
Journal of Economic Perspectives—Volume 30, Number 2—Spring 2016—Pages 151–178

N ew data-gathering techniques, often referred to as “Big Data,” have the
potential to improve statistics and empirical research in economics. This
paper presents one example of how this can be achieved by using the

vast number of online prices displayed on the web. We describe our work with the
Billion Prices Project at MIT, and emphasize key lessons that can be used for both
inflation measurement and some fundamental research questions in macro and
international economics. In particular, we show how online prices can be used to
construct daily price indexes in multiple countries and to avoid measurement biases
that distort evidence of price stickiness and international relative prices.

The basic procedure used in most countries to collect inflation data has
remained roughly the same for decades. A large number of people working for
national statistical offices visit hundreds of stores on a monthly or bimonthly basis
to collect prices for a preselected basket of goods and services. The micro data are
then processed and used to construct consumer price indexes and other related
indicators. This process is expensive, complex, and often too slow for some users
of the data. Infrequent sampling and slow updates to the baskets can complicate

The Billion Prices Project: Using Online
Prices for Measurement and Research

■ Alberto Cavallo is the Douglas Drane Career Development Professor of Information Tech-
nology and Management and an Associate Professor of Applied Economics, and Roberto
Rigobon is the Society of Sloan Fellows Professor of Management and a Professor of Applied
Economics, both at the Sloan School of Management, Massachusetts Institute of Technology,
Cambridge, Massachusetts. Cavallo is a Faculty Research Fellow and Rigobon is a Research
Associate at the National Bureau of Economic Research, Cambridge, Massachusetts. Cavallo
is the corresponding author at acavallo@mit.edu.
† For supplementary materials such as appendices, datasets, and author disclosure statements, see the
article page at
http://dx.doi.org/10.1257/jep.30.2.151 doi=10.1257/jep.30.2.151

Alberto Cavallo and Roberto Rigobon

http://dx.doi.org/10.1257/jep.30.2.151

152 Journal of Economic Perspectives

adjustments for quality changes and the introduction of new goods.1 Groves (2011)
further describes other challenges faced by traditional survey-based methods of data
collection, including growing levels of nonresponse. Shrinking resources are straining
the work of national statistical offices, while recent crises have prompted policymakers
and other users of these statistics to demand faster and more accurate data.

Online prices have a natural appeal in this context. While the data are
dispersed across hundreds of websites and thousands of webpages, advances in auto-
mated “scraping” software now allow anyone to design and implement large-scale
data collections on the web. Detailed information can be collected for each good,
and new and disappearing products can be quickly detected and accounted for.
Online data collection is cheap, fast, and accurate, making it an ideal complement
to traditional methods of collecting prices, particularly in categories of goods that
are well-represented online.

The first use of online data to construct inflation indexes was motivated by the
manipulation of inflation statistics in Argentina from 2007 to 2015. By 2007, it had
become apparent that the official level of inflation reported by the national statis-
tical office in Argentina did not reflect the actual changes in prices. Using online
data collected every day from the websites of large retailers, Cavallo (2013) showed
that while Argentina’s government announced an average annual inflation rate of
8 percent from 2007–2011, the online data suggested it was actually over 20 percent,
in line with the estimates of some provincial governments and local economists,
and consistent with the results from surveys of household inflation expectations.
The online price indexes used in that paper were automatically computed and
published on a website every day from March 2008 onwards.2 The ability to collect
prices from outside the country proved particularly useful in 2011, when Argen-
tina’s government started to impose fines and to pressure local economists to stop
collecting data independently. The manipulation of the official price index ended
in December 2015 when a new government was elected.

Argentina’s statistical debacle had a positive side effect: it showed us the poten-
tial that online prices had for inflation measurement applications. With this idea in
mind, we created the Billion Prices Project at MIT in 2008 to extend our work to
other countries, including the United States. The word “billion” was simply meant to
express our desire to collect a massive amount of prices, though we in fact reached
that number of observations in less than two years. By 2010, we were collecting
5 million prices every day from over 300 retailers in 50 countries. Half a million prices
were collected every day in the United States alone (by comparison, the US Bureau

1 For discussion of some of these measurement topics, see the “Symposium on Measuring the CPI” in
the Winter 1998 issue or the “Symposium on the Consumer Price Index” in the Winter 2003 issue of this
journal.
2 See InflacionVerdadera (http://www.inflacionverdadera.com), which was created to provide alternative
price indexes to the official ones in Argentina. The original website had two price indexes constructed
with Argentina’s official National Institute of Statistics and Censuses (INDEC is the abbreviation of the
Spanish translation): a “Basic Food” index and a broader “Food and Beverages” index. The website also
showed the time series of prices for every good used in the index.

Alberto Cavallo and Roberto Rigobon 153

of Labor Statistics collects approximately 80,000 prices on a monthly or bimonthly
basis). Although gathering this massive amount of prices was cheaper online than
with traditional methods, it required funding that could not be sustained through
grants. Thus, in 2011 we started a company called PriceStats that now collects the
data and produces high-frequency indexes for central banks and financial-sector
customers. PriceStats greatly expanded both the quantity and quality of the data.
The company currently uses about 15 million products from over 900 retailers to
build daily inflation indexes in 20 countries. Its micro datasets contain information
from an even larger number of retailers in over 60 countries, with varying degrees
of coverage. The indexes and micro data from PriceStats are available to researchers
working with the Billion Prices Project, as we explain later in this paper.

Many of the other attempts to use big data in economics rely on social media or
search data to forecast the behavior of important economic indicators. Our approach
is different because we focus on measurement, not on prediction. Our objective is to
experiment with these new sources of information to improve the computation of
traditional economic indicators, starting with the Consumer Price Index. We seek
to understand whether online prices have distinct dynamics, their advantages and
disadvantages, and whether they could be a reliable source of information in a
“production” setting (not just for a one-time research application).

We start this paper with a description of the methodology used to collect online
prices. A first-order aspect is to realize that although the amount of data online is
massive, carefully selecting the categories and retailers to sample is still crucial. The
goal is to obtain data that is representative of retail transactions, so we focus our
data collection efforts on large multichannel retailers such as Walmart that sell both
online and offline, instead of using online-only retailers that may have many prod-
ucts but a relatively small share of retail transactions. We also focus on categories
of goods that are included in the official consumer price index baskets, for which
consumer expenditure weights are available. After describing the sources of data,
we discuss the advantages and disadvantages of online data relative to other large
micro price databases (including scanner data and official price-index data), and
highlight the results of a large-scale validation exercise to show how online-price
levels and behaviors closely resemble those that can be obtained by physically
visiting offline stores.

Next, we describe the methodology used to compute online price indexes
and show how they co-move with consumer price indexes in most countries. We
emphasize two characteristics in greater detail. First, online indexes have the
ability to approximate hedonically adjusted price indexes in sectors with a large
number of goods that come and go with overlapping life-cycles (as for instance,
in electronics). Second, online indexes appear able to anticipate movements in
the official consumer price index in many countries. This anticipation extends
beyond the publication lags, which suggests that online prices often adjust sooner to
aggregate shocks.

We then move on to research applications and discuss two areas in macro and
international economics where online price data can have a major impact. First, we

154 Journal of Economic Perspectives

show that online price data, collected daily, can significantly alter some key results
in the price-stickiness literature. In particular, we document that online prices
exhibit a very different distribution of price changes compared to prices collected
for official consumer price indexes and by scanner prices. The main reason for the
difference is that online prices do not have time averages, common in scanner data,
or imputed prices, common in official micro data, which create a large number
of small spurious price changes. Second, using online data to test the “law of
one price” (that there should not be large or persistent cross-country differences
in the prices of identical goods when translated into a common currency) gives
us a more nuanced picture of when and where this law works well. The existing
consensus in the literature is that there are large and persistent deviations from
the law of one price, with little pass-through from nominal exchange rates to rela-
tive prices, and vice-versa, causing persistent shocks to real-exchange rates that
take years to dissipate. While deviations can also be large with online data, we find
that the law of one price holds well across countries that use the same currency.
We also show that, when goods are identically matched across countries, then
relative prices and nominal exchange rates co-move more closely than previously
thought. This implies higher pass-through rates and less persistent real-exchange
rate dynamics.

Both research examples illustrate how using data collected by others, with
different purposes in mind, can distort empirical findings. They also suggest we
should not treat big data as simply a collection of large datasets created as a byproduct
of something else. One of the greatest opportunities of big data is that anyone can
now use new technologies such as web-scraping, mobile phones, satellite imaging,
and all kinds of interconnected sensors to build customized datasets designed to fit
specific measurement or research needs. We end the paper by describing how the
Billion Prices Project data are publicly shared and by discussing why data collection
is an important endeavor that macro- and international economists should pursue
more often.

Collecting and Processing Online Price Data

A large and growing share of retail prices all over the world are posted online
on the websites of retailers. This is a massive untapped source of retail price infor-
mation. Collecting these prices is not trivial because they are posted on hundreds
of different websites that lack a homogeneous structure and format. And retailers
do not provide historical prices, so the data has to be collected continuously and
consistently over time.

To collect and process online prices we follow a “data curation” approach.
It involves carefully identifying the retailers that will serve as data sources; using
web-scraping software to collect the data; then cleaning, homogenizing, catego-
rizing, and finally extracting the information so it can be used in measurement and
research applications.

The Billion Prices Project: Using Online Prices for Measurement and Research 155

The Selection of Retailers and Data Source
The starting point is to select the retailers and categories of goods to sample.

These decisions are driven by our need to get prices that are representative of retail
transactions. We therefore focus almost exclusively on large multichannel retailers
(those retailers that sell both offline and online, such as Walmart) and tend to
ignore online-only retailers (such as Amazon.com). The reason is that multichannel
retailers still are involved in the majority of all retail sales in most countries. We
are also careful when we choose what categories of goods to monitor within each
retailer, concentrating on those categories that are part of traditional consumer
price index baskets, and avoiding categories that are overrepresented online such
as CDs, DVDs, cosmetics, and books.

We make an effort to collect the data directly from each retailer’s website,
rather than relying on third parties such as marketplaces, price aggregators, and
price comparison websites. Data collection from individual retailers is far more
challenging, but it maximizes our chances of obtaining prices linked to actual trans-
actions and prevents third-parties from filtering or altering our samples. It also gives
us full control of what we choose to collect and makes the whole process more
robust, as it does not depend on a few sources of data.

Once the data are collected, we clean them, standardize them to fit a common
database schema, classify individual products using consumer price index catego-
ries, and start computing simple indicators to evaluate their characteristics and
performance over time.

We treat each retailer as a separate sampling unit or “stratum” with potentially
unique characteristics and pricing behaviors. Before including a retailer in a price
index, we usually monitor its behavior for over a year to identify any special charac-
teristics in the data so that we can know whether it is a useful and reliable source of
price information.

Most retailers that sell online have a single price for all shoppers in all locations
within a country (though shipping costs and taxes may differ). Grocery retailers
can sometimes show different prices for the same good depending on the zip code
entered by the consumer. In such cases, we select a few zip codes corresponding to
major cities and treat each case as an independent retailer.

The amount of data and the coverage of different categories that we can observe
online vary across countries. For about 25 countries, our datasets have informa-
tion on categories that cover at least 70 percent of the weights in consumer price
index baskets.

Data Collection Using Web Scraping Software
After selecting the sources of data, the next step is to collect the information. The

technology to collect online prices on a large scale—called “web scraping”—is quickly
improving. Just a few years ago, it required researchers to write programs in languages
such as Python and PHP (for an example, see the discussion in this journal by Edelman
2012). Today, there are many “point-and-click” software solutions that require almost
no technical expertise. Users can simply use their mouse to teach the software what

156 Journal of Economic Perspectives

pieces of information they want to collect from a webpage. The software then creates
a “robot” that is able to extract information from any other webpage with a similar
structure, storing the information in a database. It identifies relevant pieces of infor-
mation on a page by finding special characters of HTML code (the language that is
used to create webpages) that come before and after each relevant piece of informa-
tion. These characters are relatively steady as long as the page does not change its
look-and-feel. The challenge in web scraping is mostly to monitor the performance of
the robots over time so any errors in the data can be quickly detected and fixed. The
robots we construct always collect a product identification number, the name, descrip-
tion, brand, package size, category information, and the price. When available, we
also collect other variables such as sale prices and stock indicators. We provide more
details of the web-scraping process in the online Appendix available with this paper at
http://e-jep.org.

Advantages and Disadvantages of Online Price Data
To understand the strengths and weaknesses of this scraped online data for

measurement and research applications, Table 1 offers a comparison with two other
sources of micro price data: traditional consumer price index data collected offline
by national statistical organizations, and scanner data recorded from consumer
purchases at point-of-sale terminals by companies such as Nielsen. Detailed descrip-
tions of these other data sources can be found in ILO et al. (2004) and Feenstra and
Shapiro (2003).

Table 1
Alternative Micro-Price Data Sources

Online data Scanner data CPI data

Cost per observation Low Medium High
Data frequency Daily Weekly Monthly
All products in retailer (Census) Yes No No
Uncensored price spells Yes Yes No
Countries with research data ~60 <10 ~20
Comparable across countries Yes Limited Limited
Real-time availability Yes No No

Product categories covered Few Few Many
Retailers covered Few Few Many
Quantities or expenditure weights No Yes Yes

Source: Table 1 from Cavallo (2015).
Notes: The Billion Prices Project (bpp.mit.edu) datasets contain information from over 60
countries with varying degrees of sector coverage. Nielsen US scanner datasets are available
at the Kilts Center for Marketing at the University of Chicago. Klenow and Malin (2010)
provide stickiness results with Consumer Price Index data sources from 27 papers in 23
countries. See Cavallo (2013) for more details.

Alberto Cavallo and Roberto Rigobon 157

One of the most obvious advantages of online data is the low cost per observation.
While the cost is not trivial, it is far cheaper to use web scraping than hire people to
visit physical stores or buy information from commercial scanner data providers such
as Nielsen.

A second major advantage is the daily frequency of data collection. It is easier to
detect errors in the data when it is collected at such high frequency. This approach
also avoids a need to use time averages, which can generate spurious price changes
as we discuss later on.

Third, online data includes detailed information for all products being sold by
the sampled retailers. The cross-section of prices available is therefore much larger
within categories than in consumer price index data. Later, we discuss how this
big data feature can be used to simplify quality adjustments and other traditional
measurement problems.

Fourth, there are no censored price spells in online data. Prices are
recorded from the first day a product is offered to consumers until the day it is
discontinued from the store. Traditional data collection methods, in contrast,
will typically start monitoring new goods only when the goods in the basket
disappear from the stores. Knowing the full history of prices for individual goods
can help to control for new-good biases, make both implicit and explicit quality
adjustments, and study prices at time of product introductions.

Fifth, online data can be collected remotely. This is particularly useful in
situations like the one experienced by Argentina in recent years, where the
government was trying to prevent independent data collection for the computa-
tion of inflation. It also allows us to centralize the data collection and homogenize
its characteristics.

Sixth, and related to the previous point, online datasets can be readily compa-
rable across countries because prices can be collected with identical methods on
matching categories of goods and time periods. This is useful in research applica-
tions that use cross-country comparisons.

Finally, online data are available in real time, without any delays to access and
process the information. This is particularly useful for policymakers and anyone
who needs up-to-date information.

One of the main disadvantages of online prices is that they currently cover a
much smaller set of retailers and product categories than a government-run survey
of consumer prices do. In particular, the prices of most services are still not available
on the web, and the number and type of retailers is limited compared to official
consumer price index data.

Another disadvantage is that online datasets lack information on quantities
sold. Online prices must be combined with weights from official consumer expen-
diture surveys or other sources for expenditure-weighted applications. Scanner
datasets, by contrast, have detailed information on quantities sold, and could poten-
tially be a source of high-frequency expenditure weights in some categories of goods
such as groceries.

158 Journal of Economic Perspectives

Are Online Prices Different?
An important concern is whether online prices are different from offline prices;

after all, most transactions still take place offline. The suspicion that online prices
are different is fueled by reports that some online retailers use “dynamic pricing”
strategies in which prices are varied for strategic purposes: for examples, see Mikians,
Gyarmati, Erramilli, and Laoutaris (2012) and Valentino-DeVries, Singer-Vine, and
Soltani (2012). In addition, many papers with “online prices” use data from online
marketplaces such as Ebay or price-comparison websites such as Google Shopping.
As Brynjolfsson and Smith (2000), Ellison and Ellison (2009), and Gorodnichenko,
Sheremivov, and Talavera (2014) have shown, these prices seem to change more
frequently and in smaller sizes than in Consumer Price Index data. However, the
retailers in these datasets are mostly online-only stores participating in a fiercely
competitive environment, not really the type of “online data” we use.

To better understand whether online and offline prices for multichannel retailers
behave differently, Cavallo (2016) simultaneously collected prices on the websites and
physical stores for over 24,000 products in 56 of the largest retailers in 10 countries.
This large-scale comparison was possible thanks to the combination of a smartphone
app, crowdsourced workers, and web-scraping techniques. More than 370 freelance
workers used their phones to scan barcodes in physical stores, manually enter prices,
take photos of the price tags, and upload the information to our Billion Prices Project
servers. We then used the barcodes in the offline data to collect the prices for those
exact same goods at the website of the same retailer within a seven-day time window.

This direct comparison between online and offline prices revealed a high degree
of similarity in price levels, as well as in both the frequency and size of price changes.
On average, about 70 percent of price levels were identical in the offline and online
samples. The similarity was highest in retailers that sell electronics or apparel, and
lowest in drugstores and office-supply retailers that also tend to price differently across
offline stores. While price changes do not have the exact same timing online and
offline, they tend to have similar frequency and average sizes. This suggests that the
price spells for individual goods may not be synchronized online and offline, consis-
tent with evidence to be discussed below that online prices may anticipate later price
changes. Despite the general similarity between online and offline pricing, our results
also revealed a great deal of heterogeneity among pricing behaviors, suggesting some
validation is needed in papers with data from a limited number of retailers.

Inflation Measurement

Online prices are increasingly being used in inflation measurement applica-
tions. Besides the Billion Prices Project and PriceStats, many national statistical
organizations are experimenting with the use of online data, including the US
Bureau of Labor Statistics (Horrigan 2013a), the UK Office of National Statistics
(Breton et al. 2015), Statistics Netherlands (Griffioen, de Haan, Willenborg 2014),
Statistics New Zealand (Krsinich 2015), and Statistics Norway (Nygaard 2015).

The Billion Prices Project: Using Online Prices for Measurement and Research 159

In this section, we show that online price indexes can closely approximate
the official consumer price index in a number of countries and settings. We then
discuss how a large number of overlapping price series in the data can simplify
quality adjustments in categories with frequent product turnover, such as elec-
tronics. Finally, we show that online price indexes can anticipate changes in the
official inflation rate several months in advance.

Methodology for Comparison to Official Consumer Price Indexes
For multiple Latin American countries, Cavallo (2013) showed that online

prices could be effectively used as an alternative source of price information to
construct price indexes that mimic the behavior of official consumer price indexes.
The methodology for these daily indexes was based on a combination of online
data with standard techniques used in official price indexes, including expenditure
weights for each sector where online data are available. This initial work included
only data from food retailers and a handful of countries. In 2010, we founded
PriceStats to expand the data collection and to compute inflation measures in real
time in other sectors and countries. The company is currently publishing daily price
indexes in 22 countries with only a three-day lag. In Figures 1 to 4, we plot these
online indexes next to the all-item nonseasonally adjusted consumer price index in
each country. We first highlight the cases of Argentina and the United States, and
then show some selected cases in a larger set of countries.

Figure 1 illustrates the case of Argentina from 2007 to 2015. Figure 1A compares
a price index produced with online data to the official consumer price index.

The fact that the two measures of inflation in Figure 1A diverge so dramati-
cally will not surprise anyone who knows the recent story of statistics in Argentina.
In February 2007, the government intervened in the National Institute of Statistics
and Census (INDEC) and fired the people responsible for computing the consumer
price index. The index quickly stabilized, but many local economists claimed the
government was manipulating the data. Household inflation expectations increased
dramatically, closely tracking some alternative estimates of inflation produced by
local economists and some independent provincial goverments, as shown in Cavallo,
Cruces, and Perez-Truglia (2016). Suspicions were abundant, but before a measure
of inflation based on online prices became available, there was no consistent way to
confirm the magnitude of the discrepancy and track its evolution over time.

The manipulation in the official inflation data continued for almost nine years,
ending in December 2015 when a new government was elected. During all this time,
the monthly inflation rate shown in Figure 1C was consistently higher than the offi-
cial data reported, with the exception of a few months in 2014 when, in response to a
“motion of censure” issued by the IMF in 2013 (Rastello and Katz 2013), the Argen-
tinian government decided to launch a new consumer price index. Unfortunately
the change was temporary and the new official index quickly lost all credibility again.

Looking only at the discrepancy in the trend of the price index or the monthly
inflation rates, however, misses an important point. The online index tracked the
dynamic behavior of the annual inflation rate over time, as shown in Figure 1B. The

160 Journal of Economic Perspectives

difference was mostly in the level of the annual inflation rate, not its movements
over time. The online index also quickly reacted to aggregate shocks, such as the
massive roadblocks by farmers who protested export tax hikes in 2008. This strongly
suggested that online data was capable of capturing the fundamental dynamics of
inflation and prompted us to collect data in other countries.3

3 It also implied that the government was not using a particularly sophisticated algorithm to change the
inflation rate. In Cavallo (2013), we showed that one could closely approximate the official index by
simply dividing the online inflation rate by three.

100

200

300

400

500

600

Jul−2007 Jul−2009 Jul−2011 Jul−2013 Jul−2015

Online CPI

A: Price index

0

10

20

30

40

Pe
rc

en
t

Pe
rc

en
t

Jul−2007

Jul−2009

Jul−2011

Jul−2013

Jul−2015

Online CPI Online CPI

B: Annual in�ation rate

−2

0

2

4

6

Jul−2007

Jul−2009

Jul−2011

Jul−2013

Jul−2015

C: Monthly in�ation rate

Figure 1
Argentina

Source: Authors using online price index computed by PriceStats and the consumer price index from the
national statistical office in Argentina (INDEC).
Notes: The figure compares a price index produced with online data to a comparable official consumer
price index (CPI) for the case of Argentina from 2007 to 2015. It also looks at annual and monthly
inflation rates using each source of data. Monthly inflation rates for the online index are computed as
the percentage change in the average of the previous 30 days compared to the same average a month
before. Annual inflation rates for the online index are computed as the percentage change in the
average of the previous 30 days compared to the same average 365 days before. All price indexes are
nonseasonally adjusted.

Alberto Cavallo and Roberto Rigobon 161

The comparison of online and offline indices in other countries is completely
different. The daily US index, shown in Figure 2, is a great example.

Despite the multiple reasons why we might expect inflation indexes based on
online and offline prices to deviate, the US online index has co-moved closely with
the official Consumer Price Index for over seven years. Although there are periods
where the indexes diverge, the differences are relatively small and temporary. This
can also be seen in the monthly and annual inflation rates in Figures 2B and 2C.

The US online index is particularly good at anticipating major changes in
inflation trends. Predicting these changes is important for participants in financial

−2

0

2

4

6

Jan−2008

Jan−2010

Jan−2012

Jan−2014

Jan−2016

95

100

105

110

Jan−2008 Jan−2010 Jan−2012 Jan−2014 Jan−2016

−2

−1

0

1

Jan−2008

Jan−2010

Jan−2012

Jan−2014

Jan−2016

A: Price index

B: Annual in�ation rate C: Monthly in�ation rate

Online CPI

Online CPI

Online CPI

Figure 2
United States

Source: Authors using online price index computed by PriceStats and a comparable consumer price
index (CPI) from the US Bureau of Labor Statistics.
Notes: The figure compares a price index produced with online data to the US CPI for the United States
January 2008 to January 2016. The monthly inflation rates for the online index are computed as the
percentage change in the average of the previous 30 days compared to the same average a month before.
Annual inflation rates for the online index are computed as the percentage change in the average of the
previous 30 days compared to the same average 365 days before. All price indexes are non–seasonally
adjusted.

162 Journal of Economic Perspectives

markets, policymakers, and those economists who monitor the economy closely.
One remarkable example of a turning point detected with online data months
before it showed up in official US Consumer Price Index data was September 16,
2008, the Tuesday after Lehman Brothers filed for bankruptcy. As Figure 3 shows,
the online price index peaked that day and started falling. By October 15th, it had
lost almost 1.2 percent in a single month. On October 16th, the Consumer Price
Index for September came out with only a 0.14 percent drop. When the official
October Consumer Price Index numbers were published on November 19th, it had
fallen another 1.01 percent. In other words, it took more than two months after
Lehman’s disaster for the official Consumer Price Index numbers to reflect the
full impact on price levels. Two months later, on December 16, 2008, the online
price index stopped falling and started to increase once again. The Consumer Price
Index did not show this change in the trend until the estimates for January were
published on February 20, 2009. We measure the degree of anticipation in online
data more formally later on.

Figure 4 compares inflation as measured by online prices and by the offline
prices in the official consumer price index for a selection of other countries and
sectors. The main lesson of the figure is that the correspondence is reasonably close,

09/16 12/16

96

97

98

99

100

101

Jul−2008 Oct−2008 Jan−2009 Apr−2009

Online CPI

Figure 3
US Consumer Price Index around the Bankruptcy of Lehman Brothers

Source: Authors using online price index computed by PriceStats and the Consumer Price Index from the
US Bureau of Labor Statistics.
Note: The figure highlights the events around the bankruptcy of Lehman Brothers, the fourth-largest
investment bank in the United States, during September 2008.

The Billion Prices Project: Using Online Prices for Measurement and Research 163

Figure 4
Online versus Consumer Price Index (CPI) Annual Inflation Rates

0
2
4
6
8

Pe
rc

en
t

Pe
rc

en
t

Pe
rc

en
t

Pe
rc

en
t

Pe
rc

en
t

Pe
rc

en
t

Pe
rc

en
t

Pe
rc

en
t

Pe
rc

en
t

Pe
rc

en
t

Pe
rc

en
t

Pe
rc

en
t

Jan−2010

Jul−2011

Jan−2013

Jul−2014

Jan−2016

A: China B: Brazil C: South Africa

D: United Kingdom E: Germany F: Japan

G: USA food H: USA electronics I: USA medical care

J: Eurozone K: Developed markets L: Emerging markets

2

4

6

8
10

Jul−2007

Jul−2009

Jul−2011

Jul−2013

Jul−2015

3

4
5

6

7

Jul−2010

Jul−2011

Jul−2012

Jul−2013

Jul−2014

Jul−2015

0

2

4

6

Jan−2008

Jan−2010

Jan−2012

Jan−2014

Jan−2016

−1

0
1

2

3

Jan−2009

Jan−2010

Jan−2011

Jan−2012

Jan−2013

Jan−2014

Jan−2015

−1
0
1
2
3
4

Jul−2010

Jul−2011

Jul−2012

Jul−2013

Jul−2014

Jul−2015

0

2

4

6

Jan−2008

Jan−2010

Jan−2012

Jan−2014

Jan−2016

2
3
3
4
4
5

Jan−2008

Jan−2010

Jan−2012

Jan−2014

Jan−2016

2
3
3
4
4
5

Jan−2008

Jan−2010

Jan−2012

Jan−2014

Jan−2016

−1
0
1
2
3

Jan−2009

Jan−2010

Jan−2011

Jan−2012

Jan−2013

Jan−2014

Jan−2015

−1

0
1
2
3

Jan−2009

Jan−2010

Jan−2011

Jan−2012

Jan−2013

Jan−2014

Jan−2015

6
7
8
9

10

Jan−2009

Jan−2010

Jan−2011

Jan−2012

Jan−2013

Jan−2014

Jan−2015

Online CPI

Source: Authors using online price indexes computed by PriceStats and consumer price indexes sourced
from the national statistical office in each country.
Notes: Figure 4 compares inflation as measured by online prices and by the offline prices in the official
consumer price index for a selection of countries, sectors, and regions. Annual inflation rates for daily
online price indexes are computed as the percentage change in the average of the previous 30 days
compared to the same average 365 days before. The series are nonseasonally adjusted. Indexes are
“all-items” with the exception of China, where an online supermarket index is shown next to the official
food index. Global aggregates in the last row are computed using 2010 consumption weights in each
country and CPIs from official sources.

164 Journal of Economic Perspectives

but some more specific insights are also possible. First, we do not find evidence that
China has been systematically holding its official inflation rate below the rate based
on online prices, though we can only compare some sectoral indexes because offi-
cial expenditure weights are not publicly disclosed. Second, the difference between
the online price index and the official consumer price index appears to be smaller
in developed countries like the UK and Germany, and greater for countries like
Brazil or South Africa, where the online sector seems to have more independent
patterns. In Japan, we observed significantly more inflation after the March 2011
earthquake and an immediate impact of the sales tax changes in April 2014. While
the online index in Japan does not follow its official consumer price index closely,
is does seem to anticipate key changes in inflation trends.

The third row of Figure 4 shows results for a few US sectors. As one might
expect, the online data matches the US Consumer Price Index better in sectors
such as food and electronics, for which online information is widely available. By
contrast, some official inflation patterns seen in the medical care sector are not
well-captured by online prices, mostly because many services cannot be monitored
online. The fourth row shows that online data can be used to provide global aggre-
gates using country consumption weights.

It may seem surprising to some readers that indexes based on online data have
the ability to mimic official consumer price indexes in so many cases: for large and
small countries, for developed and emerging markets, and for the aggregate and
sectoral data. After all, the data differs significantly from traditional sources, and
we do not apply many adjustments and methods used by national statistical organi-
zations, such as hedonic quality adjustments. We believe there are two reasons for
this closer-than-expected correspondence. First, as mentioned before, we carefully
design and select the data that goes into these indexes to ensure that they are repre-
sentative. Second, we learned that many sampling characteristics in our data made
it simpler to deal with some traditional measurement problems. To illustrate this
point, we next discuss how online data can simplify quality adjustments by providing
a large number of uncensored and overlapping price spells.

Overlapping Quality Adjustments
Quality adjustment poses a problem for any measure of inflation: as is widely

understood, if a good rises in both quality and price, then some of the price increase
is presumably due to the quality changes and should not be attributed to inflation.
National statistical organizations use different methods for quality adjustments,
including seeking the closest comparable substitutes when a product disappears
and often relying on adjustments with hedonic regressions (in which the price
change is calculated while holding constant certain attributes of a good, like the
memory or hard drive capabilities of a computer). Online datasets make it easier
to deal with quality adjustments because they provide uncensored price spells for a
large number of models and varieties of each good. With better underlying data,
online price indexes can approximate the results of more sophisticated, and often
impractical, hedonic-regression methods.

Alberto Cavallo and Roberto Rigobon 165

To build some intuition for why this result holds true, consider a hypothetical
example of a series of prices in Figure 5. It illustrates the data resulting from a tradi-
tional offline data collection process. Each line represents the price of a single good
over time. Many models of electronic products, such as televisions, dishwashers,
washing machines, and vacuum cleaners, tend to be introduced at relative high prices
and then are discounted gradually over their life-cycle, with clearance sales occurring
right before the product disappears from the stores (Silver and Heravi 2005).

With traditional data collection methods, it is too expensive to collect the prices
for every good available for sale at each point in time within a sampled retailer.
Instead, the data collector focuses on one (or a few) of the most popular models
and records its price once per month until it disappears from the store. When a
particular model is no longer available, the data collector starts to sample a different
model, as shown by the vertical dashed line in the figure. But at the time of the shift,
the previous prices for the new model are unknown (shown where the line is shaded
more lightly on the figure). The problem is to decide how much of the price gap
at that point in time is attributable to quality differences. This issue is exacerbated
in goods that experience extreme price movements along their life-cycles and may
have steep discounts right before disappearing from the shelves.

National statistical organizations have two main ways of dealing with this
problem. One preferred method is to use hedonic techniques. Again, these involve

85

90

95

100

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17

Month

Pr
ic

e

Product 1 Product 2 Product 3

Figure 5
Traditional Consumer Price Index (CPI) Data with Censored Prices, and the
Problem of New Products

Source: Authors.
Notes: This Figure shows hypothetical prices series for three goods. Each downward-sloping line reflects
the prices of a different good. The shaded portions of these lines illustrate the data points that would be
missed with traditional data collection methods.

166 Journal of Economic Perspectives

setting up a regression with the price of a good on one side and actual attributes of
the good on the other side, so that future changes in the price of the good can be
calculated while holding constant the attributes. While hedonic techniques have
become popular in recent decades, the question of what traits should be included
in the regression, how they can be measured, and what specification should be used
can make hedonic techniques too data intensive and complex to implement in
practice.

A simpler alternative method is to use “overlapping qualities.” As Armknecht
and Weyback (1989) point out, if two goods coexist for some time, their overlap-
ping prices can be used to obtain an estimate of quality change. In practice, this
approach tends to assume that the price gap at the time of introduction of the
new variety mostly reflects a quality difference. The problem with traditional data,
however, is that the price of the new good is not observed at the time of introduc-
tion, but much later, when the old good disappears from the stores. This is noted
in the Consumer Price Index Manual of the International Labor Organization (ILO
et al. 2004, p. 27–28): “When there is overlap, simple linking … may provide an
acceptable solution … In practice, however, this method is not used very extensively
because the requisite data are seldom available. … [T]he information needed for
this … will never be available if price collectors are instructed only to introduce a
new quality when an old one is dropped.”

Online prices offer a simple solution to this data problem by providing a large
number of uncensored price spells for all models on sale at any point in time. With
this type of data, a simple index using overlapping qualities can closely approximate
official indexes that use complex hedonic quality-adjustment methods. Similar
results were documented earlier in the price-index literature using scanner data.
For example, Aizcorbe, Corrado, and Doms (2000, 2003) used scanner prices to
demonstrate that, with high-frequency data, matched-model price indexes could
yield results that are numerically close to those obtained using hedonic techniques
in samples where product characteristics did not change much over time. More
generally, the extent to which a simple matched-model price index can capture
quality change will depend on several factors (Silver and Heravi 2005). First, both
varieties of the product need to have a substantial degree of overlap in their prices.
Second, there needs to be a large number of models so that continuing varieties can
capture aggregate effects without being overly affected by idiosyncratic price move-
ments of goods that enter and disappear from the sample.

As evidence of this effect, consider the data in Figure 6. It contains three price
indexes for televisions in the United States from 2008 and 2009. The solid line
shows the official Consumer Price Index for televisions as computed by the US
Bureau of Labor Statistics using hedonic methods. The line with long dashes shows
an online price index based on 50 distinct models of televisions from a large US
retailer. The line with short dashes shows an online price index with 500 models
from the same source. As we increase the number of models included in the index,
we more closely approximate the results of the hedonic price index constructed
by the US Bureau of Labor Statistics during this time period. Intuitively, the more

The Billion Prices Project: Using Online Prices for Measurement and Research 167

overlapping price series being used, the less important the extreme price move-
ments of goods being sold at clearance prices or newly introduced will be for our
price index.

This example illustrates one of the size advantages of online datasets. We may
not need or want to use every single data point available in these data, but being
able to extract and use uncensored spells for a large number of models can greatly
simplify measurements. Even if the goal is to run a hedonic regression, online data
can supply the detailed information needed to make it practical. And with more
data, simpler methods can be applied. For example, Krsinich (2015) showed that
online data can be used to construct a time-product dummy index that is equivalent
to a fully interacted time dummy hedonic index based on all product characteristics.

Anticipation of Future Changes in the Consumer Price Index
As mentioned before, online price indexes can sometimes anticipate changes

in official inflation. In this section, we document this pattern more formally and
conjecture about some possible explanations.

To document the degree of anticipation, we estimate a simple autoregression
equation with the US Consumer Price Index as the dependent variable and our
online price index as the exogenous variable, and compute an impulse response

Figure 6
Hedonic Consumer Price Index (CPI) versus Online Index for US Televisions
(monthly inflation rate)

Source: Authors and the US Bureau of Labor Statistics.
Notes: The solid line shows the official Consumer Price Index for televisions as computed by the US
Bureau of Labor Statistics using hedonic methods. The line with long dashes shows an online price index
based on 50 distinct models of television from a large US retailer. The line with short dashes shows an
online price index with 500 models from the same source.

−10%

−5%

0%

04−01−2008 10−01−2008 04−01−2009 10−01−2009

CPI Online 50 TVs Online 500 TVs

168 Journal of Economic Perspectives

to see how shocks to the online index impact the official price index over time.
The regression is expressed in monthly changes: specifically, we use monthly log
changes in the Consumer Price Index and monthly log changes of the online index
on the last day each month. We include six lags of each variable, plus the contem-
poraneous value of the online price index to account for the early availability of the
online price information.4

Figure 7 shows the cumulative impulse response of the Consumer Price Index
to a shock in the online index over time, together with the 95 percent confidence
intervals. In the United States, it takes several months for the Consumer Price Index
to fully incorporate the shock to the online price inflation. At the sector level, the
impact is quickest in fuel (transportation) and slowest in food and electronics (see
Appendix for details). The result is robust to the elimination of the contempo-
raneous effect of the official price index from the vector autoregression. In most
cases, the anticipation significantly exceeds the typical publication delays in official
statistics. Moreover, we find similar degrees of anticipation in other countries.

Possible reasons for why online prices can anticipate shocks in the consumer
price index include delays embedded in the methodology used for the official data,
differences in mixture of stores sampled, and faster adjustment of online prices
in some sectors or retailers. Understanding what drives the anticipation is sill an
open question for future research, but the patterns in Figure 7 suggest that online
data can be a useful addition to inflation forecasting models. This is explored by
Aparicio and Bertolotto (2016), who show that out-of-sample inflation forecasts
using online data can outperform a large number of alternative forecasting models
in the US and UK economies.

Lessons for Macro and International Research

In this section, we use questions of price-stickiness and real exchange rate
behaviors to illustrate how online data can change empirical results in macro and
international research. Our main objective is to show how online datasets constructed
to fit specific research needs can help mitigate biases and other empirical chal-
lenges that are so frequent in traditional datasets collected for other purposes.

4 For each month t, the specification is as follows:

∆ ln(CPIt) = α + β∆ ln(Onlinet) + ∑i ∈[1,6] αi ∆ ln(CPIt−i) + ∑i ∈[1,6] βi ∆ ln(Onlinet−i)

The autoregressive distributed lag (ADL) specification is equivalent to a vector auto regression (VAR)
with an exclusion restriction. The confidence bands are computed by bootstrapping in blocks. This
specification gives the online price index the highest chance to explain the observed variation. There
is, however, no unambiguous way of identifying the system given that under the null hypothesis both
indexes are valid measures of the underlying inflation. We chose this specification because it matches
the actual availability of data at the end of each month: the online index is immediately available, while
the CPI has a publication lag of 15 days in most countries. The results are robust to the elimination of
the contemporaneous effect of the online price index from the equation.

Alberto Cavallo and Roberto Rigobon 169

Price Stickiness and the Distribution of Price Changes
Sticky prices are a fundamental element of many macroeconomic models. In

the past decade, a large empirical literature has tried to measure price stickiness
and understand its microfoundations (for an example in this journal, see Dhyne
et al. 2006; for a survey of the literature, see Nakamura and Steinsson 2013, and the
references cited there). This research has been possible due to an unprecedented
access to micro-level consumer price index data and scanner datasets in several
countries. Over time, the literature has settled on a set of stylized facts, summarized
by Klenow and Malin (2010). In Cavallo and Rigobon (2011) and Cavallo (2015),
we use online data to argue that the sampling characteristics of official consumer
price index and scanner data can introduce measurement biases that affect the styl-
ized facts in the literature on patterns of price changes.

As one prominent example, a pattern that has received a lot of attention in the
literature is the shape of the distribution of the size of price changes. Most papers
using scanner or consumer price index data found bell-shaped (unimodal) distribu-
tions centered around zero percent, with a significant share of small price changes,
which seemed inconsistent with standard menu-cost models that predict periods

Figure 7
Cumulative Impulse Response of the US Consumer Price Index (CPI) to an
Online Price Index Shock
(response to a 1% shock in the online index)

Source: Authors using online data computed by PriceStates and US Consumer Price Index.
Notes: The Consumer Price Index is a US city average, all items non–seasonally adjusted from the Bureau
of Labor Statistics. Data from July 2008 to January 2015.

0

0.5

1

1.5

2

Pe
rc

en
t

0 1 2 3 4 5 6 7 8
Month

Cumulative impulse response function
95% con�dence interval

170 Journal of Economic Perspectives

of unchanging prices followed by relatively large changes (a bi-modal distribution
centered around zero). This finding motivated a surge in papers trying to adapt sticky-
price models to account for this fact (for example, Woodford 2009; Midrigan 2011).

However, the shape of the distribution of price changes is greatly affected by
the sampling characteristics of the data. This can be seen in Figure 8, where we
show a distribution of prices changes for both online and scanner data obtained
from exactly the same US retailer, zip code, and time period. While the raw prices
that generate these distributions are in principle the same, the results are strik-
ingly different. The online data distribution is strongly bimodal, with very few price
changes close to zero percent. There is a simple explanation for the difference.
Scanner data are reported as weekly averages. As noted by Campbell and Eden
(2014), this can create a large number of spurious small changes. For example, in
a three-week period with a single price change in the middle of the second week,
taking weekly averages would yield two small price changes: one from the first week
to the second, and another from the second week to the third. These spurious
changes can be seen explicitly in Figure 8, where we approximate the shape of the
scanner data distribution by simply taking weekly averages of the raw online data.

Something similar happens with Consumer Price Index data, although the
source of measurement bias is different in nature, as discussed in Cavallo (2015).

Figure 8
The Distribution of the Size of Price Changes in the United States

Source: Cavallo (2015).
Notes: Online and scanner data was collected from the same retailer, zip code, and time period. Weekly
averages were computed using the daily online data. Nielsen Scanner Data provided by the Kilts
Marketing Center at Chicago Booth.

0

0.01

0.02

0.03

0.04

D
en

si
ty

−50 0 50

Size of price change (percent)

Online data Scanner data Weekly average

The Billion Prices Project: Using Online Prices for Measurement and Research 171

In particular, micro data from the Consumer Price Index will often contain imputed
prices for temporarily missing items, which is a sensible thing to do when measuring
inflation. This imputation is often done with the average price change of related
goods, resulting in an artificial pattern of many small changes. If these imputations
are not identified or removed when generating the distributions, the result is a
unimodal-shaped distribution similar to those found in the literature. Furthermore,
other forms of measurement biases can have a similar impact. For example, Eichen-
baum, Jaimovich, Rebelo, and Smith (2014) use Consumer Price Index and scanner
data from multiple stores to show how “unit-value prices,’’ which are reported as the
ratio of sales revenue to the quantity sold, also create a large number of spurious
small changes.

Controlling for measurement bias is important, but to better understand price
stickiness and its determinants, the literature also needs data with similar characteris-
tics from multiple countries and economic settings. This is very hard with traditional
data sources. For example, to obtain frequency estimates in 24 countries, Klenow
and Malin (2010) had to source them from 27 different papers, each with its own
particular data and methodologies. Appearing in this journal, Dhyne et al. (2006)
is one of the few papers with data from multiple countries, thanks to the coordina-
tion provided by the European Inflation Persistence Network. But even in this case,
each European national statistical organization was unwilling to share its micro data
with Eurostat, so the frequency analysis had to be conducted independently in each
country by a different team, each facing a dataset with different characteristics.

Instead, online prices have the potential to provide datasets with identical
sampling characteristics in a large number of countries. At the Billion Prices Project
we are currently working to standardize stickiness statistics in all our data and to be
able to produce them on a ongoing basis. The goal is not only to share with other
researchers a range of indicators that can be used to study price stickiness, but also
provide policymakers with more up-to-date information about its behavior over time.

International Prices and the Law of One Price
The global nature of online data also makes it appealing for research in inter-

national economics. In particular, the relation between relative prices and exchange
rates is a classic question in international economics. A basic hypothesis is the “law of
one price,” which implies that there should not be large or persistent cross-country
differences in the prices of identical goods when translated into a common currency.
When considering a group of many traded goods, the law of one price implies that
exchange rates and relative prices will adjust to maintain stable purchasing power
parities (“PPP”). Modest deviations from PPP are not surprising in a world with trans-
port costs and other barriers to arbitrage. However, a huge literature documents
failure of the law of one price for many traded goods at retail prices, resulting in
significant volatility in the relative cost of consumption across countries. This failure
occurs not only in price levels (“absolute PPP”), but also in changes over time (“rela-
tive PPP”). Furthermore, nominal exchange rate shocks tend to have persistent
effects on the real exchange rate, leading to what Kenneth Rogoff called the “PPP

172 Journal of Economic Perspectives

puzzle.” At the core of this puzzle is the fact that relative prices do not seem to adjust
quickly to nominal exchange rate shocks. Many papers have documented the slow
response of prices by measuring very low exchange “pass through” rates.5

The literature concerning the law of one price and PPP is hampered by the
formidable difficulties in obtaining prices for a large number of identical goods
sold simultaneously in a large number of countries, as discussed by Taylor (2001).
In practice, researchers are forced to settle on having prices for identical goods
from two countries (typically the US and Canada) or using price indexes from a
large number of countries (constructed with different methods and baskets, and
precluding any price level comparisons). Some micro sources of data, such as an
index published by The Economist magazine based on the prices of McDonald’s Big
Mac sandwiches, provide information on many countries but are limited to a single
good. The World Bank’s International Comparison Program makes a worldwide
effort to collect price data and to estimate PPP-adjusted GDPs in dozens of coun-
tries. But carrying out this task with traditional methods of collecting prices and
adjusting for quality is so daunting that it can only be done every five years or so,
severely limiting its use for research on real-exchange rate levels and dynamics.

In principle, online prices can be obtained in high frequency, for a large
number of goods, in dozens of countries. The main challenge is not in the raw data
collection, but rather in matching identical products across countries, as product
identification codes in the data tend to be specific to the good, country, and retailer
where the product is sold.

In Cavallo, Neiman, and Rigobon (2014) we addressed the matching problem
by using prices collected from global retailers such as Apple, IKEA, Zara, and H&M,
who sell identical goods with the same identifying information in several dozen
countries. This allowed us to directly study conditions under which the law of one
price holds. Much to our surprise, we found that the law of one price only holds
well in countries that share the same currency: for example, countries within the
euro area, or countries that use the US dollar such as El Salvador and Ecuador.
What really seems to matter for these global retailers is simply whether prices have
to be shown to customers in the same currency, not whether countries are physi-
cally close, in a trade union, or even strongly pegging their currencies. In Cavallo,
Neiman, and Rigobon (2015), we used the introduction of the euro in Latvia in
January 2014 to show that the adjustment towards the law of one price can take
place within a matter of days after a country joins a currency union. This type of
price convergence was, after all, one of the objectives of the euro.

The main implication of this line of work is that choice of currency units is far
more important for defining the boundaries between markets for goods than has
previously been suspected. Conversely, factors that were traditionally thought to be

5 See Rogoff (1996) for a description of the “PPP puzzle’’ and Taylor and Taylor (2004) for a review of
the PPP literature. Burstein and Gopinath (2013) provide a review of the empirical literature on relative
prices and exchange rates, and a discussion of some theoretical advances, including accounting for
nontradeables or tradeables that are only locally consumed, variable markups, and pricing-to-market.

Alberto Cavallo and Roberto Rigobon 173

important—such as physical distance, political and tax territories, language, and
culture—do not seem to matter as much. Furthermore, these patterns also point to
the importance of customer psychology, organizational structure, and the internet
for price-setting behavior. For example, firms may fear antagonizing customers who
see prices posted on the web in the same currency across borders. Such consider-
ations do not yet feature prominently in most macroeconomic models.

Ideally though, for some applications we need to have both global and local
retailers. So since 2014, PriceStats has been expanding the product matching to
include local retailers as well, classifying over 30,000 individual goods into 300
product categories. The challenge is to classify a large set of heterogeneous indi-
vidual products (with varying package sizes, flavors, and retailers) into narrowly
defined product categories such as “Basmati White Rice, 1kg” or “LG Basic Blu-Ray
Player, 1 unit.” This is achieved by using supervised machine learning (specifically
a “Naive Bayes” classifier) that trains on language-specific, hand-categorized items.
The process is described in detail in Bertolotto (2016). The output resembles a
collection of hundreds of “Big Mac”-type indexes for different kinds of goods.

These matched indexes can be used to study real-exchange-rate levels and
dynamics, as in Cavallo and Neiman (2016). To illustrate this, Figure 9 shows
PPP metrics constructed by PriceStats for an average of more than 250 goods
in food, electronics, and fuel in Argentina and Australia relative to the United
States (examples for other countries are provided in the online Appendix avail-
able with this paper at http://e-jep.org). The top panel shows the relative prices
(in local currencies) and the nominal exchange rate (defined as local currency
per US dollar). For the case of Argentina, we also plot the black-market exchange
rate. The bottom panel shows the real exchange rate constructed from the other
two variables (as the ratio between the relative prices and the nominal exchange
rate). This is simply the relative cost of the basket when expressed in the same
currency.

A common finding, present also in other countries, is that relative prices
co-move closely with the nominal exchange rate movements. For example, as the
Australian dollar appreciated from 2008 to 2011, relative prices in Australia fell to
compensate, and when the Australian dollar started to depreciate again in 2013,
relative prices rose. In Argentina, the steady increase in relative prices was matched
by the overall trend of depreciation in the currency, which is gradual in the black-
market and lumpy on the official exchange rate. There are long periods where
prices kept rising and the official exchange rate was held fixed by the government,
causing “deviations” in the real-exchange rate, but there were sudden adjustments
in the two occasions when the country devalued its currency, in January 2014 and
December 2015.

This co-movement between relative prices and exchange rates implies high rates
of pass-through, which can go in both directions. In Australia, there is evidence that
nominal exchange rate shocks affect retail prices (as the literature tries to capture
in traditional “pass-through” estimates). In Argentina, retail price movements tend
to precede nominal exchange rate adjustments.

174 Journal of Economic Perspectives

Another unique feature of online data is that they provide information on
relative price levels, which are not available when using consumer price indexes.
For example, the real exchange rates in Figure 9 show that the basket tends to be
20 percent more expensive in Australia relative to the United States. In Argentina,
the cost is about 10 percent higher than in the United States when the currency
is allowed to float. Recognizing these patterns is useful for estimating the degree
of currency misalignment at different points in time, particularly in countries with
managed exchange rates.

For example, in December 2015 the new government of Argentina wanted
to remove all foreign-exchange market restrictions. It was unclear what the

Figure 9
Relative Prices and Exchange Rates

Source: Authors.
Notes: The top panel shows the ratio of relative prices (in local currencies, P/PUS) and the nominal
exchange rate (E, defined as local currency per US dollar). The bottom panel shows the real exchange
rate computed as (P/PUS) × (1/E). It is the relative cost of the basket in each country relative to the US,
when expressed in the same currency. Real exchange rates and relative price series are computed by
PriceStats at the product level and aggregated using a Fisher index with official expenditure weights for
food, fuel, and electronics.

1

1.2

1.4

1.6

1.8

L
oc

al
 c

ur
re

n
cy

 p
er

 U
S

do
lla

r

L
oc

al
 c

ur
re

n
cy

 p
er

 U
S

do
lla

r

01 Jul 2008

01 Jan 2010

01 Jul 2011

01 Jan 2013

01 Jul 2014

01 Jan 2016

P_Aus/P_US Exchange rate
(local currency per USD)

Australia

5

10

15

01 Jul 2011

01 Jan 2013

01 Jul 2014

01 Jan 2016

P_ARG/P_US Exchange rate
(local currency per USD)Black−market exchange rate

Argentina

0.8

1

1.2

1.4

1.6

R
E

R
 =

 (
P_

A
us

 /
 P

_U
S)

 ×
 (

1/
E

)

0.8

1

1.2

1.4

1.6

01 Jul 2008

01 Jan 2010

01 Jul 2011

01 Jan 2013

01 Jul 2014

01 Jan 2016

R
E

R
 =

 (
P_

A
rg

 /
 P

_U
S)

 ×
 (

1/
E

)

01 Jul 2011

01 Jan 2013

01 Jul 2014

01 Jan 2016

Relative prices and nominal exchange rate Relative prices and nominal exchange rate

Real exchange rate Real exchange rate

The Billion Prices Project: Using Online Prices for Measurement and Research 175

free-market exchange rate would be, and what effect it would have on tradable
prices. The nominal exchange rate implied by purchasing power parity was 14.3
pesos per dollar, suggesting that the official rate of 9.6 pesos per dollar was greatly
overvalued while the black market rate of 15 pesos per dollar was slightly under-
valued. When the market was freed, the new exchange rate quickly settled around
14 pesos per dollar, closely matching the implied PPP exchange rate (the ratio of
relative prices). This can be seen in the jump of the official exchange rate in the top
right panel of Figure 9.

While we do not expect these metrics to help predict exchange rates so
closely in every country and situation, they can provide better measures of the
amount of deviation of real-exchange rates from “normal” levels at a given point
in time.

So far, our micro data has only been matched for seven countries and the time
series is still too short to make strong inferences, but it is clear that some key puzzles
in international economics and macroeconomics that emerged from studies using
official price indexes appear quite different when viewed through the perspective
of online data.

Access to the Billion Prices Project Data

As an academic project, we share as much data and results as possible on our
webpage (bpp.mit.edu). Most of the micro data and indexes used in our papers
are currently available to download on that page, together with detailed scripts
that allow others to replicate and extend our results. The micro data are posted
with little pretreatment, so other researchers can apply their own methods. We
will upgrade the shared data periodically, both increasing the number of data-
bases and retailers and also expanding the time series.

The US and Argentina inflation indexes used in this paper are published with
a 30-day lag on the Billion Prices Project website, while the PPP exchange rate
information discussed in the previous section are currently published with a one-
year lag on the PriceStats website. The raw micro data collected by PriceStats are
not publicly available but can be shared with academic researchers who collabo-
rate with the Billion Prices Project and sign a data-access agreement.

Final Remarks

The need for economists to get involved in data collection was eloquently
pointed out many years ago (1985) by Zvi Griliches (also see his Presidential Address
at the American Economic Association in 1994). In his words,

… [W]e have shown little interest in improving [the data], in getting involved
in the grubby task of designing and collecting original data sets of our own.

176 Journal of Economic Perspectives

Most of our work is on “found” data, data that have been collected by some-
body else, often for quite different purposes. … “They” collect the data and
are responsible for all their imperfections. “We” try to do the best with what we
get, to find the grain of relevant information in all the chaff.

Big data technologies are finally providing macro and international economists
with opportunities to stop treating the data as “given” and get personally involved
with data collection. We can now build datasets customized to fit specific measure-
ment and research needs. This will help mitigate issues in empirical research such
as sample selection, endogeneity, omitted variables, and error-in-variables, which
are so frequent in traditional datasets.

The Billion Prices Project is just one example of the use of big data in econom-
ics.6 Although online price data are the focus of this paper, we hope to have
convinced other economists and perhaps a few policymakers of the benefits of
experimenting with alternative data sources. Other examples include various types
of “scraped” data, such as labor and real estate information available on the web,
along with data from mobile phones, satellite images, GPS signals, and many other
sensors that are increasingly part of our daily lives.

While many governments have been active in searching for alternative data
sources, hoping to increase the quality of statistics and to reduce cost, their use will
require not only the will of policymakers and statisticians working on the field, but
also the involvement of more economists and academics who can help identify the
best ways to collect, treat, and use these new sources of information.

■ We thank Manuel Bertolotto, Maria Fazzolari, Diego Aparicio, Belen Bazano, and Augusto
Ospital for outstanding research assistance at various stages of our Billion Prices Project
research. We thank Pilar Iglesias and all the team at PriceStats for sharing their indexes and
micro data. We also thank the large number of students who helped us over the years through
MIT’s Undergraduate Research Opportunities Program. We thanks Chris Sims for detailed
comments on an earlier version of this paper, as well as seminar participants at the MIT,
IMF, IADB, Census Bureau, BEA, ECB, CEMLA, NYU, Federal Reserve Bank of San
Francisco, UNECE/ILO CPI Experts Conference, NBER CIRW Conference, Bureau of Labor
Statistics, and the State Street Annual Research Conference. All remaining errors are ours.
Financial support for this research was provided by MIT Sloan. Publicly available Billion
Prices Project datasets can be downloaded at http://bpp.mit.edu/datasets/.

6 Einav and Levin (2014) provide a more general discussion of this topic, including new granular data
sources, computational techniques such as machine learning, and the role of theory in analyzing large,
unstructured datasets. In this journal, Varian (2014) describes in detail some new big data techniques
that are useful to analyze large datasets.

Alberto Cavallo and Roberto Rigobon 177

References

Aizcorbe, Ana M., Carol A. Corrado, and
Mark E. Doms. 2000. “Constructing Price and
Quantity Indexes for High Technology Goods.”
Paper prepared for the CRIW Workshop on Price
Measurement at the NBER Summer Institute, July
31–August 1, 2000.

Aizcorbe, Ana M., Carol A. Corrado, and Mark
E. Doms. 2003. “When Do Matched-Model and
Hedonic Techniques Yield Similar Measures?”
Federal Reserve Bank of San Francisco Working
Paper, no. 2003-14.

Aparicio, Diego, and Manuel Bertolotto. 2016.
“Forecasting Inflation with Online Prices.” Unpub-
lished paper, MIT.

Armknecht, Paul A., and Donald Weyback.
1989. “Adjustments for Quality Change in the US
Consumer Price Index.” Journal of Official Statistics
5(2): 107–23.

Bertolotto, Manuel. 2016. “Real Exchange Rates
Using Online Data.” Working Paper, Universidad
de San Andrés.

Breton, Robert, Gareth Clews, Liz Metcalfe,
Natasha Milliken, Christopher Payne, Joe Winton,
and Ainslie Woods. 2015. “Research Indexes Using
Web Scraped Data.” Office for National Statistics,
UK.

Brynjolfsson, Erik, and Michael D. Smith.
2000. “Frictionless Commerce? A Comparison of
Internet and Conventional Retailers.” Management
Science 46(4): 563–85.

Burstein, Ariel, and Gita Gopinath. 2013.
“International Prices and Exchange Rates.” NBER
Working Paper 18829.

Campbell, Jeffrey R., and Benjamin Eden.
2014. “Rigid Prices: Evidence from U.S. Scanner
Data.” International Economic Review 55(2): 423–42.

Cavallo, Alberto. 2013. “Online and Official
Price Indexes: Measuring Argentina’s Inflation.”
Journal of Monetary Economics 60(2): 152–65.

Cavallo, Alberto. 2015. “Scraped Data and
Sticky Prices.” NBER Working Paper 21490.

Cavallo, Alberto. 2016. “Are Online and Offline
Prices Similar?” 2016 NBER Working Paper 22142.

Cavallo, Alberto, Guillermo Cruces, and
Ricardo Perez-Truglia. 2016. “Learning from
Potentially-Biased Statistics: Household Inflation
Perceptions and Expectations in Argentina.”
NBER Working Paper 22103.

Cavallo, Alberto, and Brent Neiman. 2016.
“Real Exchange Rate Behavior: Evidence from
Online Retailers in Nine Countries.” Unpublished
Paper.

Cavallo, Alberto, Brent Neiman, and Roberto
Rigobon. 2014. “Currency Unions, Product

Introductions, and the Real Exchange Rate.” Quar-
terly Journal of Economics 129(2): 529–95.

Cavallo, Alberto, Brent Neiman, and Roberto
Rigobon. 2015. “The Price Impact of Joining a
Currency Union: Evidence from Latvia.” IMF
Economic Review 63(2): 281–97.

Cavallo, Alberto, and Roberto Rigobon. 2011.
“The Distribution of the Size of Price Changes.”
NBER Working Paper 16760.

Dhyne, Emmanuel, Luis J Álvarez, Hervé Le
Bihan, Giovanni Veronese, Daniel Dias, Johannes
Hoffmann, Nicole Jonker, Patrick Lünnemann,
Fabio Rumler, and Jouko Vilmunen. 2006. “Price
Changes in the Euro Area and the United States:
Some Facts from Individual Consumer Price Data.”
Journal of Economic Perspectives 20(2): 171–92.

Edelman, Benjamin. 2012. “Using Internet
Data for Economic Research.” Journal of Economic
Perspectives 26(2): 189–206.

Eichenbaum, Martin, Nir Jaimovich, Sergio
Rebelo, and Josephine Smith. 2014. “How
Frequent Are Small Price Changes?” American
Economic Journal: Macroeconomics 6(2): 137–55.

Einav, Liran, and Jonathan Levin. 2014.
“Economics in the Age of Big Data.” Science 346
(6210).

Ellison, Glenn, and Sara Fisher Ellison. 2009.
“Search, Obfuscation, and Price Elasticities on the
Internet.” Econometrica 77(2): 427–52.

Feenstra, Robert C., and Matthew D. Shapiro,
eds. 2003. Scanner Data and Price Indexes. NBER.

Gorodnichenko, Yuriy, Viacheslav Sheremirov,
and Oleksandr Talavera. 2014. “Price Setting in
Online Markets: Does IT Click?” NBER Working
Paper 20819.

Griffioen, Robert, Jan de Haan, and Leon
Willenborg. 2014. “Collecting Clothing Data from
the Internet.” Proceedings of Meeting of the Group
of Experts on Consumer Price Indexes, May 26–28.
UNECE. Available at: http://www.unece.org/
stats/documents/2014.05.cpi.html#/.

Griliches, Zvi. 1985. “Data and Econometri-
cians—The Uneasy Alliance.” American Economic
Review 75(2): 196–200.

Groves, Robert M. 2011. “Three Eras of Survey
Research.” Public Opinion Quarterly 75(5):
861–71.

Horrigan, Michael W. 2013. “Big Data: A
Perspective from the BLS.” Amstat News, January 1.
http://magazine.amstat.org/blog/2013/01/01/
sci-policy-jan2013/.

ILO, IMF, OECD, Eurostat, UNECE, and the
World Bank. 2004. Consumer Price Index Manual:
Theory and Practice.

http://www.unece.org/stats/documents/2014.05.cpi.html#/
http://magazine.amstat.org/blog/2013/01/01/sci-policy-jan2013
http://pubs.aeaweb.org/action/showLinks?system=10.1257%2Fjep.20.2.171
http://pubs.aeaweb.org/action/showLinks?crossref=10.1016%2Fj.jmoneco.2012.10.002
http://pubs.aeaweb.org/action/showLinks?system=10.1257%2Fjep.26.2.189
http://pubs.aeaweb.org/action/showLinks?crossref=10.1093%2Fpoq%2Fnfr057
http://pubs.aeaweb.org/action/showLinks?system=10.1257%2Fmac.6.2.137
http://pubs.aeaweb.org/action/showLinks?crossref=10.3982%2FECTA5708
http://pubs.aeaweb.org/action/showLinks?crossref=10.1093%2Fqje%2Fqju008
http://pubs.aeaweb.org/action/showLinks?crossref=10.1287%2Fmnsc.46.4.563.12061
http://pubs.aeaweb.org/action/showLinks?crossref=10.1057%2Fimfer.2015.13
http://pubs.aeaweb.org/action/showLinks?crossref=10.1111%2Fiere.12055

178 Journal of Economic Perspectives

Klenow, Peter J., and Benjamin A. Malin. 2010.
“Microeconomic Evidence on Price-Setting.”
Chap. 6 in Handbook of Monetary Economics, vol.
3, edited by Benjamin M. Friedman and Michael
Woodford. Elsevier.

Krsinich, Frances. 2015. “Price Indexes from
Online Data Using the Fixed-Effects Window-
Splice (FEWS) Index.” Paper presented at the
Ottawa Group, Tokyo, Japan, May 20–22, 2015.
http://www.stat.go.jp/english/info/meetings/
og2015/pdf/t1s2p7_pap.pdf.

Midrigan, Virgiliu. 2011. “Menu Costs, Multi-
product Firms, and Aggregate Fluctuations.”
Econometrica 79(4): 1139–80.

Mikians, Jakub, László Gyarmati, Vijay Erra-
milli, and Nikolaos Laoutaris. 2012. “Detecting
Price and Search Discrimination on the Internet.”
In Proceedings of the 11th ACM Workshop on Hot Topics
in Networks, 79–84. HotNets-XI. ACM. http://doi.
acm.org/10.1145/2390231.2390245.

Nakamura, Emi, and Jón Steinsson. 2013. “Price
Rigidity: Microeconomic Evidence and Macroeco-
nomic Implications.” Annual Review of Economics 5:
133–63.

Nygaard, Ragnhild. 2015. “The Use of Online
Prices in the Norwegian Consumer Price Index.”
Paper prepared for the meeting of the Ottowa
Group, Tokyo, Japan, May 20–22, 2015. http://
www.stat.go.jp/english/info/meetings/og2015/
pdf/t1s2p5_pap.pdf.

Rastello, Sandrine, and Ian Katz. 2013.
“Argentina Is First Nation Censured by IMF for

Economic Data.” Bloomberg, February 2. http://
www.bloomberg.com/news/articles/2013-02-01/
argentina-becomes-first-nation-censured-by-imf-on-
inflation-data.

Rogoff, Kenneth. 1996. “The Purchasing Power
Parity Puzzle.” Journal of Economic Literature 34(2):
647–68

Silver, Mick, and Saeed Heravi. 2005. “A Failure
in the Measurement of Inflation: Results from a
Hedonic and Matched Experiment Using Scanner
Data.” Journal of Business & Economic Statistics
23(3): 269–81.

 Taylor, Alan M. 2001. “Potential Pitfalls for
the Purchasing-Power-Parity Puzzle? Sampling
and Specification Biases in Mean-Reversion Tests
of the Law of One Price.” Econometrica 69(2):
473–98.

Taylor, Alan M., and Mark P Taylor. 2004.
“The Purchasing Power Parity Debate.” Journal of
Economic Perspectives 18(4): 135–58.

Valentino-DeVries, Jennifer, Jeremy Singer-
Vine, and Ashkan Soltani. 2012. “Websites Vary
Prices, Deals Based on Users’ Information.” Wall
Street Journal, December 24. http://www.wsj.com/
articles/SB10001424127887323777204578189391
813881534.

Varian, Hal R. 2014. “Big Data: New Tricks for
Econometrics.” Journal of Economic Perspectives
28(2): 3–28.

Woodford, Michael. 2009. “Information-
Constrained State-Dependent Pricing.” Journal of
Monetary Economics 56(Supplement): S100–S124.

http://www.stat.go.jp/english/info/meetings/og2015/pdf/t1s2p7_pap.pdf
http://doi.acm.org/10.1145/2390231.2390245
http://www.stat.go.jp/english/info/meetings/og2015/pdf/t1s2p5_pap.pdf
http://www.bloomberg.com/news/articles/2013-02-01/argentina-becomes-first-nation-censured-by-imf-on-inflation-data
http://www.wsj.com/articles/SB10001424127887323777204578189391813881534
http://pubs.aeaweb.org/action/showLinks?system=10.1257%2Fjep.28.2.3
http://pubs.aeaweb.org/action/showLinks?crossref=10.1146%2Fannurev-economics-061109-080430
http://pubs.aeaweb.org/action/showLinks?crossref=10.1016%2Fj.jmoneco.2009.06.014
http://pubs.aeaweb.org/action/showLinks?crossref=10.1198%2F073500104000000343
http://pubs.aeaweb.org/action/showLinks?crossref=10.1111%2F1468-0262.00199
http://pubs.aeaweb.org/action/showLinks?system=10.1257%2F0895330042632744
http://pubs.aeaweb.org/action/showLinks?crossref=10.3982%2FECTA6735

	The Billion Prices Project: Using Online Prices for Measurement and Research
	Collecting and Processing Online Price Data
	The Selection of Retailers and Data Source
	Data Collection Using Web Scraping Software
	Advantages and Disadvantages of Online Price Data
	Are Online Prices Different?

	Inflation Measurement
	Methodology for Comparison to Official Consumer Price Indexes
	Overlapping Quality Adjustments
	Anticipation of Future Changes in the Consumer Price Index

	Lessons for Macro and International Research
	Price Stickiness and the Distribution of Price Changes
	International Prices and the Law of One Price

	Access to the Billion Prices Project Data
	Final Remarks
	References

