BCEAO - 20 AU 25 JANVIER 2019

2 - ECM et SARIMA

DOMINIQUE LADIRAY ET ALAIN QUARTIER-LA-TENTE (dominique.ladiray@insee.fr et alain.quartier@yahoo.fr)

Sommaire

- 1. Modèles ECM
- 2. Modèles SARIMA
- 3. Modèles ARDI

Modèles à corrections d'erreurs

De nombreux packages sont disponibles pour faire des estimations avec des modèles ECM \to on va utiliser ecm.

Modèle général :

$$\Delta y = \beta_0 + \beta_1 \Delta x_{1,t} + \dots + \beta_i \Delta x_{i,t} + \gamma (y_{t-1} - (\alpha_1 x_{1,t-1} + \dots + \alpha_i x_{i,t-1}))$$

Modèle estimé :

$$\Delta y = \beta_0 + \underbrace{\beta_1 \Delta x_{1,t} + \ldots + \beta_i \Delta x_{i,t}}_{\text{court terme ("transient term")}} + \gamma y_{t-1} + \underbrace{\gamma x_{1,t-1} + \ldots + \gamma x_{i,t-1}}_{\text{long terme ("equilibrium term")}}$$

Modèles à corrections d'erreurs

Estimation à partir de la fonction ecm() qui a 4 paramètres :

- y la variable d'intérêt (un data.frame)
- xeq les variables de long terme (un data.frame)
- xtr les variables de court terme (un data.frame)
- includeIntercept booléen indiquant si l'on ajoute ou non une constante

Modèles à correction d'erreur

```
summary(model)
```

```
##
## Call:
## lm(formula = dy ~ ., data = x, weights = weights)
##
## Residuals:
##
  Min 1Q Median 3Q
 Max
## -4.7703 -0.7356 0.0397 0.7718 4.3810
##
## Coefficients:
 Estimate Std. Error t value Pr(>|t|)
##
## (Intercept) 4.02129 0.93933 4.281 2.59e-05 ***
## deltabrent 0.44470 0.01228 36.208 < 2e-16 ***
## brentLag1 0.05975 0.01344 4.447 1.28e-05 ***
## yLag1 -0.10334 0.02357 -4.385 1.67e-05 ***
## ---
## Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 ' ' 1
```

Modèles à correction d'erreur

Pour obtenir de manière dynamique les prévisions, pas de solution disponible dans le package... voir programme $TP/3_1 - Modèle ecm.R$ pour une solution (on fait une boucle pour mettre à jour de manière dynamique en récupérant à chaque fois la prévision en m+1)

Autres packages R ne font que des VECM : tsDyn avec la fonction VECM() par exemple... Mais permettent d'avoir les prévisions de manière dynamique

Sommaire

- 1. Modèles ECM
- 2. Modèles SARIMA
- 2.1 Avec forecast
- 2.2 Avec RJDemetra
- 3 Modèles ARDI

```
library(forecast)
arima_auto <- auto.arima(ipch_benin[,"ensemble"])
arima_auto
## Series: ipch_benin[, "ensemble"]
  ARIMA(2,1,1)(0,0,2)[12] with drift
##
## Coefficients:
 ma1
 sma1
 sma2 drift
##
 ar1
 ar2
##
 0.6855 -0.1198 -0.7307 0.0809 0.0899
 0.1592
## s.e. 0.1653 0.0709 0.1581 0.0630 0.0608
 0.0430
##
## sigma^2 estimated as 0.9209: log likelihood=-347.09
## ATC=708 19 ATCc=708 64 RTC=732 95
```

```
# On peut aussi redéfinir le modèle à main :
arima fixe <- Arima(ipch benin[, "ensemble"],
 order = c(2,1,1), seasonal = c(0,0,2),
 include.drift = TRUE)
summary(arima_fixe)
## Series: ipch_benin[, "ensemble"]
## ARIMA(2,1,1)(0,0,2)[12] with drift
##
## Coefficients:
##
 ar1
 ar2 ma1 sma1 sma2 drift
##
 0.6855 -0.1198 -0.7307 0.0809 0.0899
 0.1592
## s.e. 0.1653 0.0709 0.1581 0.0630 0.0608
 0.0430
##
## sigma^2 estimated as 0.9209: log likelihood=-347.09
## AIC=708.19 AICc=708.64 BIC=732.95
##
## Training set error measures:
```

accuracy(arima_auto)

```
## ME RMSE MAE MPE

## Training set -0.0003855297 0.9463808 0.7132021 4.88716e-05 0.8

## ACF1

## Training set -0.005317493
```

forecast(arima_auto, h = 10)

```
##
 Point Forecast
 I.o. 80
 Hi 80
 Lo 95
## Apr 2018
 101.5592 100.32942 102.7891 99.67838 103.4401
## May 2018
 101.7273 100.02679 103.4277 99.12661 104.3279
## Jun 2018
 101.8454 99.87819 103.8126 98.83682 104.8539
## Jul 2018
 101.9287 99.77828 104.0792 98.63990 105.2175
## Aug 2018
 101.9232 99.62586 104.2205 98.40972 105.4367
## Sep 2018
 101.9448 99.51823 104.3714 98.23367 105.6560
## Oct. 2018
 102.0983 99.55248 104.6442 98.20479 105.9919
## Nov 2018
 102.3853 99.72680 105.0438 98.31948 106.4511
## Dec 2018
 102.5334 99.76731 105.2994 98.30304 106.7637
 Դ6₄
 9 / 19
 165
 2 - FCM et SARIMA
```

```
library(RJDemetra)
arima_auto_jd <- regarima_x13(ipch_benin[,"ensemble"])</pre>
summary(arima auto jd)
## y = regression model + arima (0, 1, 0, 0, 1, 1)
##
## Model: RegARIMA - X13
## Estimation span: from 1-1997 to 3-2018
## Log-transformation: no
## Regression model: no mean, no trading days effect, no leap yea
##
## Coefficients:
## ARIMA:
 Estimate Std. Error T-stat Pr(>|t|)
##
## BTheta(1) -0.9145 0.0355 -25.76 <2e-16 ***
## ---
## Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 ' ' 1
##
```

```
arima auto jd$forecast
##
 fest festerr
## Apr 2018 102.0625 0.8362706
## May 2018 102.6104 1.1809875
## Jun 2018 102.5594 1.4466714
## Jul 2018 102.2266 1.6701685
## Aug 2018 101.4578 1.8673051
## Sep 2018 101.2930 2.0455303
## Oct 2018 101.6243 2.2094252
## Nov 2018 102.1102 2.3619749
## Dec 2018 102.3557 2.5052527
## Jan 2019 102.7234 2.6411578
## Feb 2019 102,2990 2,7699502
## Mar 2019 102.6144 2.8930147
```

Apr 2019 103.4769 3.0328435 ## May 2019 104.0249 3.1658775

#Pour obtenir les prévisions :

```
##
 fest
 fcsterr
## Apr 2018 102.0625 0.8362706
## May 2018 102.6104 1.1809875
## Jun 2018 102.5594 1.4466714
## Jul 2018 102, 2266 1, 6701685
## Aug 2018 101.4578 1.8673051
## Sep 2018 101.2930 2.0455303
## Oct 2018 101.6243 2.2094252
## Nov 2018 102.1102 2.3619749
## Dec 2018 102.3557 2.5052527
## Jan 2019 102.7234 2.6411578
## Feb 2019 102,2990 2,7699502
## Mar 2019 102.6144 2.8930147
## Apr 2019 103.4769 3.0328435
```

```
arima_fixe_jd_spec <-
  regarima spec x13(arima auto jd,
 automdl.enabled = FALSE,
 arima.mu = FALSE.
 arima.p = 0, arima.d = 1, arima.g = 0,
 arima.bp = 0, arima.bd = 1, arima.bq = 1)
arima_auto_jd <- regarima(ipch_benin[,"ensemble"],</pre>
 arima fixe jd spec)
arima_auto_jd
## y = regression model + arima (0, 1, 0, 0, 1, 1)
## Log-transformation: no
## Coefficients:
##
 Estimate Std. Error
## BTheta(1) -0.9145 0.036
##
##
 Estimate Std. Error
## LS (1-2012) 4.379 0.824
## AO (4-2015) -2.747 0.587
## AD (6-2009) -2.322 0.582
##
##
## Residual standard error: 0.8265 on 237 degrees of freedom
```

ted 13 / 19

th) =

Sommaire

- 1. Modèles ECM
- 2. Modèles SARIMA
- 3. Modèles ARDL
- 3.1 Avec dynlm
- 3.2 Avec dynamac

dynlm permet de faire facilement des modèles linéaires avec des transformations

```
library(dynlm)
# Modèle sans aucun sens économique
mod <- dynlm(ensemble ~ transport +</pre>
 L(transport, 12) + # lag d'ordre 12
 diff(transport,1), # On différencie
 data = ipch_benin)
# Équivalent à :
mod <- dynlm(ensemble ~ transport +</pre>
 lag(transport, -12) + # lag d'ordre 12
 diff(transport,1), # On différencie
 data = ipch_benin)
```

summary (mod)

```
##
## Time series regression with "ts" data:
## Start = 1998(1), End = 2018(3)
##
## Call:
## dynlm(formula = ensemble ~ transport + lag(transport, -12) +
##
 diff(transport, 1), data = ipch_benin)
##
## Residuals:
##
 Min
 1Q Median
 3Q
 Max
## -7.3295 -1.7062 0.0818 1.4791 5.8110
##
## Coefficients:
##
 Estimate Std. Error t value Pr(>|t|)
## (Intercept)
 40.05389
 0.58882 68.024
 <2e-16 ***
 0.38936
 0.02230 17.463
 <2e-16 ***
## transport
 ***
 16 / 19
```

avr 1998

64.37006

déc 1998

64.96601

aoû 1999

mar 1998

65.62796

nov 1998

63.98123

jul 1999

2 - ECM et SARIMA

fév 1998

63.73444

oct 1998

63.93878

jui 1999

Modèles ARDL

jan 1998

63.40777

sep 1998

63.88444

mai 1999

predict(mod)

##

##

##

##

##

```
64.54029
 64.32416
 64.24145
 64.14488
 64.10496
 64.22332
##
 jan 2000
 jui 2000
##
 fév 2000
 mar 2000
 avr 2000
 mai 2000
##
 64.26620
 65.28563
 66.39045
 66.61324
 66.60389
 68.49304
 sep 2000
 oct 2000
 nov 2000
 déc 2000
 jan 2001
 fév 2001
##
 68.94051
 69.12514
 69.72781
 70.30039
 70.15012
##
 71.01452
 mai 2001
 jui 2001
 jul 2001
 aoû 2001
 sep 2001
##
 oct 2001
 72.34986
 73.71502
 73.41947
 73.07522
 73.45787
 73.22699
##
##
 jan 2002
 fév 2002
 mar 2002
 avr 2002
 mai 2002
 jui 2002
 73.26592
 73.35590
 73.48456
 73.47600
 73.32740
 73.99958
##
##
 sep 2002
 oct 2002
 nov 2002
 déc 2002
 jan 2003
 fév 2003
 73.60858
 73.64230
 73.55058
 73.57115
 73.44422
 74.15588
##
```

mai 1998

64.17943

jan 1999

64.62967

sep 1999

jui 1998

63.98067

fév 1999

64.56988

oct 1999

6

n

6

n

[1] "Error correction (EC) specified; dependent variable to be

summary(model)

```
##
## Call:
## lm(formula = as.formula(paste(paste(dvnamelist), "~", paste(co
 collapse = "+"), collapse = " ")))
##
##
## Residuals:
 Max
##
 Min
 1Q Median
 3Q
## -1.8583 -0.2671 -0.0674 0.1511
 5,2282
##
## Coefficients:
 Estimate Std. Error t value Pr(>|t|)
##
  (Intercept)
 -1.127981
 0.512643 -2.200 0.02870 *
## 1.1.ensemble
 0.037092 0.012519 2.963 0.00334 **
## d.1.alimentaires 0.363401 0.016656 21.818 < 2e-16 ***
 ## 1.1.transport
## ---
```