Unit Root Testing: History and Modern Applications

IAA September 2023

David A. Dickey – NC State University

Thanks to my sponsors:
State Retirement System & Social Security Administration

Stock price per minute for Unit Roots Inc.* (2)

Percentages

2014

1866

Covid Hospitalizations May 8, 2023 – August 26 2023

Basic Model:

$$Y_t - f(t) = \rho(Y_{t-1} - f(t-1)) + e_t$$

 $Y_t - \mu = \rho(Y_{t-1} - \mu) + e_t$

$$H_0: \rho=1$$

$$Y_t-\chi = Y_{t-1}-\chi + e_t$$
then $Y_t=Y_{t-1}+e_t$ (random walk)

Two forecasts:

 ρ estimated (0.9778)

$$\rho = 1$$

Random Walk (ρ =1) and AR(1) (ρ =0.45)

Where pare now experies?

Basic Model, $f(t) = \mu$

$$Y_{t}-\mu = \rho(Y_{t-1}-\mu)+e_{t}$$

 $-(Y_{t-1}-\mu) - (Y_{t-1}-\mu)$

$$Y_{t-1} = (\rho-1)(Y_{t-1}-\mu) + e_{t}$$
 ∇Y_{t}

$$H_0: \rho - 1 = 0$$

Regress ∇Y_t on 1, Y_{t-1} t-stat

$$Y_{t-1} = (\rho-1)(Y_{t-1}-\mu) + e_{t}$$

Basic Model:

$$Y_{t}-f(t) = \rho(Y_{t-1}-f(t-1))+e_{t}$$

 $Y_{t}-\mu = \rho(Y_{t-1}-\mu)+e_{t}$

$$H_0: \rho=1$$

$$Y_t-\chi = Y_{t-1}-\chi + e_t$$
then $Y_t=Y_{t-1}+e_t$ (random walk)

Parameter Estimates

Parameter Standard

Variable DF Estimate Error t Value Pr > |t|

Intercept 1 0.32618 0.11908 2.74 0.0064

Lsum 1 -0.02219 0.00839 -2.64 0.0084

Reject H_0 : $\rho=1$ But we KNOW that $\rho=1$

????

Testing a hypothesis

H₀: Innocence H₁: Guilt

Beyond reasonable doubt P<0.05

Truth: random walk. (not "stationary")

$$H_0$$
: ρ=1 (random walk)
$$H_1$$
: |ρ|<1 (stationary)

Conclusion: (p=0.0084) -> stationary

Mistrial?

100,000 coin flip trials of 500 tosses each

Reject H_0 : $\rho=1$ in 30%

But we KNOW that $\rho=1$ (nominal $\alpha=0.05$)

 $100,000 \text{ p-values} \rightarrow$

What's Wrong?

$$Y_{t}-\mu = \rho(Y_{t-1}-\mu)+e_{t}$$

$$Y_{t}=\mu(1-\rho)+\rho Y_{t-1}+e_{t}$$

$$Y_{t}=\beta_{0}+\beta_{1}Y_{t-1}+e_{t}$$

Linear model – yes! $e_t \sim (0, \sigma^2)$ independently – yes!

Regressors fixed and known

Wilbur Wright

"I confess that in 1901
I said to my brother
Orville that man would
not fly for fifty years."

(first flight Dec. 1903)

Lesson 1:

Jim Valvano NCSU basketball coach

Let's Take A Look

Mean=0 ← -1.95

Mean
Estimated
← -2.86

Linear Trend ← -3.41

Lesson 1: Check your assumptions

```
PROC REG Data=cointoss;
MODEL difference = Lsum;
```

COIN TOSS

```
Parameter Standard

Variable DF Estimate Error t Value Pr>|t|
Intercept 1 0.32618 0.11908 2.74 0.0064

Lsum 1 -0.02219 0.00839 -2.64 0.0084 ??
```

Mean
Estimated

← -2.86

Commercial Products include SASTM and others

```
PROC ARIMA Data=cointoss;
Identify var=sum stationarity=(Dickey=(0));
```

```
Dickey-Fuller Unit Root Tests
```

```
Type Lags Rho Pr<Rho Tau Pr<Tau
```

```
Zero Mean 0 -0.4367 0.5838 -0.28 0.5861
```

Single Mean 0 -11.0708 0.1030 -2.64 0.0852 !!

Trend 0 -11.8969 0.3173 -2.80 0.1996

Mathematical Results:

Regress
$$Y_t - Y_{t-1}$$
 on Y_{t-1}
where $Y_t = \mathbf{1}Y_{t-1} + e_t$

$$n(\widehat{\rho} - 1) = \frac{\frac{1}{n} \sum Y_{t-1} e_t}{\frac{1}{n^2} \sum Y_{t-1}^2} = \frac{N}{D} \rightarrow \frac{\left(\sum_{i=0}^{\infty} \gamma_i Z_i\right)^2 - 1/2}{\sum_{i=0}^{\infty} \gamma_i^2 Z_i^2} = \frac{\int B(t) dB(t)}{\int B^2(t) dt}$$

$$\gamma_i = \frac{2(-1)^{i+1}}{(2i-1)\pi}$$

 $\gamma_i = \frac{2(-1)^{i+1}}{(2i-1)\pi}$ B(t): Brownian Motion on [0,1] $Z_i \sim N(0,1), \text{ independently}$

WARNING:

Algebra like this has been known to cause headache, nausea, and lack of sleep, especially in MSA students.

Interesting formula!

Got more?

Part 2, the studentized test statistic (τ)

Regress $Y_t - Y_{t-1}$ on Y_{t-1} $Y_t = 1Y_{t-1} + e_t$ Mathematical Results:

$$\tau = \frac{\hat{\rho} - 1}{\sqrt{s^2 / \sum Y_{t-1}^2}} = \frac{\left(\sum_{0}^{\infty} \gamma_i Z_i\right)^2 - 1/2}{\sqrt{\sum_{0}^{\infty} \gamma_i^2 Z_i^2}} = \frac{\int B(t) dB(t)}{\sqrt{\int B^2(t) dt}}$$

Lesson 2: Attitude matters

Whether you think you can, or you think you can't--you're right.

Henry Ford

Numerator:
$$\left(\sum_{i=0}^{\infty} \gamma_i Z_i\right)^2 - 1/2 \approx \left(\sum_{i=0}^{72} \widetilde{\gamma}_i Z_i\right)^2 - 1/2$$

Denominator: $\sum_{i=0}^{\infty} \gamma_i^2 Z_i^2 \approx \sum_{i=0}^{72} \widetilde{\gamma}_i^2 Z_i^2$

(1)
$$\widetilde{\gamma}_i = \gamma_i = \frac{(-1)^{i+1}2}{(2i-1)\pi}, i = 1, 2, \dots, 14$$

$$(2) \quad \sum_{0}^{\infty} \gamma_i^2 = \sum_{0}^{72} \widetilde{\gamma}_i^2$$

Lesson 3: Knowing a little math can help

Winning idea:

- (1) Large simulations for finite sample size
- (2) Simulate from limit approximation

Jimmy V @NCSU

$$\tau \to \frac{\left(\sum_{0}^{m} \widetilde{\gamma}_{i} Z_{i}\right)^{2} - 1/2}{\sqrt{\sum_{0}^{m} \widetilde{\gamma}_{i}^{2} Z_{i}^{2}}}$$

Wright glider Oct. 24, 1902

n P1 P5 P10 P25 P50 mean P75 P90 P95 P99

$$f(t)=0$$

25 -2.67 -1.96 -1.61 -1.07 -0.47 -0.40 0.25 0.93 1.34 2.14 50 -2.61 -1.94 -1.61 -1.08 -0.49 -0.41 0.23 0.91 1.31 2.08 100 -2.59 -1.94 -1.62 -1.09 -0.49 -0.42 0.23 0.90 1.30 2.04 250 -2.58 -1.94 -1.62 -1.09 -0.50 -0.42 0.22 0.89 1.29 2.02 500 -2.57 -1.94 -1.61 -1.09 -0.50 -0.42 0.22 0.89 1.29 2.02 1000 -2.57 -1.94 -1.62 -1.09 -0.50 -0.42 0.22 0.89 1.28 2.02

$f(t)=\mu$

25 -3.74 -2.99 -2.64 -2.09 -1.53 -1.52 -0.96 -0.37 0.00 0.72 50 -3.57 -2.92 -2.60 -2.09 -1.55 -1.53 -0.99 -0.40 -0.04 0.66 100 -3.50 -2.89 -2.58 -2.09 -1.56 -1.53 -1.00 -0.42 -0.06 0.64 250 -3.46 -2.87 -2.57 -2.09 -1.56 -1.53 -1.01 -0.43 -0.07 0.61 500 -3.44 -2.87 -2.57 -2.09 -1.56 -1.53 -1.01 -0.44 -0.08 0.61 1000 -3.44 -2.87 -2.57 -2.09 -1.57 -1.53 -1.01 -0.44 -0.08 0.61

$f(t)=\alpha+\beta t$

25 -4.40 -3.61 -3.24 -2.69 -2.14 -2.17 -1.63 -1.14 -0.82 -0.17 50 -4.16 -3.51 -3.18 -2.68 -2.16 -2.18 -1.67 -1.20 -0.88 -0.25 100 -4.05 -3.46 -3.15 -2.67 -2.17 -2.18 -1.69 -1.22 -0.91 -0.29 250 -4.00 -3.43 -3.14 -2.67 -2.18 -2.18 -1.70 -1.23 -0.93 -0.31 500 -3.98 -3.42 -3.13 -2.67 -2.18 -2.18 -1.70 -1.24 -0.94 -0.32 1000 -3.97 -3.41 -3.13 -2.67 -2.18 -2.18 -1.70 -1.24 -0.94 -0.32

(2 million runs each. n=1000 took < 3 min. in SAS)

Augmented Dickey-Fuller Unit Root Tests

```
Lags Tau Pr < Tau
Type
Zero Mean 0 -1.39 0.1519
 1 -1.11 0.2408
 2 -0.77 0.3798
Single Mean 0 -6.50 <.0001
 1 -5.64 <.0001
 2 -4.33 0.0007
Trend
 0 -6.46 <.0001
 1 -5.61 <.0001
 2 -4.32 0.0044
```

Reject

H0: Unit Root

Definition: Power

The probability of rejecting a null hypothesis when you should (Pr{reject})

Modified Definition:
Parzen Power
Pr{reject}*Pr{use}

Dr. Emanuel Parzen, Distinguished Professor Emeritus of Statistics, Texas A&M University (1929 – 2016)

Basic Model 2:
$$f(t) = \alpha + \beta t$$

$$Y_t - (\alpha + \beta t) = \rho(Y_{t-1} - (\alpha + \beta(t-1))) + e_t$$

$$Y_{t}-(\alpha+\beta t) = \rho(Y_{t-1}-(\alpha+\beta(t-1)))+e_{t}$$

$$-(Y_{t-1}-(\alpha+\beta(t-1))) - (Y_{t-1}-(\alpha+\beta(t-1)))$$

$$Y_{t}-Y_{t-1}-\beta = (\rho-1)(Y_{t-1}-(\alpha+\beta t-\beta)))+e_{t}$$

$$Y_{t-1} = (\beta - (\rho - 1)(\alpha - \beta)) + (\rho - 1)\beta t + (\rho - 1)Y_{t-1} + e_{t}$$

 β_0

 $\beta_1 t$

$$H_0: \rho - 1 = 0$$

Regress Y_{t-1} on 1, t, Y_{t-1} t-stat

$Y_t-(\alpha+\beta t) = \rho(Y_{t-1}-(\alpha+\beta(t-1)))+e_t$ If $H_0:\rho=1$ is true then $Y_t=Y_{t-1}+\beta+e_t$ random walk with drift β

Corn yields, after 1942

Dickey-Fuller Unit Root Tests

```
Type Lags Rho Pr<Rho Tau Pr<Tau

Zero Mean 0 0.7047 0.8515 0.61 0.8454

Single Mean 0 -3.6170 0.5739 -1.23 0.6559

Trend 0 -74.8033 0.0002 -8.65 <.0001
```

```
Autocorrelation Check of Residuals (from <u>linear trend</u> plus white noise)
```

```
To Chi- Pr >
Lag Square DF ChiSq -------Autocorrelations-----

6  4.27  6  0.6403 -0.053 -0.042 -0.060 -0.022  0.204 -0.061


12  10.82  12  0.5445 -0.017 -0.087 -0.053  0.126 -0.205 -0.083

18  15.54  18  0.6247  0.029  0.020 -0.019 -0.200  0.041 -0.079

24  22.43  24  0.5535  0.188 -0.076 -0.109  0.006  0.076  0.090
```

Lesson 4: Just because a series is trending up does not mean you need to difference!

Lesson 4: Just because a series is trending up does not mean you need to difference!

Powered flight Kill Devil Hills NC, Dec. 1903

If we all worked on the assumption that what is accepted as true is really true, there would be little hope of advance. (Orville Wright)

Corn yields, before 1943

Dickey-Fuller Unit Root Tests

```
Type Lags Rho Pr < Rho Tau Pr < Tau
Zero Mean 0 -0.4836 0.5712 -0.35 0.5569
Single Mean 0 -67.4004 0.0007 -7.26 0.0001
Trend 0 -67.4900 0.0002 -7.23 < .0001
```

Maximum Likelihood Estimation

```
Standard Approx Parameter Estimate Error t Value Pr > |t| MU 26.17532 0.36683 71.35 < .0001
```

Autocorrelation Check of Residuals


```
To Chi- Pr >
Lag Square DF ChiSq ------Autocorrelations-----

6 3.25 6 0.7764 0.100 0.070 0.034 0.029 -0.111 -0.098

12 7.07 12 0.8532 0.037 -0.111 -0.096 -0.067 -0.103 -0.064

18 8.76 18 0.9651 -0.033 0.014 -0.049 -0.018 0.102 -0.048


24 14.92 24 0.9232 -0.019 0.120 0.105 -0.134 0.041 -0.103
```


Covid Hospitalizations

May 8, 2023 – August 26 2023

Quadratic residuals stationary??


```
proc arima data=covid;
identify var=Hospitalizations
stationarity=(dickey);
```


Augmented Dickey-Fuller Unit Root Tests

Conclusion: Neither 0, mean, nor trend can make residuals stationary!

How about quadratic?

Let's Take A Look

f(t)

Quadratic ← -3.84

Cubic

← -4.21

Quartic ← -4.53

Regression slope

No mean (intercept)
$$\frac{\sum X_t Y_t}{\sum X_t^2} = \frac{N}{D}$$

With mean
$$\frac{\sum (X_t - \bar{X})(Y_t - \bar{Y})}{\sum (X_t - \bar{X})^2} = \frac{\sum X_t Y_t - n\bar{X}\bar{Y}}{\sum X_t^2 - n\bar{X}^2} = \frac{N - N_1}{D - D_1}$$

$$X = \begin{bmatrix} 1 & -2 & 2 \\ 1 & -1 & -1 \\ 1 & 0 & -2 \\ 1 & 1 & -1 \\ 1 & 2 & 2 \end{bmatrix} \quad X'X = \begin{bmatrix} 5 & 0 & 0 \\ 0 & 10 & 0 \\ 0 & 0 & 14 \end{bmatrix}$$

Slope =
$$\frac{N - N_1 - N_2 - N_3}{D - D_1 - D_2 - D_3}$$

Use ORTHONORMAL polynomials for large simulations

One million series of length n=100 Empirical CDFs


```
Step 1: Fit quadratic and get residuals rQ
proc reg data=covid; model Hospitalizations = t t2;
output out=out1 residual=R predicted=p; run;
Step 2: Regress R(t)-R(t-1) on LagR = R(t-1)
 Parameter Estimates
 Parameter
Variable DF Estimate t Value Pr > |t|
Intercept 1 0.34490 0.38 0.7036
  LagR 1 -0.13972 -2.84 0.0054
Step 3: Use the right cutoff number
 -3.84 < -2.84
 Conclusion: H0:unit roots (is, is not) rejected
 residuals (are, are not) shown to be stationary.
 residuals (are, are not) shown to be nonstationary.
```

What Now? <u>Difference!</u>

model
$$H_t = (at^2 + bt + c) + \frac{Z_t}{C_t}$$

____f(t) _____f(t-1) _____

 $(at^2+bt+c)-(a(t^2-2t+1)^2+b(t-1)+c)=2at+b-a$ Model $H_t-H_{t-1}=(\underline{b-a})+(\underline{2a})\underline{t}+Z_t-Z_{t-1}$

proc arima data=covid;
identify var=Hospitalizations(1) crosscor=(t)
stationarity=(adf=4);

Augmented Dickey-Fuller Unit Root Tests

Type Lags Tau Pr < TauTrend 0 -9.65 <.0001

Trend test OK for differences H_t - H_{t-1} Z_t - Z_{t-1} is stationary! \rightarrow

Finishing - model the differences!

Maximum Likelihood Estimation Approx

Parameter Estimate t Value Pr > |t| Lag Variable

MU -3.74522 -2.54 0.0112 0 hospitalizations AR1,1 -0.26081 -2.76 0.0058 4 hospitalizations NUM1 0.1076 4.64 <.0001 0 t

Autocorrelation Check of Residuals

```
To Chi- Pr >
Lag Square DF ChiSq -----Autocorrelations----
6 4.89 5 0.4292 0.039 -0.060 0.054 0.008 -0.170 -0.069
12 9.02 11 0.6204 -0.013 0.017 -0.052 0.075 -0.049 -0.148
18 16.15 17 0.5134 0.125 0.060 -0.100 0.010 -0.102 -0.121
24 22.37 23 0.4980 -0.044 -0.038 0.153 0.059 0.076 0.091
```

Conclusion linear plus AR(4) fits (stationary) differences well.

forecast lead=18 out=out2 id=date;

New data released last week

Higher Order Models

stationary:

$$Y_{t} - \mu = 1.3(Y_{t-1} - \mu) - .4(Y_{t-2} - \mu) + e_{t}$$

$$\nabla Y_{t} = -0.1(Y_{t-1} - \mu) + .4(\nabla Y_{t-1}) + e_{t}$$

$$m^{2} - 1.3m + 0.4 = (m - .5)(m - .8) = 0$$
"characteristic eqn." roots 0.5, 0.8 (< 1)

nonstationary

$$Y_{t} - \mu = 1.3(Y_{t-1} - \mu) - .3(Y_{t-2} - \mu) + e_{t}$$

$$\nabla Y_{t} = \boxed{0.0(Y_{t-1} - \mu) + .3(\nabla Y_{t-1}) + e_{t}}, \quad \nabla Y_{t} = .3(\nabla Y_{t-1}) + e_{t}$$

$$m^{2} - 1.3m + 0.3 = (m - .3)(\underline{m - 1})$$
"unit root!"

Tests

Regress:

Silver Series: Forecasts from 4 1/2 years


```
 Is AR(2) sufficient ? test vs. AR(5).
 proc reg; model D = Y1 D1-D4; test D2=0, D3=0, D4=0;
```

Source df Coeff. t Pr>|t| Intercept 1 121.03 3.09 0.0035 Y_{t-1} 1 -0.188 -3.07 0.0038 Y_{t-1} 1 0.639 4.59 0.0001

$$Y_{t-2}$$
- Y_{t-3} 1 0.050 0.30 0.7691 Y_{t-3} - Y_{t-4} 1 0.000 0.00 0.9985 Y_{t-4} - Y_{t-5} 1 0.263 1.72 0.0924

$$F_{41}^3 = 1152 / 871 = 1.32$$
 Pr>F = 0.2803

Fit AR(2) and do unit root test

Method 1: OLS output and tabled critical value (-2.86)

proc reg; model D = Y1 D1;

```
Source df Coeff. t Pr>|t| Intercept 1 75.581 2.762 0.0082 X Y_{t-1} 1 -0.117 -2.776 0.0038 X Y_{t-1}-Y_{t-2} 1 0.671 6.211 0.0001 \odot
```

<u>Method 2</u>: OLS output and corrected p-values proc arima; identify var=silver stationarity = (adf=(1));


```
Augmented Dickey-Fuller Unit Root Tests

Type Lags t Prob<t
Zero Mean 1 -0.2803 0.5800

Single Mean 1 -2.7757 0.0689 ☺

Trend 1 -2.6294 0.2697
```

Silver Series – the rest of the story!

Your talk seems better now Grandpa!

Disclaimer: No babies ingested alcohol in the making of this slide. (I personally made sure the bottle was empty).

Detecting overdifferencing

Generated Data
$$\rightarrow Y_t = \alpha + \beta t + e_t$$
 $e_t \sim independent \ N(0, \sigma^2)$
$$Y_{t-1} = \alpha + \beta (t-1) + e_{t-1}$$
 Differences $\rightarrow \nabla Y_t = \beta + e_t - \theta e_{t-1}$ $\theta = 1$ ("Non-invertible moving average")

Chang (1993) Moving average unit root (e.g. θ =1) \rightarrow slow decay in IACF (Inverse AutoCorrelation Function)

Chang, M. C., Dickey, D. A., (1993) "Recognizing Overdifferenced Time Series," Journal of Time Series Analysis, 15, 1-8.

Lag

$$Y_{t}-\mu = \rho(Y_{t-1}-\mu) + e_{t} - \theta e_{t-1}$$
Autoregressive Moving Average
$$Model (|\theta| < 1)$$

- (1) Inverse Autocorrelation Function (IACF) is autocorrelation function of $Y_t \mu = \theta(Y_{t-1} \mu) + e_t \rho e_{t-1}$
- (2) Said E. Said*: With sufficient data and lagged differences, just treat this as autoregressive to test H_0 : ρ =1.

^{*} Said S.E. and Dickey, D. A. (1984). "Testing for Unit Roots in Autoregressive-Moving Average Models of Unknown Order," <u>Biometrika</u> 71, 599-607.

Differences

IACF

(Time permitting)

Cointegration analogy: Drunk man walking a dog

Man – red path

Man -> unit root process

Dog-> unit root process

Difference (man-dog) stationary!

Data:
10 year t-bill yields
30 year t-bill yields
(in logarithms)

Log of Ratio

Log of $\frac{30 \text{ year t-bill yields}}{10 \text{ year t-bill yields}} = \log(30 \text{ yr.}) - \log(10 \text{ yr.})$

Check #1 both series are unit root types - yes

(10 year t-bills) Augmented Dickey-Fuller Unit Root Tests

```
Rho Pr < Rho
 Tau Pr < Tau
Type
 Lags
Zero Mean
 0 -0.4461 0.5815 -1.05 0.2635
 2 -0.4283 0.5854 -1.07 0.2573
Single Mean 0 -5.4449 0.3922 -1.96 0.3065
 1 -5.2415 0.4106 -1.95 0.3106
 2 -5.0587 0.4278 -1.89 0.3351
 0 -16.6981 0.1292 -2.63 0.2652
 Can't
Trend
 1 -15.9949 0.1482 -2.51 0.3207
 Reject
 2 -16.1441 0.1440 -2.47 0.3421
 Unit Root
 (30 year t-bills)
 Augmented Dickey-Fuller Unit Root Tests
```

Type Lags Rho Pr < Rho Tau Pr < Tau	
Zero Mean 0 -0.2652 0.6222 -1.09 0.2487	
1 -0.2662 0.6220 -1.13 0.2346	
2 -0.2595 0.6235 -1.08 0.2525	
Single Mean 0 -3.5711 0.5870 -1.74 0.4082	
1 -3.5006 0.5953 -1.76 0.4013	
2 -3.5035 0.5950 -1.72 0.4194	
Trend 0 -6.1699 0.7287 -1.24 0.9002	Can't
1 -5.5451 0.7783 -1.12 0.9231	Reject
2 -6.0531 0.7381 -1.17 0.9140	Unit Root

Check #2 Need more than one difference? – no

Tests on differenced data:

(10 year t-bills)

Augmented Dickey-Fuller Unit Root Tests

Type	Lá	ags F	Rho Pr	< Rho	Tau	Pr < T	au
Zero Me	an	0 -3	59.430	0.0001	1 -19	.34	<.0001
	1	-369.93	1 0.0	001 -13	3.56	<.000	1
	2	-321.22	9 0.0	001 -10	0.38	<.000	1
Single Mean		0 -3	360.041	0.000	1 - 19	.35	<.0001
	1	-371.98	9 0.0	001 -1 3	3.57	<.000	1
	2	-324.88	6 0.0	001 -1 0	0.39	<.000	1
Trend		0 -360	.919	0.0001	-19.37	<.(0001
	1	-374.66	3 0.0	001 -13	3.60	<.000	1
	2	-328.85	4 0.0	001 -10	0.43	<.000	1

Reject Unit roots in differenced data

(30 year t-bills)

Augmented Dickey-Fuller Unit Root Tests

Type	La	ags R	ho Pr∢	< Rho	Tau	Pr < Ta	u
_							
Zero Mea	an	0 -3!	55.741	0.0001	-19.	13 <	<.0001
	1	-342.063	0.00	001 -13	.04	<.0001	
	2	-288.960	0.00	001 -10	.00	<.0001	
Single Mean 0 -356.585 0.0001 -19.15 <.0001					<.0001		
	1	-344.588	0.00	001 -13	.06	<.0001	
	2	-293.062	0.00	001 -10	.02	<.0001	•
Trend		0 -358.	485 (0.0001	-19.23	<.00	001
	1	-350.087	7 0.00	001 -13	.15	<.0001	
	2	-301.163	0.00	001 -10	.11	<.0001	

Reject Unit roots in differenced data Two unit root processes X_t and Y_t are cointegrated if some linear combination ($aX_t + bY_t$, e.g. $1X_t - 1Y_t$) is stationary.

We have 2 unit root processes

Are they "cointegrated?"

Can we use a = 1 and b = -1?

Is log(30 yr. rate) – log(10 yr. rate)

(= log(30 yr. rate/10 yr. rate)) stationary?

Augmented Dickey-Fuller Unit Root Tests

```
Type
 Lags
 Rho Pr < Rho
 Tau Pr < Tau
 0.6832
Zero Mean
 0.0028
 0.01
 0.6844
 0.0243
 0.07
 0.0324
 0.6900
 0.7060
 0.6872
 0.04 0.6970
Single Mean
 0 -27.6337 0.0017
 -3.69 0.0048
 1 -24.9002 0.0033
 -3.42
 0.0113
 2 -22.8252
 0.0054
 -3.19
 0.0216
 3 -26.3394
 0.0024
 -3.36
 0.0136
Trend
 0 -28.5986
 0.0100 -3.71 0.0227
 1 -25.8595 0.0186
 -3.44
 -23.7128
 0.0298
 -3.20
 0.0866
 3 -27.6531
 0.0124
 -3.37
```

Decision: Series are cointegrated!

Which row of the table should we have used? How many lagged differences do we need?

Regresss

$$\Delta Y_t$$
 on $1, Y_{t-1}, \Delta Y_{t-1}, \Delta Y_{t-2}, \dots, \Delta Y_{t-22}$

usual distributions (normal, t, F)

H₀: No lagged differences needed

$$F_{322}^{22} = 1.16$$
 $Pr > F = 0.2807 > 0.05$

Conclusion: Can use top (0 lagged differences) row

Single Mean 0 -27.6337 0.0017 -3.69 0.0048

Final model:

log(30 yr. rate/10 yr. rate) is stationary with estimated mean 0.2805 and autoregressive order 1 structure with ρ =0.92

The <u>full</u> cointegration story:

How do we know that the stationary combination of Y_t and X_t is $S_t = 1(Y_t) - 1(X_t)$ rather than $S_t = 2(Y_t) - 7(X_t)$ or something else?

- (1) Estimate a and b in $S_t = a(Y_t) + b(X_t)$
- (2) Find the effect on the unit root test of estimating a,b

Solution: Engle and Granger (and others)

Result: Nobel Prize in Economics (2003)

One Final Wilbur Wright Quote:

"If I were giving a young man advice as to how he might succeed in life, I would say to him, pick out a good father and mother, and begin life in Ohio."

--Wilbur Wright, 1910

... and one from Clark Gable:

"I'm just a lucky slob from Ohio who happened to be in the right place at the right time."

Lesson 8: Don't take yourself too seriously