	742
7. Summary	747
References	748
Section IV: Methodology	751
14. Variable Selection in Predictive Regressions	753
Serena Ng	
1. Introduction	753
2. Criterion-Based Methods when $N < T$	757
3. Regularization Methods	762
4. Dimension Reduction Methods	769
5. Three Practical Problems	774

6. Conclusion	785
Acknowledgments	785
References	786
15. Forecasting with Bayesian Vector Autoregression	791
Sune Karlsson	
1. Introduction	792
2. Bayesian Forecasting and Computation	794
3. Reduced Form VARs	803
4. Structural VARs	820
5. Co-Integration	832
6. Conditional Forecasts	844
7. Time-Varying Parameters and Stochastic Volatility	847
8. Model and Variable Selection	858
9. High-Dimensional VARs	868
Appendix A. Markov Chain Monte Carlo Methods	880
Appendix B. State-Space Models	887
Appendix C. Distributions	889
Acknowledgments	892
References	892
16. Copula Methods for Forecasting Multivariate Time Series	899
Andrew Patton	
1. Introduction	900
2. Dependence Summary Statistics	908
3. Estimation and Inference for Copula Models	918
4. Model Selection and Goodness-of-Fit Testing	933
5. Other Issues in Applications	945
6. Applications of Copulas in Economics and Finance	952
7. Conclusions and Directions for Further Research	954
Acknowledgments	955
References	955
17. Quantile Prediction	961
Ivana Komunjer	
1. Introduction	962
2. Prediction	966
3. Evaluation	977
4. Specific Issues	986

5. Conclusion and Directions for Future Research	989
Acknowledgments	990
References	990
18. Panel Data Forecasting	995
Badi H. Baltagi	
1. Introduction	995
2. The Best Linear Unbiased Predictor	999
3. Homogeneous versus Heterogeneous Panel Forecasts	1011
4. Caveats, Related Studies, and Future Work	1020
Acknowledgments	1021
References	1021
19. Forecasting Binary Outcomes	1025
Kajal Lahiri, Liu Yang, and Suny Albany	
1. Introduction	1026
2. Probability Predictions	1027
3. Evaluation of Binary Event Predictions	1051
4. Binary Point Predictions	1077
5. Improving Binary Predictions	1092
6. Conclusion	1097
Acknowledgments	1099
References	1099
20. Advances in Forecast Evaluation	1107
Todd Clark and Michael McCracken	
1. Introduction	1108
2. Modeling and Forecasting Framework	1111
3. Pairs of Models: Population-Level and Finite-Sample Inference	1113
4. Unconditional Versus Conditional Evaluation	1137
5. Evaluation of Multiple Forecasts	1142
6. Evaluation of Real-Time Forecasts	1150
7. Small-Sample Properties of Tests of Equal Predictive Ability	1159
8. On the Choice of Sample Split	1182
9. Why Do Out-of-Sample Forecast Evaluation?	1189
10. Conclusion	1191
Appendix A. Asymptotic Derivations for Out-of-Sample Inference: Examples	1192
Acknowledgments	1197
References	1197

21. Advances in Forecasting under Instability	1203
Barbara Rossi	
1. Introduction	1204
2. Is the Predictive Content Unstable Over Time?	1207
3. What is the Relationship Between In-sample and Out-of-Sample Forecasting Ability in the Presence of Instabilities?	1252
4. Empirical Evidence	1262
5. Conclusions	1304
Acknowledgments	1314
Appendix A. Critical Value Tables	1315
References	1317
Index	I