Time Series Analysis

2. Non-stationary univariate time series

Andrew Lesniewski

Baruch College New York

Fall 2017

Outline

- Unit root non-stationarity
- Cointegration
- 3 Stochastic volatility and GARCH models

- So far we have focused on time series that are stationary (or, more precisely, covariance-stationary).
- We have seen that a stationary time series in the ARMA(p, q) family can be written in the moving average (MA) form:

$$X_{t} = \mu + \varepsilon_{t} + \gamma_{1} \varepsilon_{t-1} + \gamma_{2} \varepsilon_{t-2} \dots$$

= $\mu + \gamma(L) \varepsilon_{t}$, (1)

where *L* is the lag operator, and where $\sum_{j=1}^{\infty} |\gamma_j| < \infty$.

- Stationary series are rather unusual in finance, and hence the need for developing models that capture the non-stationary nature of financial time series.
- There are various approaches to model non-stationarity. We will initially focus on two of them:
 - Non-stationary process with a deterministic trend and stationary disturbances.
 - (ii) Non-stationary process with a unit root (non-stationary disturbances).

 An example of the former type of a time series is the following process with linear trend:

$$X_t = \alpha + \delta t + \gamma(L)\varepsilon_t, \tag{2}$$

where $\alpha, \delta \in \mathbb{R}$. This amounts to replacing the constant mean μ of the stationary process (1) with a linear function.

- The process behaves thus like a pure deterministic trend perturbed by a stationary random noise, and is referred to as a trend-stationary process.
- This is to be contrasted with the second type of non-stationarity mentioned above.
- Consider the following unit root process:

$$X_t = \delta + X_{t-1} + \gamma(L)\varepsilon_t. \tag{3}$$

Here the non-stationarity comes from the presence of the unit root $\beta = 1$ in the autoregressive part of the specification above.

• The graph below shows a simulated AR(1) time series (with deterministic trend $\alpha + \delta t$) with the following choice of parameters: $\alpha = 0.0$, $\delta = 0.01$, $\beta = 0.3$, $\sigma = 0.05$.

• The graph below shows a simulated unit root AR(1) time series with the following choice of parameters: $\alpha = 0.0$, $\beta = 1.0$, $\sigma = 0.05$.

 A unit root process exhibits purely stochastic, persisting trends that have their source in the non-stationarity of the shocks delivered to the system. Iterating (3), we can write it as

$$X_t = X_0 + \delta t + \gamma(L) \sum_{j=0}^t L^j \varepsilon_t.$$
 (4)

- This representation shows explicitly that the variance of the random shock grows linearly in t.
- Processes of this form are also referred to as integrated of order 1 and are denoted by I(1).
- This name is motivated by the following observation. The operator

$$\Delta = 1 - L \tag{5}$$

is called the first difference operator. One can think about Δ as a discretized time derivative.

Using it, we can write (3) in the form:

$$\Delta X_t = \delta + \gamma(L)\varepsilon_t. \tag{6}$$

- Equation (4) is then the "integrated" version of this difference equation.
- More generally, integrated processes I(d) of any integer order d ≥ 1 are of the form:

$$\Delta^{d}X_{t} = \omega + \gamma(L)\varepsilon_{t}. \tag{7}$$

• For example, for d = 2, $(1 - L)^2 = 1 - 2L + L^2$, and an I(2) process can be written as

$$X_t = \omega + 2X_{t-1} - X_{t-2} + \gamma(L)\varepsilon_t. \tag{8}$$

We will now recast these ideas in terms of ARIMA models.

Recall that an ARMA(p, q) model can be written in the form:

$$\psi(L)X_t = \alpha + \varphi(L)\varepsilon_t, \tag{9}$$

where

$$\psi(z) = 1 - \beta_1 z - \dots - \beta_p z^p,$$

$$\varphi(z) = 1 + \theta_1 z + \dots + \theta_q z^q.$$
(10)

Covariance-stationarity requires that the roots of $\psi(z)$ lie outside of the unit circle.

- This coincides with equation (1), if we set μ = α/ψ(1) and γ(L) = ψ(L)⁻¹φ(L).
- We will now assume that the characteristic polynomial has a unit root of degree d > 0, i.e. it is of the form $\psi_1(z)(1-z)^d$, where $\psi_1(z)$ is a polynomial of degree p with roots outside of the unit circle.

- This leads us to the concept of an autoregressive integrated moving average (ARIMA) model.
- An ARIMA(p, d, q) model is specified as follows:

$$X_t = \alpha + \delta t + U_t,$$

$$\psi(L)(1 - L)^d U_t = \varphi(L)\varepsilon_t.$$
(11)

Here, p is the number of autoregressive lags (without the unit roots), d is the order of integration (the order of the unit root), and q is the number of the moving average lags (we are dropping the subscript 1 in ψ).

• Python implementation of ARIMA(p, d, q) is in the package statsmodels.

- Examples of ARIMA(p, d, q) models include:
 - (i) ARIMA(0,0,0). This is simply the white noise process:

$$X_t = \varepsilon_t.$$
 (12)

(ii) ARIMA(0, 1, 0). This is the random walk process:

$$X_t = X_{t-1} + \varepsilon_t. \tag{13}$$

(iii) ARIMA(1, 0, 1). This is the exponentially weighted moving average model (EWMA):

$$X_t = \lambda X_{t-1} + \varepsilon_t + (1 - \lambda)\varepsilon_{t-1}. \tag{14}$$

(iv) ARIMA(0,2,2). This is a general linear exponential smoothing model:

$$X_t = 2X_{t-1} - X_{t-2} + \varepsilon_t + \theta_1 \varepsilon_{t-1} + \theta_2 \varepsilon_{t-2}. \tag{15}$$

In this model both the level and the slope of the time series are smoothed using exponentially weighted moving averages.

- Forecasting a non-stationary time series uses the methodology explained in Lecture Notes #1. Consider first the trend stationary time series (2).
- A one-period forecast is given by

$$X_{t+1|1:t}^* = \mathsf{E}_t(X_{t+1}) = \alpha + \delta(t+1) + \gamma_1 \varepsilon_t + \gamma_2 \varepsilon_{t-1} + \dots,$$
 (16)

since $E_t(\varepsilon_{t+1}) = 0$.

Likewise, a k-period forecast is given by

$$X_{t+k|1:t}^* = \mathsf{E}_t(X_{t+k})$$

$$= \alpha + \delta(t+k) + \gamma_k \varepsilon_t + \gamma_{k+1} \varepsilon_{t-1} + \dots,$$
(17)

since $E_t(\varepsilon_{t+j}) = 0$, for all j > 0.

Let us now estimate the magnitude of the forecast error. Its value is

$$X_{t+k} - X_{t+k|1:t}^* = \alpha(t+k) + \delta + \varepsilon_{t+k} + \gamma_1 \varepsilon_{t+k-1} + \gamma_2 \varepsilon_{t+k-2} + \dots$$

$$+ \gamma_{k-1} \varepsilon_{t+1} + \gamma_k \varepsilon_t + \gamma_{k+1} \varepsilon_{t-1} + \dots$$

$$- (\alpha + \delta(t+k) + \gamma_k \varepsilon_t + \gamma_{k+1} \varepsilon_{t-1} + \dots)$$

$$= \varepsilon_{t+k} + \gamma_1 \varepsilon_{t+k-1} + \gamma_2 \varepsilon_{t+k-2} + \dots + \gamma_{k-1} \varepsilon_{t+1}.$$

The variance of the forecast error is

$$\mathsf{E}_{t}((X_{t+k}-X_{t+k|1:t}^{*})^{2}) = \sigma^{2}(1+\gamma_{1}^{2}+\ldots+\gamma_{k-1}^{2}). \tag{18}$$

• Note that the series on the RHS converges as the time horizon k goes to infinity, and its limit is the variance of $\gamma(L)\varepsilon_t$.

For the unit root process (3), the one-period forecast is

$$X_{t+1|1:t}^* = X_t + \delta + \gamma_1 \varepsilon_t + \gamma_2 \varepsilon_{t-1} + \dots$$
 (19)

More generally, the k-period forecast is

$$X_{t+k|1:t}^* = X_t + \delta k + (\gamma_1 + \ldots + \gamma_k)\varepsilon_t + (\gamma_2 + \ldots + \gamma_{k+1})\varepsilon_{t-1} + \ldots$$
 (20)

It is easy to see that the forecast error is

$$X_{t+k} - X_{t+k|1:t}^* = \varepsilon_{t+k} + (1+\gamma_1)\varepsilon_{t+k-1} + (1+\gamma_1+\gamma_2)\varepsilon_{t+k-2} + \dots + (1+\gamma_1+\dots+\gamma_{k-1})\varepsilon_{t+1}.$$
(21)

The variance of the forecast error is

$$\mathsf{E}_t\big((X_{t+k}-X_{t+k|1:t}^*)^2\big) = \sigma^2(1+(1+\gamma_1)^2+\ldots+(1+\gamma_1+\ldots+\gamma_{k-1})^2). \ \ (22)$$

- The quality of the forecast deteriorates significantly with the length of the forecasting horizon: this expression diverges linearly (proportionally to k), as k → ∞.
- In summary, for a trend-stationary process the forecast error remains bounded as the forecasting horizon increases.
- In contrast, for a unit root process, the forecast error increases (asymptotically) linearly, as the length of the horizon goes to infinity.

- It is of practical importance to determine whether a time series has a unit root. A number of statistical tests for detecting the presence of a unit root in a time series.
- The Dickey-Fuller test (DF) tests the null hypothesis H₀ of whether a unit root is present in an AR(1) model against the alternative hypothesis H_A of stationarity.
- In other words.

$$H_0: \beta = 1 \text{ against } H_A: \beta < 1.$$
 (23)

Various versions of this test address different model specifications.

• Consider first the case of the AR(1) time series with $\alpha=0$, $\delta=0$. As we saw in Lecture Notes #1, the MLE estimate of β is given by

$$\widehat{\beta} = \frac{\sum_{t=0}^{T-1} x_t x_{t+1}}{\sum_{t=0}^{T-1} x_t^2} \,, \tag{24}$$

and hence the deviation of $\widehat{\beta}$ from 1 can be expressed as follows:

$$T(\widehat{\beta} - 1) = \frac{\frac{1}{T} \sum_{t=0}^{T-1} x_t \varepsilon_{t+1}}{\frac{1}{T^2} \sum_{t=0}^{T-1} x_t^2}.$$
 (25)

• If the true value of β is 1, then as $T \longrightarrow \infty$,

$$\frac{1}{T}\sum_{t=0}^{T-1} x_t \varepsilon_{t+1} \longrightarrow \sigma^2 \int_0^1 W(s) dW(s)$$
$$= \frac{1}{2} \sigma^2 (W(1)^2 - 1).$$

Similarly,

$$\frac{1}{T^2}\sum_{t=0}^{T-1}x_t^2\longrightarrow\sigma^2\int_0^1W(s)^2ds.$$

• As a result, under the null hypothesis H_0 ,

$$T(\widehat{\beta}-1) \longrightarrow \frac{1}{2} \frac{W(1)^2 - 1}{\int_0^1 W(s)^2 ds}.$$
 (26)

The variable $T(\widehat{\beta}-1)$ describes asymptotically the deviation of $\widehat{\beta}$ from 1. It is the ratio of a χ^2 -distributed variable and a non-standard random variable.

- The distribution of the random variable on the RHS of the expression above is not known in closed form.
- In practice, critical values of this random variables can be calculated for finite values of T by means of Monte Carlo simulations for a number of benchmark levels

Alternatively, one can use the Dickey-Fuller t-stat:

$$t_{\beta} = \frac{\widehat{\beta} - 1}{\widehat{\sigma}_{\beta}} \,, \tag{27}$$

where

$$\widehat{\sigma}_{\beta}^{2} = \widehat{\sigma}^{2} + \sum_{t=1}^{T} x_{t-1}^{2}$$
 (28)

is the estimated variance for $\widehat{\beta}-1$, and $\widehat{\sigma}^2$ is the estimated variance of the residuals.

ullet The limiting distribution of t_{eta} is not Gaussian. Reasoning as above, we see that its limit is explicitly given by

$$t_{\beta} \longrightarrow \frac{1}{2} \frac{W(1)^2 - 1}{\sqrt{\int_0^1 W(s)^2 ds}}$$
 (29)

Next, we consider the same AR(1) dynamics without drift, but we this time we
include estimated α in the test. In this case, the large T limits are:

$$T(\widehat{\beta} - 1) \longrightarrow \frac{\frac{1}{2} (W(1)^{2} - 1) - W(1) \int_{0}^{1} W(s) ds}{\int_{0}^{1} W(s)^{2} ds - \left(\int_{0}^{1} W(s) ds\right)^{2}},$$

$$\sqrt{T}\widehat{\alpha} \longrightarrow \sigma \frac{W(1) \int_{0}^{1} W(s)^{2} ds - \frac{1}{2} (W(1)^{2} - 1)}{\int_{0}^{1} W(s)^{2} ds - \left(\int_{0}^{1} W(s) ds\right)^{2}}.$$
(30)

- Neither $T(\widehat{\beta} 1)$ nor $\sqrt{T}\widehat{\alpha}$ has normal distribution in the limit of large T.
- Their critical values, for finite T, can be found by means of Monte Carlo simulations.

• Alternatively, one can use the Dickey-Fuller *t*-stat defined in analogy to (27). Its $T \to \infty$ limit is

$$t_{\beta} \longrightarrow \frac{\frac{1}{2} (W(1)^{2} - 1) - W(1) \int_{0}^{1} W(s) ds}{\sqrt{\int_{0}^{1} W(s)^{2} ds - \left(\int_{0}^{1} W(s) ds\right)^{2}}}.$$
 (31)

- The limit distribution is non-Gaussian: the random variable on the right hand side
 of the expression above is the ratio of two non-standard variables.
- The technical details of the informal limit arguments can be found in Chapter 17 of Hamilton's book [1].
- Finite T critical values are calculated by means of Monte Carlo simulations, and are available in software packages..
- There are a number of other cases (true process having a constant term, or a
 deterministic drift), for which DF tests have been developed (see, again [1]).

Augmented Dickey-Fuller test

- A useful extension of the DF test is the augmented Dickey-Fuller test (ADF). It is
 designed to test the null hypothesis of the presence of a unit root in a general
 AR(p) time series sample against the alternative hypothesis of stationarity.
- Let us discuss the simplest case of an AR(p) process whose true dynamics does not have the constan term:

$$(1 - \beta_1 L - \ldots - \beta_p L_p) X_t = \varepsilon_t.$$
 (32)

Define

$$\beta = \beta_1 + \ldots + \beta_p,$$

 $\gamma_j = -(\beta_{j+1} + \ldots + \beta_p), \quad \text{for } j = 1, \ldots, p-1.$ (33)

• We can then write (32) in the form:

$$(1-\beta L-(\gamma_1 L+\ldots+\gamma_{p-1} L^{p-1})(1-L))X_t=\varepsilon_t,$$

or equivalently,

$$X_t = \beta X_{t-1} + \gamma_1 \Delta X_{t-1} + \ldots + \gamma_{p-1} \Delta X_{t-p+1} + \varepsilon_t.$$
 (34)

Augmented Dickey-Fuller test

- Suppose now that X_t has a single unit root. This means that $\psi(1) = 0$, and so $\beta = 1$, while other roots of $\psi(z)$ lie outside of the unit circle.
- Under the null hypothesis $\beta = 1$, the dynamics of X_t can be thus written as

$$X_t = X_{t-1} + (1 - \gamma_1 L - \dots - \gamma_{p-1} L^{p-1})^{-1} \varepsilon_t.$$
 (35)

- This has almost the same form as the AR(1) model without a constant term, except that the shocks ε_t are replaced with more complex (but stationary) shocks $z_t = (1 \gamma_1 L \ldots \gamma_{p-1} L^{p-1})^{-1} \varepsilon_t$.
- The calculations carried out above for p=1 can be generalized to the general case. The augmented Dickey-Fuller test is a test on the t-stat t_{β} defined in analogy to the univariate case.
- A thorough discussion of the ADF test is presented in Chapter 17 of [1].
- The test is implemented as the function adfuller in statsmodels.

- Unit root time series tend to be finicky, and the presence of a unit root may be a transient phenomenon.
- A common cause of breakdown of stationarity is a structural break: an unexpected shift in the time series, often caused by an exogenous shock.
- The presence of a structural break can create the appearance that the shocks have permanent, rather than transitory, effects. That may bias the conclusion of a test towards a unit root.
- Structural breaks can lead to model misspecification and, consequently, significant forecasting errors.

- An autoregressive fractionally integrated moving average model ARFIMA(p, d, q) is an extension of the ARIMA(p, d, q) model to non-integer difference parameter d.
- The fractional power of 1 L is defined as

$$(1-L)^{d} = \sum_{k=0}^{\infty} {d \choose k} (-L)^{k}$$

$$= \sum_{k=0}^{\infty} \frac{d(d-1)\dots(d-k+1)}{k!} (-L)^{k}$$

$$= 1 - dL + \frac{1}{2} d(d-1)L^{2} + \dots$$
(36)

Note that, for fractional d, this is an power infinite series in L (rather than a
polynomial of order d). ARFIMA(p, d, q) models are thus useful for modeling
time series with long memory.

As an example, consider a simple model ARFIMA(0, d, 0) specified by:

$$(1-L)^d X_t = \varepsilon_t, (37)$$

or

$$X_t = d\varepsilon_{t-1} - \frac{1}{2}d(d-1)\varepsilon_{t-2} + \dots$$
 (38)

There is no simple closed form expression for the autocorrelation function in this
model. However, with a bit of an effort one can show that the autocorrelation
function has a power law decay asymptotically as j → ∞,

$$R_{j} \approx |j|^{2d-1}$$

$$= |j|^{2H},$$
(39)

where the *Hurst exponent H* is given by H = d - 1/2.

• This is similar to properties of the *fractional Brownian motion* $W_H(t)$.

Description of cointegration

- Various economic / financial series exhibit the phenomenon of cointegration.
- Two time series X_t and Y_t are said to be *cointegrated* if
 - (i) Each of the series is I(1), i.e. each time series is unit root non-stationary.
 - (ii) Some linear combination of X_t and Y_t is covariance-stationary.
- A vector a, such that the time series

$$a^{\mathrm{T}}\begin{pmatrix} X_t \\ Y_t \end{pmatrix} = a_1 X_t + a_2 Y_t \tag{40}$$

is stationary, is called a *cointegrating vector*.

- It may also be useful to consider more than two time series. In this case, one can talk of one or more cointegrating vectors.
- From the economic perspective, cointegration between two time series means that there is a long-term equilibrium relationship between the two time series, even though they are exposed to random shocks during their time evolution.

Cointegrated series

As an example, we consider the following two time series:

$$X_t = \alpha_1 + \gamma Y_t + \varepsilon_{t,1},$$

$$Y_t = \alpha_2 + Y_{t-1} + \varepsilon_{t,2},$$
(41)

where the innovations $\varepsilon_{t,1} \sim N(0, \sigma_1^2)$ and $\varepsilon_{t,2} \sim N(0, \sigma_2^2)$ are independent.

Both of these series are I(1). Indeed,

$$\begin{split} \Delta Y_t &= \alpha_2 + \varepsilon_{t,2}, \\ \Delta X_t &= \gamma \Delta Y_t + \varepsilon_{t,1} - \varepsilon_{t-1,1} \\ &= \gamma \alpha_2 + \gamma \varepsilon_{t,2} + \varepsilon_{t,1} - \varepsilon_{t-1,1}, \end{split}$$

and so both differenced processes ΔX_t and ΔY_t are stationary.

The process

$$X_t - \gamma Y_t = a^{T} \begin{pmatrix} X_t \\ Y_t \end{pmatrix}, \quad \text{where } a = \begin{pmatrix} 1 \\ -\gamma \end{pmatrix},$$
 (42)

is stationary, and thus the vector a is a cointegrating vector for X_t and Y_t .

Cointegrated series

• The graph below shows a simulation of the system (41) with the following choice of parameters: $\alpha_1 = 0.1$, $\alpha_2 = 2.0$ $\gamma = 0.95$, $\sigma_1 = 0.5$, $\sigma_2 = 1.0$. The top graph shows X_t , the middle graph shows Y_t , and the bottom graph shows $X_t - \gamma Y_t$.

Testing for cointegration

- We will now discuss statistical tests for cointegration. We continue assuming two univariate time series; we will address the general case in Lecture Notes #3.
- The test discussed below was originally developed by Engle and Granger, and it is based on regression techniques.
- Let x_t and y_t be the observations of the two time series, whose conintegration we want to test. We proceed as follows:
 - (i) We first run the DF (or ADF) test for each of the series x_t and y_t is I(1).
 - (ii) Assuming, they both pass, we run the OLS regression $x = \gamma y + \alpha$, and form the vector a as in formula (42).
 - (iii) We now test whether a is a cointegrating vector for x_t and y_t . To this end, we first calcutate the "cointegrating residual process"

$$u_t = a^{\mathrm{T}} \begin{pmatrix} x_t \\ y_t \end{pmatrix}. \tag{43}$$

(iv) We perform a unit root test on u_t to determine whether it is I(0) (i.e. stationary).

Testing for cointegration

- Notice that step (ii) is skipped if the cointegrating vector a is specified a priori.
- The null hypothesis H₀ in the Engle-Granger test is no cointegration, and the alternative is cointegration.
- There are two cases:
 - The proposed cointegrating vector a is specified a priori, for exmple, by virtue of economic theory.
 - (ii) The proposed cointegrating vector a is estimated from the data by means of a linear regression. In this situation, several different cases may have to be considered, depending on whether the regression has no constant term, has a constant term, or has a deterministic trend.
- Tests for cointegration using a specified cointegrating vector a are more powerful than tests relying on linear regression to estimate a.

Stochastic volatility

- Another type of non-stationarity is present in models with stochastic volatility to which we shall now turn.
- In the specification of an AR(1) time series model, it is assumed that the disturbances ε_t are i.i.d. and $N(0, \sigma^2)$ distributed.
- Generally, this assumption is invalid in financial time series, as they typically exhibit periods of elevated and diminished volatility. This phenomenon is referred to as stochastic volatility or heteroskedasticity.
- The R package stochvol has a lot of useful code.

EWMA model

- Conceptually, the simplest volatility model is the exponentially weighted moving average (EWMA) model. We have encountered this type of a model earlier in this lecture in a different context.
- It is specified as follows:

$$\varepsilon_t = \sigma_t z_t,$$

$$\sigma_t^2 = \lambda \sigma_{t-1}^2 + (1 - \lambda) \varepsilon_{t-1}^2,$$
(44)

where $z_t \sim N(0,1)$, and where $0 < \lambda < 1$ is a parameter. Typically, λ is close to 1, say $\lambda = 0.97$.

- The model is very easy to use. The innovations ε_t are calculated from the observations x_t of the underlying time series as ε_t = x_t x_{t-1}. The scaling factor λ can be found using MLE, or set to the preferred value.
- It is a good idea to "prime" the model by adding a period prior to t = 0 to let the model arise the impact of the initial value of the (unobserved) σ.

ARCH models

 An autoregressive conditional heteroskedasticity (ARCH) model is specified as follows:

$$\varepsilon_t = \sigma_t z_t$$

$$\sigma_t^2 = \zeta_0 + \zeta_1 \varepsilon_{t-1}^2 + \ldots + \zeta_q \varepsilon_{t-q}^2,$$
(45)

where, again, $z_t \sim N(0, 1)$ are i.i.d.. A models with this specification is denoted by ARCH(q).

- The lagged terms on the RHS of the second equation describe the "moving average" character of the process.
- Notice that

$$E(\varepsilon_t) = E(E(\varepsilon_t|\varepsilon_{0:t-1}))$$

$$= E(E(z_t)(\zeta_0 + \zeta_1\varepsilon_{t-1}^2 + \dots + \zeta_q\varepsilon_{t-q}^2)^{1/2}).$$

$$= 0.$$
(46)

ARCH models

 The volatility process given by (45) is, in general, not covariance-stationary. It is easy to see that

$$\mathsf{E}(\sigma_t^2) = \frac{\zeta_0}{1 - \zeta_1 - \dots - \zeta_q},\tag{47}$$

which is positive if $\zeta_1 + \ldots + \zeta_q < 1$. One can, in fact, show that this condition is necessary and sufficient for covariance-stationarity of the process.

 ARCH processes exhibit leptokurtosis (a.k.a. fat tails). Consider, for example, an ARCH(1) model:

$$\varepsilon_t = \sigma_t z_t$$

$$\sigma_t^2 = \zeta_0 + \zeta_1 \varepsilon_{t-1}^2,$$
(48)

and calculate the 4-the moment of σ_t .

Notice first that

$$E(\epsilon_t^4) = E(\sigma_t^4)E(z_t^4)$$
$$= 3E(\sigma_t^4)$$

ARCH models

Next,

$$\begin{split} \mathsf{E}(\sigma_t^4) &= \zeta_0^2 + 2\zeta_0\zeta_1\mathsf{E}(\varepsilon_{t-1}^2) + \zeta_1^2\mathsf{E}(\varepsilon_{t-1}^4) \\ &= \zeta_0^2 + \frac{2\zeta_0^2\zeta_1}{1-\zeta_1} + 3\zeta_1^2\mathsf{E}(\sigma_{t-1}^4). \end{split}$$

• Since $E(\sigma_t^4) = E(\sigma_{t-1}^4)$, we infer that

$$\mathsf{E}(\sigma_t^4) = \frac{\zeta_0^2(1+\zeta_1)}{1-\zeta_1}\,,\tag{49}$$

and the kurtosis is of the disturbances in the ARCH(1) model is equal to

$$\frac{\mathsf{E}(\varepsilon_t^4)}{\mathsf{E}(\varepsilon_t^2)^2} = 3 \, \frac{1 - \zeta_1^2}{1 - 3\zeta_1^2} \,. \tag{50}$$

- Notice that the kurtosis is greater than 3 (and, in fact, it tends to infinity as $\zeta_1 \longrightarrow 1/\sqrt{3}$), and so the tails of the distribution are heavy.
- ARCH models can be estimated using MLE. We will not discuss it here; instead
 we will explain the method for the more general GARCH family of models below.
- ARCH models are not frequently used in practice, because they generally lead to unrealistic volatility structures. They are primarily of historical interest, as they were the first stochastic volatility models proposed in the econometric literature.

 A more general family of models is referred to as generalized autoregressive conditional heteroskedasticity (GARCH) models with the specification:

$$\varepsilon_t = \sigma_t z_t,$$

$$\sigma_t^2 = \kappa + \eta_1 \sigma_{t-1}^2 + \ldots + \eta_p \sigma_{t-p}^2 + \zeta_1 \varepsilon_{t-1}^2 + \ldots + \zeta_q \varepsilon_{t-q}^2.$$
(51)

A model with this specification is referred to as a GARCH(p, q) model.

- Compare to ARCH(q), GARCH(p, q) models exhibit "autoregressive" terms, in addition to the "moving average" terms, in their specifications.
- These autoregressive terms render GARCH suitable for capturing the phenomenon of volatility clustering, i.e. prolonged periods of elevated or lower volatility.

The graph below shows a simulated *GARCH*(1, 1) time series with the following choice of parameters: $\kappa = 0.0, \, \eta = 0.7, \, \zeta = 0.1$.

Arguments similar to the ones in the case of ARCH models show that

$$\mathsf{E}(\varepsilon_t) = 0, \tag{52}$$

and

$$\mathsf{E}(\sigma_t^2) = \frac{\kappa}{1 - \sum_{i=1}^{\min(p,q)} (\eta_i + \zeta_i)} \,. \tag{53}$$

It is thus necessary for stationarity of the model that $\sum_{i=1}^{\min(p,q)} (\eta_i + \zeta_i) < 1$.

Commonly used in finance is the GARCH(1,1) model with

$$\sigma_t^2 = \kappa + \eta \sigma_{t-1}^2 + \zeta \varepsilon_{t-1}^2. \tag{54}$$

• For this model, $E(\sigma_t^2) = \sigma^2$ is independent of t, and

$$\sigma^2 = \frac{\kappa}{1 - n - \zeta} \,. \tag{55}$$

 Repeating the arguments leading to formula (50), we find that the kurtosis in the GARCH(1,1) model is given by

$$\frac{\mathsf{E}(\varepsilon_t^4)}{\mathsf{E}(\varepsilon_t^2)^2} = 3 \, \frac{1 - (\zeta + \eta)^2}{1 - (\zeta + \eta)^2 - 2\zeta^2} \,. \tag{56}$$

- The kurtosis is always greater than 3, and thus the model exhibits fat tails. Notice also that the fourth moment exists only if $(\zeta + \eta)^2 + 2\zeta^2 < 1$.
- As an example, consider a time series of observations x_t with

$$X_{t} = \alpha + \beta X_{t-1} + \varepsilon_{t},$$

$$\varepsilon_{t} = \sigma_{t} Z_{t},$$

$$\sigma_{t}^{2} = \kappa + \eta \sigma_{t-1}^{2} + \zeta \varepsilon_{t-1}^{2}.$$
(57)

• This is an AR(1) model with GARCH(1, 1)-style residuals.

MLE for GARCH

- It is straightforward to write the likelihood function for a model with GARCH-style disturbances. As an example, consider the model introduced in (57).
- Consider a series of observations x_0, x_1, \ldots, x_T . Notice that the volatility parameters $\sigma_0, \sigma_1, \ldots, \sigma_T$ are not observed data.
- The implied i.i.d. normalized shocks are given by

$$\widehat{\mathbf{z}}_t = \frac{\mathbf{x}_t - \alpha - \beta \mathbf{x}_{t-1}}{\sigma_t} \,. \tag{58}$$

• We adopt the conditional approach, in which the likelihood function is conditioned on x_0 and $\sigma_0 = 0$. The joint probability distribution function can be written as

$$f(x_{1:T}|x_0, \sigma_0, \theta) = f(x_T|x_{0:T-1}, \sigma_0, \theta)f(x_{T-1}|x_{0:T-2}, \sigma_0, \theta) \dots f(x_1|x_0, \sigma_0, \theta)$$

$$= \prod_{t=1}^{T} \frac{1}{\sqrt{2\pi\sigma_t^2}} \exp\left(-\frac{\widehat{z}_t^2}{2}\right).$$

MLE for GARCH

• The volatilities σ_t are calculated recursively from (57):

$$\sigma_{1}^{2} = \kappa,$$

$$\sigma_{2}^{2} = \kappa + \eta \kappa + \zeta (x_{1} - \alpha - \beta x_{0})^{2},$$
...
$$\sigma_{t}^{2} = \kappa + \eta \sigma_{t-1}^{2} + \zeta (x_{t-1} - \alpha - \beta x_{t-2})^{2}.$$

This leads to the following conditional LLF:

$$-\log \mathcal{L}(\theta|x_{0:T}, \sigma_0) = \frac{1}{2} \sum_{t=1}^{T} \left(\log \sigma_t^2 + \frac{(x_t - \alpha - \beta x_{t-1})^2}{\sigma_t^2} \right) + const, \quad (59)$$

where θ denotes the collection of model parameters $(\alpha, \beta, \kappa, \eta, \zeta)$. Its minimum cannot be calculate in closed form but is straightforward to calculate numerically.

Forecasting volatility with GARCH

A one-period volatility forecast is given by

$$\sigma_{t+1|1:t}^{2*} = \mathsf{E}_{t}(\sigma_{t+1}^{2})$$

$$= \kappa + \eta \sigma_{t}^{2} + \zeta \sigma_{t}^{2}$$

$$= \sigma^{2} + (\eta + \zeta)(\sigma_{t}^{2} - \sigma^{2}),$$
(60)

where σ^2 is the expected variance given by (55).

Continuing this process we find that the k-step forecast is given by

$$\sigma_{t+k|1:t}^{2*} = \sigma^2 + (\eta + \zeta)^k (\sigma_t^2 - \sigma^2). \tag{61}$$

• From stationarity, $\eta + \zeta < 1$, and so in the limit of long forecasting horizon,

$$\sigma_{t+k|1:t}^{2*} \longrightarrow \sigma^2,$$
 (62)

i.e. the forecast approaches the equilibrium value exponentially fast.

Limitations of GARCH models

- GARCH is a stationary model. In reality, observed volatilities are non-stationary.
- Stationarity requires that the drift and all η's and ζ's have to be positive, which limits the ways in which the disturbances impact the time evolution of volatility.
- ullet The impact of the shocks $arepsilon_t$ on the volatility process is symmetric: positive and negative shocks have the same impact. This is not the case in the equity markets, where negative shocks tend to elevate volatility, while positive shocks lower it.

Extensions of the GARCH model

- Because of the limitations of the GARCH model, various (literally, hundreds of them) extensions have been proposed. Here are a few of them.
- An integrated model IGARCH(1,1) is a unit root version of GARCH(1,1) with $\eta + \zeta = 1$:

$$\sigma_t^2 = \kappa + \eta \sigma_{t-1}^2 + (1 - \eta)\varepsilon_{t-1}^2.$$
 (63)

• More generally, IGARCH(p,q) is specified by (51) with $\sum_{j=1}^{p} \eta_j + \sum_{j=1}^{q} \zeta_j = 1$.

Extensions of the GARCH model

The exponential GARCH(p, q) model or EGARCH(p, q) is defined by:

$$\log \sigma_t^2 = \kappa + \sum_{j=1}^p \eta_j \log \sigma_{t-1}^2 + \sum_{j=1}^q \zeta_j g(Z_{t-j}), \tag{64}$$

where $g(Z) = \theta Z + \lambda(|Z| - \mathsf{E}(|Z|))$, and where $Z \sim N(0,1)$.

 This choice of the structure of disturbances allows for asymmetric impact of Z on the volatility discussed above.

References

Hamilton, J. D.: Time Series Analysis, Princeton University Press (1994).

Tsay, R. S.: Analysis of Financial Time Series, Wiley (2010).