arch Documentation

Release 5.5.0

Kevin Sheppard

CONTENTS

1	Univa	ariate Volatility Models
	1.1	Introduction to ARCH Models
	1.2	ARCH Modeling
	1.3	Forecasting
	1.4	Volatility Forecasting
	1.5	Value-at-Risk Forecasting
	1.6	Volatility Scenarios
	1.7	Forecasting with Exogenous Regressors
	1.8	Mean Models
	1.9	Volatility Processes
	1.10	Using the Fixed Variance process
	1.11	Distributions
	1.12	Model Results
	1.12	Utilities
	1.13	Theoretical Background
	1.14	Theoretical Background
2	Boots	strapping 255
	2.1	Bootstrap Examples
	2.2	Confidence Intervals
	2.3	Covariance Estimation
	2.4	Low-level Interfaces
	2.5	Semiparametric Bootstraps
	2.6	Parametric Bootstraps
	2.7	Independent, Identical Distributed Data (i.i.d.)
	2.8	Independent Samples
	2.9	Time-series Bootstraps
	2.10	References
	2.10	References
3	Mult	iple Comparison Procedures 329
	3.1	Multiple Comparisons
	3.2	Module Reference
	3.3	References
4	TT24	Do of Tooling
4		Root Testing 345
	4.1	Introduction
	4.2	Unit Root Testing
	4.3	The Unit Root Tests
5	Coin	tegration Analysis 383
_	5.1	Cointegration Testing

	5.2 5.3	Cointegration Tests	
6	Long 6.1 6.2	ϵ	417 417 458
7	API 1 7.1 7.2 7.3 7.4 7.5 7.6 7.7	Unit Root Testing	461 461 462 462 462 463 463
8	Chan 8.1 8.2 8.3 8.4 8.5	Version 4	465 465 467 470 471 471
9	Citat	ion	473
10	Index	X	475
Bil	oliogra	aphy	477
Py	thon N	Module Index	479
Ind	lex		481

Note

Stable documentation for the latest release is located at doc. Documentation for recent developments is located at devel.

The ARCH toolbox contains routines for:

- Univariate volatility models;
- Bootstrapping;
- Multiple comparison procedures;
- Unit root tests;
- Cointegration Testing and Estimation; and
- Long-run covariance estimation.

Future plans are to continue to expand this toolbox to include additional routines relevant for the analysis of financial data.

CONTENTS 1

2 CONTENTS

CHAPTER

ONE

UNIVARIATE VOLATILITY MODELS

arch.univaraite provides both high-level (arch_model()) and low-level methods (see Mean Models) to specify models. All models can be used to produce forecasts either analytically (when tractable) or using simulation-based methods (Monte Carlo or residual Bootstrap).

1.1 Introduction to ARCH Models

ARCH models are a popular class of volatility models that use observed values of returns or residuals as volatility shocks. A basic GARCH model is specified as

$$r_t = \mu + \epsilon_t \tag{1.1}$$

$$\epsilon_t = \sigma_t e_t \tag{1.2}$$

$$\epsilon_t = \sigma_t e_t
\sigma_t^2 = \omega + \alpha \epsilon_{t-1}^2 + \beta \sigma_{t-1}^2$$
(1.2)

A complete ARCH model is divided into three components:

- a mean model, e.g., a constant mean or an ARX;
- a volatility process, e.g., a GARCH or an EGARCH process; and
- a distribution for the standardized residuals.

In most applications, the simplest method to construct this model is to use the constructor function arch_model()

```
import datetime as dt
import pandas_datareader.data as web
from arch import arch_model
start = dt.datetime(2000, 1, 1)
end = dt.datetime(2014, 1, 1)
sp500 = web.DataReader('^GSPC', 'yahoo', start=start, end=end)
returns = 100 * sp500['Adj Close'].pct_change().dropna()
am = arch_model(returns)
```

Alternatively, the same model can be manually assembled from the building blocks of an ARCH model

```
from arch import ConstantMean, GARCH, Normal
am = ConstantMean(returns)
am.volatility = GARCH(1, 0, 1)
am.distribution = Normal()
```

In either case, model parameters are estimated using

```
res = am.fit()
```

with the following output

```
Iteration: 1, Func. Count: 6, Neg. LLF: 5159.58323938
Iteration: 2, Func. Count: 16, Neg. LLF: 5156.09760149
Iteration: 3, Func. Count: 24, Neg. LLF: 5152.29989336
Iteration: 4, Func. Count: 31, Neg. LLF: 5146.47531817
Iteration: 5, Func. Count: 38, Neg. LLF: 5143.86337547
Iteration: 6, Func. Count: 45, Neg. LLF: 5143.02096168
Iteration: 7, Func. Count: 52, Neg. LLF: 5142.24105141
Iteration: 8, Func. Count: 60, Neg. LLF: 5142.07138907
Iteration: 9, Func. Count: 67, Neg. LLF: 5141.416653
Iteration: 10, Func. Count: 73, Neg. LLF: 5141.39212288
Iteration: 11, Func. Count: 79, Neg. LLF: 5141.39023885
Iteration: 12, Func. Count: 85, Neg. LLF: 5141.39023359
Optimization terminated successfully. (Exit mode 0)

Current function value: 5141.39023359

Iterations: 12
Function evaluations: 85
Gradient evaluations: 12
```

```
print(res.summary())
```

yields

```
Constant Mean - GARCH Model Results
______
Dep. Variable: Adj Close R-squared:
Mean Model: Constant Mean Adj. R-squared:
 -0.001
 -0.001
 GARCH Log-Likelihood:
Vol Model:
 -5141.39
Distribution: Normal ALC.
Method: Maximum Likelihood BIC:
 Normal AIC:
 10290.8
 10315.4
 No. Observations:
 3520
 Fri, Dec 02 2016 Df Residuals:
Date:
 3516
 22:22:28 Df Model:
Time:
 Mean Model
______
 coef std err t P>|t| 95.0% Conf. Int.
 ______
 0.0531 1.487e-02 3.569 3.581e-04 [2.392e-02,8.220e-02]
 Volatility Model
_______
 coef std err t P>|t| 95.0% Conf. Int.
______

 omega
 0.0156
 4.932e-03
 3.155
 1.606e-03
 [5.892e-03,2.523e-02]

 alpha[1]
 0.0879
 1.140e-02
 7.710
 1.260e-14
 [6.554e-02, 0.110]

 beta[1]
 0.9014
 1.183e-02
 76.163
 0.000
 [0.878, 0.925]

Covariance estimator: robust
```

1.1.1 Model Constructor

While models can be carefully specified using the individual components, most common specifications can be specified using a simple model constructor.

```
arch.univariate.arch_model(y, x=None, mean='Constant', lags=0, vol='GARCH', p=1, o=0, q=1, power=2.0, dist='normal', hold_back=None, rescale=None)
```

Initialization of common ARCH model specifications

Parameters

y: {ndarray, Series, None}

The dependent variable

x: {np.array, DataFrame}, optional

Exogenous regressors. Ignored if model does not permit exogenous regressors.

mean: str, optional

Name of the mean model. Currently supported options are: 'Constant', 'Zero', 'LS', 'AR', 'ARX', 'HAR' and 'HARX'

lags: int or list (int), optional

Either a scalar integer value indicating lag length or a list of integers specifying lag locations.

vol: str, optional

Name of the volatility model. Currently supported options are: 'GARCH' (default), 'ARCH', 'EGARCH', 'FIGARCH', 'APARCH' and 'HARCH'

p: int, optional

Lag order of the symmetric innovation

o: int, optional

Lag order of the asymmetric innovation

q: int, optional

Lag order of lagged volatility or equivalent

power: float, optional

Power to use with GARCH and related models

dist: int, optional

Name of the error distribution. Currently supported options are:

- Normal: 'normal', 'gaussian' (default)
- Students's t: 't', 'studentst'
- Skewed Student's t: 'skewstudent', 'skewt'
- Generalized Error Distribution: 'ged', 'generalized error"

hold_back: int

Number of observations at the start of the sample to exclude when estimating model parameters. Used when comparing models with different lag lengths to estimate on the common sample.

rescale: bool

Flag indicating whether to automatically rescale data if the scale of the data is likely to produce convergence issues when estimating model parameters. If False, the model is estimated on the data without transformation. If True, than y is rescaled and the new scale is reported in the estimation results.

```
Returns
model – Configured ARCH model
Return type
ARCHModel
```

Examples

```
>>> import datetime as dt
>>> import pandas_datareader.data as web
>>> djia = web.get_data_fred('DJIA')
>>> returns = 100 * djia['DJIA'].pct_change().dropna()
```

A basic GARCH(1,1) with a constant mean can be constructed using only the return data

```
>>> from arch.univariate import arch_model
>>> am = arch_model(returns)
```

Alternative mean and volatility processes can be directly specified

```
>>> am = arch_model(returns, mean='AR', lags=2, vol='harch', p=[1, 5, 22])
```

This example demonstrates the construction of a zero mean process with a TARCH volatility process and Student t error distribution

Notes

Input that are not relevant for a particular specification, such as lags when mean='zero', are silently ignored.

1.2 ARCH Modeling

This setup code is required to run in an IPython notebook

```
[1]: %matplotlib inline
import matplotlib.pyplot as plt
import seaborn

seaborn.set_style("darkgrid")
plt.rc("figure", figsize=(16, 6))
plt.rc("savefig", dpi=90)
plt.rc("font", family="sans-serif")
plt.rc("font", size=14)
```

1.2.1 **Setup**

These examples will all make use of financial data from Yahoo! Finance. This data set can be loaded from arch. data.sp500.

1.2.2 Specifying Common Models

The simplest way to specify a model is to use the model constructor arch.arch_model which can specify most common models. The simplest invocation of arch will return a model with a constant mean, GARCH(1,1) volatility process and normally distributed errors.

$$r_t = \mu + \epsilon_t$$

$$\sigma_t^2 = \omega + \alpha \epsilon_{t-1}^2 + \beta \sigma_{t-1}^2$$

$$\epsilon_t = \sigma_t e_t, \ e_t \sim N(0, 1)$$

The model is estimated by calling fit. The optional inputs iter controls the frequency of output form the optimizer, and disp controls whether convergence information is returned. The results class returned offers direct access to the estimated parameters and related quantities, as well as a summary of the estimation results.

1.2. ARCH Modeling

GARCH (with a Constant Mean)

The default set of options produces a model with a constant mean, GARCH(1,1) conditional variance and normal errors.

```
[3]: from arch import arch_model
 am = arch_model(returns)
 res = am.fit(update_freq=5)
 print(res.summary())
 Iteration:
 5.
 Func. Count:
 35.
 Neg. LLF: 6970.2765831170655
 Iteration:
 10,
 Func. Count:
 63.
 Neg. LLF: 6936.718477482658
 Optimization terminated successfully
 (Exit mode 0)
 Current function value: 6936.718476988985
 Iterations: 11
 Function evaluations: 68
 Gradient evaluations: 11
 Constant Mean - GARCH Model Results
 Dep. Variable:
 Adj Close R-squared:
 0.000
 Mean Model:
 Constant Mean Adj. R-squared:
 0.000
 Vol Model:
 GARCH
 Log-Likelihood:
 -6936.72
 Distribution:
 Normal
 AIC:
 13881.4
 Method:
 Maximum Likelihood
 BIC:
 13907.5
 No. Observations:
 5030
 Date:
 Wed, Apr 12 2023
 Df Residuals:
 5029
 15:58:55
 Time:
 Df Model:
 1
 Mean Model
 coef
 std err
 t
 P>|t|
 95.0% Conf. Int.
 ______
 0.0564 1.149e-02
 4.906 9.302e-07 [3.384e-02,7.887e-02]
 Volatility Model
 std err
 coef
 P>|t|
 95.0% Conf. Int.


 0.0175
 4.683e-03
 3.738
 1.854e-04
 [8.328e-03,2.669e-02]

 0.1022
 1.301e-02
 7.852
 4.105e-15
 [7.665e-02, 0.128]

 omega
 alpha[1]
 0.8852 1.380e-02
 64.125
 0.000
 [ 0.858, 0.912]
 ______
 Covariance estimator: robust
```

plot() can be used to quickly visualize the standardized residuals and conditional volatility.

```
[4]: fig = res.plot(annualize="D")
```


GJR-GARCH

Additional inputs can be used to construct other models. This example sets o to 1, which includes one lag of an asymmetric shock which transforms a GARCH model into a GJR-GARCH model with variance dynamics given by

$$\sigma_t^2 = \omega + \alpha \epsilon_{t-1}^2 + \gamma \epsilon_{t-1}^2 I_{[\epsilon_{t-1} < 0]} + \beta \sigma_{t-1}^2$$

where I is an indicator function that takes the value 1 when its argument is true.

The log likelihood improves substantially with the introduction of an asymmetric term, and the parameter estimate is highly significant.

Adj Close R-squatant Mean Adj. I GJR-GARCH Log-L:	R-squared:	0.000 0.000
	_	0.000
GJR-GARCH Log-L:	ikalihood:	
	IKCIIIIOUU.	-6822.88
Normal AIC:		13655.8
ikelihood BIC:		13688.4
No. O	bservations:	5030
r 12 2023 Df Res	siduals:	5029
15:58:56 Df Mod	del:	1
Mean Model		
err t	P> t 95	======================================
e-02 1.529	0.126 [-4.9366	e-03,3.995e-02]
	No. Of 12 2023 Df Re 15:58:56 Df Mo Mean Model err t	No. Observations: c 12 2023 Df Residuals: 15:58:56 Df Model:

TARCH/ZARCH

TARCH (also known as ZARCH) model the *volatility* using absolute values. This model is specified using power=1.0 since the default power, 2, corresponds to variance processes that evolve in squares.

The volatility process in a TARCH model is given by

$$\sigma_t = \omega + \alpha \left| \epsilon_{t-1} \right| + \gamma \left| \epsilon_{t-1} \right| I_{\left[\epsilon_{t-1} < 0 \right]} + \beta \sigma_{t-1}$$

More general models with other powers (κ) have volatility dynamics given by

$$\sigma_{t}^{\kappa} = \omega + \alpha \left| \epsilon_{t-1} \right|^{\kappa} + \gamma \left| \epsilon_{t-1} \right|^{\kappa} I_{\left[\epsilon_{t-1} < 0 \right]} + \beta \sigma_{t-1}^{\kappa}$$

where the conditional variance is $(\sigma_t^{\kappa})^{2/\kappa}$.

The TARCH model also improves the fit, although the change in the log likelihood is less dramatic.

```
[6]: am = arch_model(returns, p=1, o=1, q=1, power=1.0)
 res = am.fit(update_freq=5)
 print(res.summary())
 Iteration:
 5.
 Func. Count:
 45,
 Neg. LLF: 6829.203002130782
 Iteration:
 10,
 Func. Count:
 79,
 Neg. LLF: 6799.178617397159
 Optimization terminated successfully
 (Exit mode 0)
 Current function value: 6799.178521515934
 Iterations: 13
 Function evaluations: 96
 Gradient evaluations: 13
 Constant Mean - TARCH/ZARCH Model Results
 Dep. Variable:
 Adj Close
 R-squared:
 0.000
 Mean Model:
 Constant Mean
 Adj. R-squared:
 0.000
 Vol Model:
 TARCH/ZARCH
 Log-Likelihood:
 -6799.18
 Distribution:
 Normal
 AIC:
 13608.4
 Method:
 Maximum Likelihood
 BTC:
 13641.0
 No. Observations:
 5030
 Date:
 Wed, Apr 12 2023
 Df Residuals:
 5029
 Time:
 15:58:56
 Df Model:
 1
 Mean Model
 95.0% Conf. Int.
 coef
 std err
 P>|t|
 0.190 [-7.087e-03,3.570e-02]
 0.0143 1.091e-02
 1.311
 Volatility Model
 coef
 std err
 t
 P>|t|
 95.0% Conf. Int.
```

Student's T Errors

Financial returns are often heavy tailed, and a Student's T distribution is a simple method to capture this feature. The call to arch changes the distribution from a Normal to a Students's T.

The standardized residuals appear to be heavy tailed with an estimated degree of freedom near 10. The log-likelihood also shows a large increase.

```
[7]: am = arch_model(returns, p=1, o=1, q=1, power=1.0, dist="StudentsT")
 res = am.fit(update_freq=5)
 print(res.summary())
 Iteration:
 5, Func. Count: 50,
 Neg. LLF: 6728.995165345449
 Iteration:
 10, Func. Count:
 90,
 Neg. LLF: 6722.151188120595
 Optimization terminated successfully (Exit mode 0)
 Current function value: 6722.151187386988
 Iterations: 11
 Function evaluations: 97
 Gradient evaluations: 11
 Constant Mean - TARCH/ZARCH Model Results
 ______
 Dep. Variable:
 Adj Close R-squared:
 0.000
 Mean Model:
 Constant Mean Adj. R-squared:
 0.000
 Vol Model:
 TARCH/ZARCH Log-Likelihood:
 -6722.15
 Distribution: Standardized Student's t AIC:
 13456.3
 Maximum Likelihood BIC:
 Method:
 13495.4
 No. Observations:
 5030
 Wed, Apr 12 2023 Df Residuals:
 Date:
 5029
 Time:
 15:58:56 Df Model:
 1
 Mean Model
 ______
 coef std err t P>|t| 95.0% Conf. Int.
 0.0323 2.364e-03 13.650 2.020e-42 [2.763e-02,3.690e-02]
 mu
 Volatility Model
 ______
 coef std err t P>|t| 95.0% Conf. Int.
 ______
 0.0201 3.493e-03 5.744 9.249e-09 [1.322e-02,2.691e-02]
 omega
 alpha[1] 1.4150e-08 8.223e-03 1.721e-06 1.000 [-1.612e-02,1.612e-02]
 gamma[1] 0.1721 1.512e-02 11.385 4.978e-30 [ 0.143, 0.202] beta[1] 0.9139 9.578e-03 95.415 0.000 [ 0.895, 0.933]
 Distribution
```

```
coef std err t P>|t| 95.0% Conf. Int.

nu 7.9553 0.881 9.034 1.648e-19 [ 6.229, 9.681]


Covariance estimator: robust
```

1.2.3 Fixing Parameters

In some circumstances, fixed rather than estimated parameters might be of interest. A model-result-like class can be generated using the fix() method. The class returned is identical to the usual model result class except that information about inference (standard errors, t-stats, etc) is not available.

In the example, I fix the parameters to a symmetric version of the previously estimated model.

```
[8]: fixed_res = am.fix([0.0235, 0.01, 0.06, 0.0, 0.9382, 8.0])
 print(fixed_res.summary())
 Constant Mean - TARCH/ZARCH Model Results
 _______
 Dep. Variable:
 Adj Close R-squared:
 Constant Mean Adj. R-squared:
 Mean Model:
 Vol Model:
 TARCH/ZARCH Log-Likelihood:
 -6908.93
 Distribution: Standardized Student's t AIC: Method: User-specified Parameters BIC:
 13829.9
 13869.0
 No. Observations:
 5030
 Date:
 Wed, Apr 12 2023
 Time:
 15:58:56
 Mean Model
 coef
 0.0235
 Volatility Model
 _____
 coef
 0.0100
 omega
 0.0600
 alpha[1]
 0.0000
 gamma[1]
 beta[1]
 0.9382
 Distribution
 coef
 -----
 8.0000
 Results generated with user-specified parameters.
 Std. errors not available when the model is not estimated,
```


1.2.4 Building a Model From Components

Models can also be systematically assembled from the three model components:

- A mean model (arch.mean)
 - Zero mean (ZeroMean) useful if using residuals from a model estimated separately
 - Constant mean (ConstantMean) common for most liquid financial assets
 - Autoregressive (ARX) with optional exogenous regressors
 - Heterogeneous (HARX) autoregression with optional exogenous regressors
 - Exogenous regressors only (LS)
- A volatility process (arch.volatility)
 - ARCH (ARCH)
 - GARCH (GARCH)
 - GJR-GARCH (GARCH using o argument)
 - TARCH/ZARCH (GARCH using power argument set to 1)
 - Power GARCH and Asymmetric Power GARCH (GARCH using power)
 - Exponentially Weighted Moving Average Variance with estimated coefficient (EWMAVariance)
 - Heterogeneous ARCH (HARCH)
 - Parameterless Models
 - * Exponentially Weighted Moving Average Variance, known as RiskMetrics (EWMAVariance)

1.2. ARCH Modeling

- * Weighted averages of EWMAs, known as the RiskMetrics 2006 methodology (RiskMetrics2006)
- A distribution (arch.distribution)
 - Normal (Normal)
 - Standardized Students's T (StudentsT)

Mean Models

The first choice is the mean model. For many liquid financial assets, a constant mean (or even zero) is adequate. For other series, such as inflation, a more complicated model may be required. These examples make use of Core CPI downloaded from the Federal Reserve Economic Data site.

```
[10]: import arch.data.core_cpi
 core_cpi = arch.data.core_cpi.load()
 ann_inflation = 100 * core_cpi.CPILFESL.pct_change(12).dropna()
 fig = ann_inflation.plot()
 14
 12
 10
 8
 6
 0
 1959
 1969
 1979
 1989
 1999
 2009
 Date
```

All mean models are initialized with constant variance and normal errors. For ARX models, the lags argument specifies the lags to include in the model.

```
[11]: from arch.univariate import ARX
 ar = ARX(100 * ann_inflation, lags=[1, 3, 12])
 print(ar.fit().summary())
 AR - Constant Variance Model Results
 Dep. Variable:
 0.991
 CPILFESL
 R-squared:
 Mean Model:
 Adj. R-squared:
 0.991
 Vol Model:
 Constant Variance
 Log-Likelihood:
 -3299.84
 Distribution:
 Normal
 AIC:
 6609.68
 BIC:
 Method:
 Maximum Likelihood
 6632.57
 No. Observations:
 719
 Date:
 Wed, Apr 12 2023
 Df Residuals:
 715
 Time:
 Df Model:
 15:58:57
 4
```

		N	Mean Model		
	coef	std err	t	P> t	95. 0 % Conf. Int.
 Const	4.0216	2.030	1.981	4.762e-02	2 [4.218e-02, 8.001]
CPILFESL[1]	1.1921	3.475e-02	34.306	6.315e-258	B [1.124, 1.260]
CPILFESL[3]	-0.1798	4.076e-02	-4.411	1.030e-05	[-0.260,-9.989e-02]
PILFESL[12]	-0.0232	1.370e-02	-1.692	9.058e-02	2 [-5.002e-02,3.666e-03]
		Volati	ility Model	-	
	coef	std err	t	P> t	95.0% Conf. Int.
sigma2	567.4180	64.487	8.799	.381e-18 [[4.410e+02,6.938e+02]
========	=======	========	=======	=======	
Covariance e	stimator: Wh	ite's Hetero	oskedastici	ty Consist	ent Estimator

Volatility Processes

Volatility processes can be added a a mean model using the volatility property. This example adds an ARCH(5) process to model volatility. The arguments iter and disp are used in fit() to suppress estimation output.

```
[12]: from arch.univariate import ARCH, GARCH
 ar.volatility = ARCH(p=5)
 res = ar.fit(update_freq=0, disp="off")
 print(res.summary())
 AR - ARCH Model Results
 Dep. Variable:
 CPILFESL
 R-squared:
 0.991
 Mean Model:
 Adj. R-squared:
 0.991
 AR
 Vol Model:
 ARCH
 Log-Likelihood:
 -3174.60
 Distribution:
 Normal
 AIC:
 6369.19
 Method:
 Maximum Likelihood
 BIC:
 6414.97
 No. Observations:
 719
 Wed, Apr 12 2023 Df Residuals:
 Date:
 715
 15:58:57 Df Model:
 Time:
 4
 Mean Model
 coef std err t P>|t|
 95.0% Conf. Int.
 Const 2.8500 1.883 1.513 0.130 [-0.841, 6.541]
CPILFESL[1] 1.0859 3.534e-02 30.726 2.594e-207 [ 1.017, 1.155]
CPILFESL[3] -0.0788 3.855e-02 -2.045 4.085e-02 [ -0.154,-3.282e-03]
CPILFESL[12] -0.0189 1.157e-02 -1.630 0.103 [-4.154e-02,3.820e-03]
 Volatility Model
 coef std err t P>|t| 95.0% Conf. Int.
 omega
 76.8684 16.016 4.799 1.592e-06 [ 45.477,1.083e+02]
```

```
alpha[1]
 4.003e-02
 0.1345
 3.359
 7.827e-04 [5.600e-02,
 0.213]
alpha[2]
 0.2280
 6.284e-02
 3.628
 2.860e-04
 [ 0.105,
 0.351]
alpha[3]
 6.802e-02
 0.1838
 2.702
 6.894e-03 [5.047e-02,
 0.3177
alpha[4]
 7.826e-02
 [0.100,
 0.2538
 3.242 1.185e-03
 0.407]
alpha[5]
 0.1954
 7.091e-02
 2.756 5.856e-03 [5.643e-02,
 0.334]
Covariance estimator: robust
```

Plotting the standardized residuals and the conditional volatility shows some large (in magnitude) errors, even when standardized.

Distributions

Finally the distribution can be changed from the default normal to a standardized Student's T using the distribution property of a mean model.

The Student's t distribution improves the model, and the degree of freedom is estimated to be near 8.

```
[14]: from arch.univariate import StudentsT
 ar.distribution = StudentsT()
 res = ar.fit(update_freq=0, disp="off")
 print(res.summary())
 AR - ARCH Model Results
 Dep. Variable:
 CPILFESL
 R-squared:
 0.991
 Mean Model:
 Adj. R-squared:
 0.991
 AR
 Vol Model:
 Log-Likelihood:
 ARCH
 -3168.25
 Distribution:
 Standardized Student's t
 AIC:
 6358.51
 Method:
 Maximum Likelihood
 BIC:
 6408.86
 No. Observations:
 719
 Date:
 Wed, Apr 12 2023
 Df Residuals:
 715
 (continues on next page)
```

4			Df Model:	15:58:58 Mean Model			Time:
		95. 0 % Co					========
		[-0.525,					
		[1.015,					
	_	[-0.149,2.					
	2.224e-03]	[-4.935e-02,2.				-0.0236	CPILFESL[12]
				ility Model			
		95.0% Conf. I				coef	========
	 e+ 0 2]	46.931,1.278e+	2.285e- 0 5 [4.235	20.628	87.3616	omega
	.271]	7.221e-02, 0.2	7.090e-04 [7	3.386	5.064e-02	0.1715	alpha[1]
	.345]	9.485e-02, 0.3	5.743e-04 [9	3.443	6.394e- 0 2	0.2202	alpha[2]
	.279]	3.071e-02, 0.2	1.447e-02 [3	2.445	6.327e- 0 2	0.1547	alpha[3]
	.354]	5.884e-02, 0.3	3.677e-03 [6	2.905	7.287e- 0 2	0.2117	alpha[4]
	.350]	1.198e-02, 0.3	1.261e- 0 2 [4	2.494	7.854e- 0 2	0.1959	alpha[5]
				ribution 			
	 nt.	95. 0 % Conf. Int					
	 121	2.447, 15.642	 7.208e-03 Г	2.687	3.366	9.0448	nu

1.2.5 WTI Crude

The next example uses West Texas Intermediate Crude data from FRED. Three models are fit using alternative distributional assumptions. The results are printed, where we can see that the normal has a much lower log-likelihood than either the Standard Student's T or the Standardized Skew Student's T – however, these two are fairly close. The closeness of the T and the Skew T indicate that returns are not heavily skewed.

1.2. ARCH Modeling 17

```
)
 )
 print(lls)
 params = pd.DataFrame(
 OrderedDict(
 (
 ("normal", res_normal.params),
 ("t", res_t.params),
 ("skewt", res_skewt.params),
 )
 )
 params
 normal
 -18165.858870
 -17919.643916
 t
 skewt
 -17916.669052
 dtype: float64
[15]:
 skewt
 normal
 t
 alpha[1]
 0.064980
 0.064889
 0.085627
 beta[1]
 0.909098
 0.927950
 0.928215
 eta
 NaN
 NaN
 6.186541
 lambda
 NaN
 NaN -0.036986
 0.046682
 0.056438
 0.040928
 mu
 NaN
 6.178598
 NaN
 nu
 omega
 0.055806
 0.048516
 0.047683
```

The standardized residuals can be computed by dividing the residuals by the conditional volatility. These are plotted along with the (unstandardized, but scaled) residuals. The non-standardized residuals are more peaked in the center indicating that the distribution is somewhat more heavy tailed than that of the standardized residuals.

```
[16]: std_resid = res_normal.resid / res_normal.conditional_volatility
unit_var_resid = res_normal.resid / res_normal.resid.std()
df = pd.concat([std_resid, unit_var_resid], axis=1)
df.columns = ["Std Resids", "Unit Variance Resids"]
subplot = df.plot(kind="kde", xlim=(-4, 4))

Std Resids
Unit Variance Resids

0.5

0.4

Proceedings of the process of the
```

1.2.6 Simulation

All mean models expose a method to simulate returns from assuming the model is correctly specified. There are two required parameters, params which are the model parameters, and nobs, the number of observations to produce.

Below we simulate from a GJR-GARCH(1,1) with Skew-t errors using parameters estimated on the WTI series. The simulation returns a DataFrame with 3 columns:

- data: The simulated data, which includes any mean dynamics.
- volatility: The conditional volatility series
- errors: The simulated errors generated to produce the model. The errors are the difference between the data and its conditional mean, and can be transformed into the standardized errors by dividing by the volatility.

```
[17]: res = arch_model(crude_ret, p=1, o=1, q=1, dist="skewt").fit(disp="off")
 pd.DataFrame(res.params)
Γ177:
 params
 0.029365
 mu
 0.044374
 omega
 alpha[1] 0.044344
 gamma[1] 0.036104
 beta[1]
 0.931280
 6.211281
 eta
 lambda
 -0.041616
[18]: sim_mod = arch_model(None, p=1, o=1, q=1, dist="skewt")
 sim_data = sim_mod.simulate(res.params, 1000)
 sim_data.head()
[18]:
 data volatility
 errors
 0 2.729532
 2.293291 2.700167
 1 1.310209
 2.294658 1.280844
 2 -3.711848
 2.240700 -3.741213
 2.417869 2.183502
 3 2.212867
 4 2.987078
 2.387496 2.957713
```

Simulations can be reproduced using a NumPy RandomState. This requires constructing a model from components where the RandomState instance is passed into to the distribution when the model is created.

The cell below contains code that builds a model with a constant mean, GJR-GARCH volatility and Skew t errors initialized with a user-provided RandomState. Saving the initial state allows it to be restored later so that the simulation can be run with the same random values.

```
[19]: import numpy as np
 from arch.univariate import GARCH, ConstantMean, SkewStudent

rs = np.random.RandomState([892380934, 189201902, 129129894, 9890437])
# Save the initial state to reset later
 state = rs.get_state()

dist = SkewStudent(seed=rs)
 vol = GARCH(p=1, o=1, q=1)
 repro_mod = ConstantMean(None, volatility=vol, distribution=dist)
```

```
repro_mod.simulate(res.params, 1000).head()

[19]:

data volatility errors
0 1.616836  4.787697 1.587470
1 4.106780  4.637129 4.077415
2 4.530200  4.561457 4.500834
3 2.284833  4.507739 2.255468
4 3.378519  4.381016 3.349153
```

Resetting the state using set_state shows that calling simulate using the same underlying state in the RandomState produces the same objects.

```
[20]: # Reset the state to the initial state
 rs.set_state(state)
 repro_mod.simulate(res.params, 1000).head()
 data volatility
Γ201:
 errors
 4.787697 1.587470
 0 1.616836
 1 4.106780
 4.637129 4.077415
 2 4.530200
 4.561457 4.500834
 3 2.284833
 4.507739 2.255468
 4 3.378519
 4.381016 3.349153
```

1.3 Forecasting

Multi-period forecasts can be easily produced for ARCH-type models using forward recursion, with some caveats. In particular, models that are non-linear in the sense that they do not evolve using squares or residuals do not normally have analytically tractable multi-period forecasts available.

All models support three methods of forecasting:

- Analytical: analytical forecasts are always available for the 1-step ahead forecast due to the structure of ARCHtype models. Multi-step analytical forecasts are only available for model which are linear in the square of the residual, such as GARCH or HARCH.
- Simulation: simulation-based forecasts are always available for any horizon, although they are only useful for horizons larger than 1 since the first out-of-sample forecast from an ARCH-type model is always fixed. Simulation-based forecasts make use of the structure of an ARCH-type model to forward simulate using the assumed distribution of residuals, e.g., a Normal or Student's t.
- Bootstrap: bootstrap-based forecasts are similar to simulation based forecasts except that they make use of the standardized residuals from the actual data used in the estimation rather than assuming a specific distribution. Like simulation-base forecasts, bootstrap-based forecasts are only useful for horizons larger than 1. Additionally, the bootstrap forecasting method requires a minimal amount of in-sample data to use prior to producing the forecasts

This document will use a standard GARCH(1,1) with a constant mean to explain the choices available for forecasting. The model can be described as

$$r_t = \mu + \epsilon_t \tag{1.4}$$

$$\epsilon_t = \sigma_t e_t \tag{1.5}$$

$$\begin{aligned}
\epsilon_t &= \sigma_t \epsilon_t \\
\sigma_t^2 &= \omega + \alpha \epsilon_{t-1}^2 + \beta \sigma_{t-1}^2
\end{aligned} \tag{1.5}$$

$$e_t \sim N(0,1) \tag{1.7}$$

In code this model can be constructed using data from the S&P 500 using

```
from arch import arch_model
import datetime as dt
import pandas_datareader.data as web
start = dt.datetime(2000,1,1)
end = dt.datetime(2014,1,1)
sp500 = web.get_data_yahoo('^GSPC', start=start, end=end)
returns = 100 * sp500['Adj Close'].pct_change().dropna()
am = arch_model(returns, vol='Garch', p=1, o=0, q=1, dist='Normal')
```

The model will be estimated using the first 10 years to estimate parameters and then forecasts will be produced for the final 5.

```
split_date = dt.datetime(2010,1,1)
res = am.fit(last_obs=split_date)
```

1.3.1 Analytical Forecasts

Analytical forecasts are available for most models that evolve in terms of the squares of the model residuals, e.g., GARCH, HARCH, etc. These forecasts exploit the relationship $E_t[\epsilon_{t+1}^2] = \sigma_{t+1}^2$ to recursively compute forecasts.

Variance forecasts are constructed for the conditional variances as

$$\sigma_{t+1}^2 = \omega + \alpha \epsilon_t^2 + \beta \sigma_t^2 \tag{1.8}$$

$$\sigma_{t+h}^{2} = \omega + \alpha E_{t}[\epsilon_{t+h-1}^{2}] + \beta E_{t}[\sigma_{t+h-1}^{2}] h \ge 2$$

$$= \omega + (\alpha + \beta) E_{t}[\sigma_{t+h-1}^{2}] h \ge 2$$
(1.9)
$$= (1.10)$$

$$= \omega + (\alpha + \beta) E_t[\sigma_{t+h-1}^2] h \ge 2$$
 (1.10)

```
forecasts = res.forecast(horizon=5, start=split_date)
forecasts.variance[split_date:].plot()
```

1.3.2 Simulation Forecasts

Simulation-based forecasts use the model random number generator to simulate draws of the standardized residuals, e_{t+h} . These are used to generate a pre-specified number of paths of the variances which are then averaged to produce the forecasts. In models like GARCH which evolve in the squares of the residuals, there are few advantages to simulationbased forecasting. These methods are more valuable when producing multi-step forecasts from models that do not have closed form multi-step forecasts such as EGARCH models.

Assume there are B simulated paths. A single simulated path is generated using

$$\sigma_{t+h,b}^2 = \omega + \alpha \epsilon_{t+h-1,b}^2 + \beta \sigma_{t+h-1,b}^2$$
 (1.11)

$$\epsilon_{t+h,b} = e_{t+h,b} \sqrt{\sigma_{t+h,b}^2} \tag{1.12}$$

where the simulated shocks are $e_{t+1,b}, e_{t+2,b}, \ldots, e_{t+h,b}$ where b is included to indicate that the simulations are independent across paths. Note that the first residual, ϵ_t , is in-sample and so is not simulated.

The final variance forecasts are then computed using the B simulations

$$E_t[\epsilon_{t+h}^2] = \sigma_{t+h}^2 = B^{-1} \sum_{b=1}^B \sigma_{t+h,b}^2.$$
(1.13)

1.3. Forecasting 21 forecasts = res.forecast(horizon=5, start=split_date, method='simulation')

1.3.3 Bootstrap Forecasts

Bootstrap-based forecasts are virtually identical to simulation-based forecasts except that the standardized residuals are generated by the model. These standardized residuals are generated using the observed data and the estimated parameters as

$$\hat{e}_t = \frac{r_t - \hat{\mu}}{\hat{\sigma}_t} \tag{1.14}$$

The generation scheme is identical to the simulation-based method except that the simulated shocks are drawn (i.i.d., with replacement) from $\hat{e}_1, \hat{e}_2, \dots, \hat{e}_t$. so that only data available at time t are used to simulate the paths.

1.3.4 Forecasting Options

The forecast() method is attached to a model fit result.

- params The model parameters used to forecast the mean and variance. If not specified, the parameters estimated during the call to fit the produced the result are used.
- · horizon A positive integer value indicating the maximum horizon to produce forecasts.
- start A positive integer or, if the input to the mode is a DataFrame, a date (string, datetime, datetime64 or Timestamp). Forecasts are produced from start until the end of the sample. If not provided, start is set to the length of the input data minus 1 so that only 1 forecast is produced.
- align One of 'origin' (default) or 'target' that describes how the forecasts aligned in the output. Origin aligns
 forecasts to the last observation used in producing the forecast, while target aligns forecasts to the observation
 index that is being forecast.
- method One of 'analytic' (default), 'simulation' or 'bootstrap' that describes the method used to produce the forecasts. Not all methods are available for all horizons.
- simulations A non-negative integer indicating the number of simulation to use when method is 'simulation' or 'bootstrap'

1.3.5 Understanding Forecast Output

Any call to *forecast()* returns a *ARCHModelForecast* object with has 3 core attributes and 1 which may be useful when using simulation- or bootstrap-based forecasts.

The three core attributes are

- mean The forecast conditional mean.
- variance The forecast conditional variance.
- residual_variance The forecast conditional variance of residuals. This will differ from variance whenever the model has dynamics (e.g. an AR model) for horizons larger than 1.

Each attribute contains a DataFrame with a common structure.

```
print(forecasts.variance.tail())
```

which returns

```
h.1
 h.2
 h.3
 h.5
Date
2013-12-24
 0.489534
 0.495875
 0.501122
 0.509194
2013-12-26
 0.474691
 0.480416
 0.483664
 0.491932
 0.502419
2013-12-27
 0.447054
 0.454875
 0.462167
 0.467515
 0.475632
2013-12-30 0.421528
 0.430024
 0.439856
 0.448282
 0.457368
2013-12-31 0.407544
 0.415616
 0.422848
 0.430246
 0.439451
```

The values in the columns h.1 are one-step ahead forecast, while values in h.2, ..., h.5 are 2, ..., 5-observation ahead forecasts. The output is aligned so that the Date column is the final data used to generate the forecast, so that h.1 in row 2013-12-31 is the one-step ahead forecast made using data **up to and including** December 31, 2013.

By default forecasts are only produced for observations after the final observation used to estimate the model.

```
day = dt.timedelta(1)
print(forecasts.variance[split_date - 5 * day:split_date + 5 * day])
```

which produces

	h.1	h.2	h.3	h.4	h.5
Date					
2009-12-28	NaN	NaN	NaN	NaN	NaN
2009-12-29	NaN	NaN	NaN	NaN	NaN
2009-12-30	NaN	NaN	NaN	NaN	NaN
2009-12-31	NaN	NaN	NaN	NaN	NaN
2010-01-04	0.739303	0.741100	0.744529	0.746940	0.752688
2010-01-05	0.695349	0.702488	0.706812	0.713342	0.721629
2010-01-06	0.649343	0.654048	0.664055	0.672742	0.681263

The output will always have as many rows as the data input. Values that are not forecast are nan filled.

1.3.6 Output Classes

ARCHModelForecast(index, start_index, mean,)	Container for forecasts from an ARCH Model
ARCHModelForecastSimulation(index, values,)	Container for a simulation or bootstrap-based forecasts
	from an ARCH Model

arch.univariate.base.ARCHModelForecast

Container for forecasts from an ARCH Model

Parameters

index : {list, ndarray}

mean : ndarray
variance : ndarray

1.3. Forecasting 23

residual_variance: ndarray

simulated_paths : ndarray, optional

simulated_variances : ndarray, optional

simulated_residual_variances: ndarray, optional

simulated_residuals: ndarray, optional

align : {'origin', 'target'}

Methods

Properties

mean	Forecast values for the conditional mean of the pro-
	cess
residual_variance	Forecast values for the conditional variance of the
	residuals
simulations	Detailed simulation results if using a simulation-
	based method
variance	Forecast values for the conditional variance of the
	process

arch.univariate.base.ARCHModelForecast.mean

property ARCHModelForecast.mean : DataFrame

Forecast values for the conditional mean of the process

Return type

DataFrame

arch.univariate.base.ARCHModelForecast.residual variance

property ARCHModelForecast.residual_variance : DataFrame

Forecast values for the conditional variance of the residuals

Return type

DataFrame

arch.univariate.base.ARCHModelForecast.simulations

 $\textbf{property} \ \ ARCHModel Forecast. \textbf{\textit{simulations}}: ARCHModel Forecast Simulation$

Detailed simulation results if using a simulation-based method

Returns

Container for simulation results

Return type

ARCHModel Forecast Simulation

arch.univariate.base.ARCHModelForecast.variance

property ARCHModelForecast.variance : DataFrame

Forecast values for the conditional variance of the process

Return type

DataFrame

arch.univariate.base.ARCHModelForecastSimulation

Container for a simulation or bootstrap-based forecasts from an ARCH Model

Parameters

index

values

residuals

variances

residual_variances

Methods

Properties

index	The index aligned to dimension 0 of the simulation
	paths
residual_variances	Simulated variance of the residuals
residuals	Simulated residuals used to produce the values
values	The values of the process
variances	Simulated variances of the values

1.3. Forecasting 25

arch.univariate.base.ARCHModelForecastSimulation.index

```
property ARCHModelForecastSimulation.index : Index
```

The index aligned to dimension 0 of the simulation paths

Return type

Tndex

arch.univariate.base.ARCHModelForecastSimulation.residual variances

property ARCHModelForecastSimulation.residual_variances: numpy.ndarray | None

Simulated variance of the residuals

Return type

Optional[ndarray]

arch.univariate.base.ARCHModelForecastSimulation.residuals

```
property ARCHModelForecastSimulation.residuals: numpy.ndarray | None
```

Simulated residuals used to produce the values

Return type

Optional[ndarray]

arch.univariate.base.ARCHModelForecastSimulation.values

```
property ARCHModelForecastSimulation.values: numpy.ndarray | None
```

The values of the process

Return type

Optional[ndarray]

arch.univariate.base.ARCHModelForecastSimulation.variances

```
property ARCHModelForecastSimulation.variances: numpy.ndarray | None
```

Simulated variances of the values

Return type

Optional[ndarray]

1.4 Volatility Forecasting

This setup code is required to run in an IPython notebook

```
[1]: %matplotlib inline
import matplotlib.pyplot as plt
import seaborn as sns
sns.set_style("darkgrid")
```

```
plt.rc("figure", figsize=(16, 6))
plt.rc("savefig", dpi=90)
plt.rc("font", family="sans-serif")
plt.rc("font", size=14)
```

1.4.1 Future Forecast Shape Changes

```
WARNING
The future behavior of forecast is changing.
```

Versions of arch before 4.19 defaulted to returning forecast values with the same shape as the data used to fit the model. While this is convenient it is also computationally wasteful. This is especially true when using method is "simulation" or "bootstrap". In future version of arch, the default behavior will change to only returning the minimal DataFrame that is needed to contain the forecast results. In the current version of arch, calling forecast() without the reindex keyword argument produces a FutureWarning. You can silence the future warning by:

- Using reindex=False which uses the future behavior.
- Using reindex=True which uses the legacy behavior.
- Importing from arch.__future__ import reindexing which will set the default to False and silence the warning.

1.4.2 Data

These examples make use of S&P 500 data from Yahoo! that is available from arch.data.sp500.

```
import datetime as dt
import sys

import arch.data.sp500
import numpy as np
import pandas as pd
from arch import arch_model

data = arch.data.sp500.load()
market = data["Adj Close"]
returns = 100 * market.pct_change().dropna()
```

1.4.3 Basic Forecasting

Forecasts can be generated for standard GARCH(p,q) processes using any of the three forecast generation methods:

- · Analytical
- · Simulation-based
- · Bootstrap-based

Be default forecasts will only be produced for the final observation in the sample so that they are out-of-sample.

Forecasts start with specifying the model and estimating parameters.

```
[3]: am = arch_model(returns, vol="Garch", p=1, o=0, q=1, dist="Normal")
 res = am.fit(update_freq=5)
 Func. Count:
 Iteration:
 5,
 35.
 Neg. LLF: 6970.282172935112
 Iteration:
 Func. Count:
 63.
 Neg. LLF: 6936.718477483884
 10,
 Optimization terminated successfully (Exit mode 0)
 Current function value: 6936.718476988963
 Iterations: 11
 Function evaluations: 68
 Gradient evaluations: 11
```

```
[4]: forecasts = res.forecast(reindex=False)
```

Forecasts are contained in an ARCHModelForecast object which has 4 attributes:

- mean The forecast means
- residual_variance The forecast residual variances, that is $E_t[\epsilon_{t+h}^2]$
- variance The forecast variance of the process, $E_t[r_{t+h}^2]$. The variance will differ from the residual variance whenever the model has mean dynamics, e.g., in an AR process.
- simulations An object that contains detailed information about the simulations used to generate forecasts. Only used if the forecast method is set to 'simulation' or 'bootstrap'. If using 'analytical' (the default), this is None.

The three main outputs are all returned in DataFrames with columns of the form h.# where # is the number of steps ahead. That is, h.1 corresponds to one-step ahead forecasts while h.10 corresponds to 10-steps ahead.

The default forecast only produces 1-step ahead forecasts.

Longer horizon forecasts can be computed by passing the parameter horizon.

If you fail to set reindex you will see a warning.

```
[7]: forecasts = res.forecast(horizon=5)

 c:\git\arch\arch\__future__\_utility.py:11: FutureWarning:
 The default for reindex is True. After September 2021 this will change to
 False. Set reindex to True or False to silence this message. Alternatively,
 you can use the import comment

from arch.__future__ import reindexing

to globally set reindex to True and silence this warning.

warnings.warn(
```

When not specified, or if reindex is True, then values that are not computed are nan-filled.

```
[8]: print(forecasts.residual_variance.iloc[-3:])
 h.1
 h.2
 h.4
 h.5
 Date
 2018-12-27
 NaN
 NaN
 NaN
 NaN
 NaN
 2018-12-28
 NaN
 NaN
 NaN
 NaN
 NaN
 2018-12-31 3.59647 3.568502 3.540887 3.513621 3.4867
```

1.4.4 Alternative Forecast Generation Schemes

Fixed Window Forecasting

Fixed-windows forecasting uses data up to a specified date to generate all forecasts after that date. This can be implemented by passing the entire data in when initializing the model and then using last_obs when calling fit. forecast() will, by default, produce forecasts after this final date.

Note last_obs follow Python sequence rules so that the actual date in last_obs is not in the sample.

```
[9]: res = am.fit(last_obs="2011-1-1", update_freq=5)
 forecasts = res.forecast(horizon=5, reindex=False)
 print(forecasts.variance.dropna().head())
 Iteration:
 5.
 Func. Count:
 34.
 Neg. LLF: 4578.713295409127
 Iteration:
 10,
 Func. Count:
 63.
 Neg. LLF: 4555.338451419905
 Optimization terminated successfully
 (Exit mode 0)
 Current function value: 4555.285110045323
 Iterations: 14
 Function evaluations: 83
 Gradient evaluations: 14
 h 1
 h.2
 h.3
 h.4
 h.5
```

```
Date
2010-12-31 0.381757 0.390905 0.399988 0.409008 0.417964
2011-01-03 0.451724 0.460381 0.468976 0.477512 0.485987
2011-01-04 0.428416 0.437236 0.445994 0.454691 0.463326
2011-01-05 0.420554 0.429429 0.438242 0.446993 0.455683
2011-01-06 0.402483 0.411486 0.420425 0.429301 0.438115
```

Rolling Window Forecasting

Rolling window forecasts use a fixed sample length and then produce one-step from the final observation. These can be implemented using first_obs and last_obs.

```
[10]: index = returns.index
 start_loc = 0
 end_loc = np.where(index \geq "2010-1-1")[0].min()
 forecasts = {}
 for i in range(20):
 sys.stdout.write(".")
 sys.stdout.flush()
 res = am.fit(first_obs=i, last_obs=i + end_loc, disp="off")
 temp = res.forecast(horizon=3, reindex=False).variance
 fcast = temp.iloc[0]
 forecasts[fcast.name] = fcast
 print()
 print(pd.DataFrame(forecasts).T)
 h.1
 h.2
 h.3
 2009-12-31 0.615314 0.621743 0.628133
 2010-01-04 0.751747 0.757343 0.762905
 2010-01-05 0.710453 0.716315 0.722142
 2010-01-06  0.666244  0.672346  0.678411
 2010-01-07 0.634424 0.640706 0.646949
 2010-01-08 0.600109 0.606595 0.613040
 2010-01-11 0.565514 0.572212 0.578869
 2010-01-12 0.599561 0.606051 0.612501
 2010-01-13 0.608309 0.614748 0.621148
 2010-01-14 0.575065 0.581756 0.588406
 2010-01-15 0.629890 0.636245 0.642561
 2010-01-19 0.695074 0.701042 0.706974
 2010-01-20 0.737154 0.742908 0.748627
 2010-01-21 0.954167 0.958725 0.963255
 2010-01-22 1.253453 1.256401 1.259332
 2010-01-25 1.178691 1.182043 1.185374
 2010-01-26 1.112205 1.115886 1.119545
 2010-01-27 1.051295 1.055327 1.059335
 2010-01-28 1.085678 1.089512 1.093324
 2010-01-29 1.085786 1.089594 1.093378
```

Recursive Forecast Generation

Recursive is similar to rolling except that the initial observation does not change. This can be easily implemented by dropping the first_obs input.

```
[11]: import numpy as np
 import pandas as pd
 index = returns.index
 start loc = 0
 end_loc = np.where(index \geq "2010-1-1")[0].min()
 forecasts = {}
 for i in range(20):
 sys.stdout.write(".")
 sys.stdout.flush()
 res = am.fit(last_obs=i + end_loc, disp="off")
 temp = res.forecast(horizon=3, reindex=False).variance
 fcast = temp.iloc[0]
 forecasts[fcast.name] = fcast
 print()
 print(pd.DataFrame(forecasts).T)
 h.1
 h.2
 h.3
 2009-12-31 0.615314 0.621743 0.628133
 2010-01-04 0.751723 0.757321 0.762885
 2010-01-05 0.709956 0.715791 0.721591
 2010-01-06 0.666057 0.672146 0.678197
 2010-01-07 0.634503 0.640776 0.647011
 2010-01-08 0.600417 0.606893 0.613329
 2010-01-11 0.565684 0.572369 0.579014
 2010-01-12 0.599963 0.606438 0.612874
 2010-01-13 0.608558 0.614982 0.621366
 2010-01-14 0.575020 0.581639 0.588217
 2010-01-15 0.629696 0.635989 0.642244
 2010-01-19 0.694735 0.700656 0.706541
 2010-01-20 0.736509 0.742193 0.747842
 2010-01-21 0.952751 0.957246 0.961713
 2010-01-22 1.251145 1.254050 1.256936
 2010-01-25 1.176864 1.180162 1.183441
 2010-01-26 1.110848 1.114497 1.118124
 2010-01-27 1.050102 1.054077 1.058028
 2010-01-28 1.084669 1.088454 1.092216
 2010-01-29 1.085003 1.088783 1.092541
```

1.4.5 TARCH

Analytical Forecasts

All ARCH-type models have one-step analytical forecasts. Longer horizons only have closed forms for specific models. TARCH models do not have closed-form (analytical) forecasts for horizons larger than 1, and so simulation or bootstrapping is required. Attempting to produce forecasts for horizons larger than 1 using method='analytical' results in a ValueError.

```
[12]: # TARCH specification
 am = arch_model(returns, vol="GARCH", power=2.0, p=1, o=1, q=1)
 res = am.fit(update_freq=5)
 forecasts = res.forecast(reindex=False)
 print(forecasts.variance.iloc[-1])
 Iteration:
 5,
 Func. Count:
 40,
 Neg. LLF: 6846.496665348549
 Iteration:
 10,
 Func. Count:
 75,
 Neg. LLF: 6822.883179474602
 Optimization terminated successfully
 (Exit mode 0)
 Current function value: 6822.882823372691
 Iterations: 13
 Function evaluations: 93
 Gradient evaluations: 13
 h.1
 3.010188
 Name: 2018-12-31 00:00:00, dtype: float64
```

Simulation Forecasts

When using simulation- or bootstrap-based forecasts, an additional attribute of an ARCHModelForecast object is meaningful — simulation.

```
fig, ax = plt.subplots(1, 1)
  var_2016 = res.conditional_volatility["2016"] ** 2.0
  subplot = var_2016.plot(ax=ax, title="Conditional Variance")
  subplot.set_xlim(var_2016.index[0], var_2016.index[-1])
[13]: (16804.0, 17165.0)
```


```
[14]: forecasts = res.forecast(horizon=5, method="simulation", reindex=False)
 sims = forecasts.simulations

x = np.arange(1, 6)
 lines = plt.plot(x, sims.residual_variances[-1, ::5].T, color="#9cb2d6", alpha=0.5)
 lines[0].set_label("Simulated path")
 line = plt.plot(x, forecasts.variance.iloc[-1].values, color="#002868")
 line[0].set_label("Expected variance")
 plt.gca().set_xticks(x)
 plt.gca().set_xlim(1, 5)
 legend = plt.legend()

 Simulated path
 Expected variance


8

6

4

2
```

```
[15]: import seaborn as sns
 sns.boxplot(data=sims.variances[-1])
[15]: <AxesSubplot:>
```


Bootstrap Forecasts

Bootstrap-based forecasts are nearly identical to simulation-based forecasts except that the values used to simulate the process are computed from historical data rather than using the assumed distribution of the residuals. Forecasts produced using this method also return an ARCHModelForecastSimulation containing information about the simulated paths.

```
[16]: forecasts = res.forecast(horizon=5, method="bootstrap", reindex=False)
 sims = forecasts.simulations
 lines = plt.plot(x, sims.residual_variances[-1, ::5].T, color="#9cb2d6", alpha=0.5)
 lines[0].set_label("Simulated path")
 line = plt.plot(x, forecasts.variance.iloc[-1].values, color="#002868")
 line[0].set_label("Expected variance")
 plt.gca().set_xticks(x)
 plt.gca().set_xlim(1, 5)
 legend = plt.legend()
 25
 Simulated path
 Expected variance
 20
 15
 10
 5
```

2

1.5 Value-at-Risk Forecasting

Value-at-Risk (VaR) forecasts from GARCH models depend on the conditional mean, the conditional volatility and the quantile of the standardized residuals,

$$VaR_{t+1|t} = -\mu_{t+1|t} - \sigma_{t+1|t}q_{\alpha}$$

where q_{α} is the α quantile of the standardized residuals, e.g., 5%.

The quantile can be either computed from the estimated model density or computed using the empirical distribution of the standardized residuals. The example below shows both methods.

```
[17]: am = arch_model(returns, vol="Garch", p=1, o=0, q=1, dist="skewt")
res = am.fit(disp="off", last_obs="2017-12-31")
```

1.5.1 Parametric VaR

First, we use the model to estimate the VaR. The quantiles can be computed using the ppf method of the distribution attached to the model. The quantiles are printed below.

```
[18]: forecasts = res.forecast(start="2018-1-1", reindex=False)
 cond_mean = forecasts.mean["2018":]
 cond_var = forecasts.variance["2018":]
 q = am.distribution.ppf([0.01, 0.05], res.params[-2:])
 print(q)
 [-2.64484999 -1.64965918]
```

Next, we plot the two VaRs along with the returns. The returns that violate the VaR forecasts are highlighted.

```
[19]: value_at_risk = -cond_mean.values - np.sqrt(cond_var).values * q[None, :]
 value_at_risk = pd.DataFrame(value_at_risk, columns=["1%", "5%"], index=cond_var.index)
 ax = value_at_risk.plot(legend=False)
 xl = ax.set_xlim(value_at_risk.index[0], value_at_risk.index[-1])
 rets_2018 = returns["2018":].copy()
 rets_2018.name = "S&P 500 Return"
 c = []
 for idx in value_at_risk.index:
 if rets_2018[idx] > -value_at_risk.loc[idx, "5%"]:
 c.append("#000000")
 elif rets_2018[idx] < -value_at_risk.loc[idx, "1%"]:</pre>
 c.append("#BB0000")
 else:
 c.append("#BB00BB")
 c = np.array(c, dtype="object")
 labels = {
 "#BB0000": "1% Exceedence",
 "#BB00BB": "5% Exceedence",
 "#000000": "No Exceedence",
 markers = {"#BB0000": "x", "#BB00BB": "s", "#000000": "o"}
 for color in np.unique(c):
 sel = c == color
```

(continues on next page)

(continued from previous page)

```
ax.scatter(
rets_2018.index[sel],
-rets_2018.loc[sel],
marker=markers[color],
c=c[sel],
label=labels[color],
)
ax.set_title("Parametric VaR")
leg = ax.legend(frameon=False, ncol=3)

Parametric VaR

Parametric VaR

Analos No Exceedence
Simple Parametric VaR

Date
```

1.5.2 Filtered Historical Simulation

Next, we use the empirical distribution of the standardized residuals to estimate the quantiles. These values are very similar to those estimated using the assumed distribution. The plot below is identical except for the slightly different quantiles.

```
[20]: std_rets = (returns[:"2017"] - res.params["mu"]) / res.conditional_volatility
 std_rets = std_rets.dropna()
 q = std_rets.quantile([0.01, 0.05])
 print(q)

0.01 -2.668273
 0.05 -1.723352
 dtype: float64
```

```
[21]: value_at_risk = -cond_mean.values - np.sqrt(cond_var).values * q.values[None, :]
 value_at_risk = pd.DataFrame(value_at_risk, columns=["1%", "5%"], index=cond_var.index)
 ax = value_at_risk.plot(legend=False)
 xl = ax.set_xlim(value_at_risk.index[0], value_at_risk.index[-1])
 rets_2018 = returns["2018":].copy()
 rets_2018.name = "S&P 500 Return"
 c = []
 for idx in value_at_risk.index:
 if rets_2018[idx] > -value_at_risk.loc[idx, "5%"]:
```

(continues on next page)

(continued from previous page)

```
c.append("#000000")
 elif rets_2018[idx] < -value_at_risk.loc[idx, "1%"]:</pre>
 c.append("#BB0000")
 else:
 c.append("#BB00BB")
c = np.array(c, dtype="object")
for color in np.unique(c):
 sel = c == color
 ax.scatter(
 rets_2018.index[sel].
 -rets_2018.loc[sel],
 marker=markers[color],
 c=c[sel],
 label=labels[color],
 )
ax.set_title("Filtered Historical Simulation VaR")
leg = ax.legend(frameon=False, ncol=3)
 Filtered Historical Simulation VaR
 6
 4
 No Exceedence
 5% Exceedence
 1% Exceedence
```

1.6 Volatility Scenarios

Custom random-number generators can be used to implement scenarios where shock follow a particular pattern. For example, suppose you wanted to find out what would happen if there were 5 days of shocks that were larger than average. In most circumstances, the shocks in a GARCH model have unit variance. This could be changed so that the first 5 shocks have variance 4, or twice the standard deviation.

Date

Another scenario would be to over sample a specific period for the shocks. When using the standard bootstrap method (filtered historical simulation) the shocks are drawn using iid sampling from the history. While this approach is standard and well-grounded, it might be desirable to sample from a specific period. This can be implemented using a custom random number generator. This strategy is precisely how the filtered historical simulation is implemented internally, only where the draws are uniformly sampled from the entire history.

First, some preliminaries

```
[1]: %matplotlib inline
import matplotlib.pyplot as plt
import numpy as np
import pandas as pd
import seaborn as sns
from arch.univariate import GARCH, ConstantMean, Normal

sns.set_style("darkgrid")
plt.rc("figure", figsize=(16, 6))
plt.rc("savefig", dpi=90)
plt.rc("font", family="sans-serif")
plt.rc("font", size=14)
```

This example makes use of returns from the NASDAQ index. The scenario bootstrap will make use of returns in the run-up to and during the Financial Crisis of 2008.

```
[2]: import arch.data.nasdaq
 data = arch.data.nasdaq.load()
 nasdaq = data["Adj Close"]
 print(nasdaq.head())
 Date
 1999-01-04
 2208.050049
 1999-01-05
 2251.270020
 1999-01-06
 2320.860107
 1999-01-07
 2326.090088
 1999-01-08
 2344.409912
 Name: Adj Close, dtype: float64
```

Next, the returns are computed and the model is constructed. The model is constructed from the building blocks. It is a standard model and could have been (almost) equivalently constructed using

```
mod = arch_model(rets, mean='constant', p=1, o=1, q=1)
```

The one advantage of constructing the model using the components is that the NumPy RandomState that is used to simulate from the model can be externally set. This allows the generator seed to be easily set and for the state to reset, if needed.

NOTE: It is always a good idea to scale return by 100 before estimating ARCH-type models. This helps the optimizer converse since the scale of the volatility intercept is much closer to the scale of the other parameters in the model.

Fitting the model is standard.

```
[4]: res = mod.fit(disp="off")
 res
 Constant Mean - GJR-GARCH Model Results
[4]:
 ______
 Dep. Variable:
 Adj Close
 0.000
 R-squared:
 Mean Model:
 Constant Mean
 Adj. R-squared:
 0.000
 Vol Model:
 GJR-GARCH
 Log-Likelihood:
 -8196.75
 Distribution:
 Normal
 AIC:
 16403.5
 Method:
 Maximum Likelihood
 BIC:
 16436.1
 No. Observations:
 5030
 Date:
 Wed, Apr 12 2023
 Df Residuals:
 5029
 Df Model:
 Time:
 15:59:51
 1
 Mean Model
 coef
 std err
 P>|t|
 95.0% Conf. Int.
 2.549 1.081e-02 [8.693e-03,6.656e-02]
 0.0376 1.476e-02
 mu
 Volatility Model
 .______
 coef
 std err
 P>|+|
 95.0% Conf. Int.
 0.0214 5.001e-03
 4.281 1.861e-05 [1.161e-02,3.121e-02]
 omega
 alpha[1]
 0.0152 8.442e-03
 1.802 7.148e-02 [-1.330e-03,3.176e-02]
 6.250 4.109e-10
 [8.684e-02, 0.166]
 gamma[1]
 0.1265 2.024e-02
 [ 0.888, 0.932]
 beta[1]
 0.9100 1.107e-02
 82.232
 0.000
 Covariance estimator: robust
 ARCHModelResult, id: 0x1548c0a8850
```

GJR-GARCH models support analytical forecasts, which is the default. The forecasts are produced for all of 2017 using the estimated model parameters.

```
[5]: forecasts = res.forecast(start="1-1-2017", horizon=10, reindex=False)
 print(forecasts.residual_variance.dropna().head())
 h.01
 h.04
 h.05
 h.06
 h.02
 h.03
 Date
 2017-01-03 0.623295 0.637504 0.651549 0.665431
 0.679154 0.692717
 2017-01-04 0.599455
 0.613940 0.628257
 0.642408
 0.656397 0.670223
 2017-01-05 0.567297
 0.582153 0.596837
 0.611352
 0.625699 0.639880
 2017-01-06 0.542506 0.557649 0.572616
 0.587410
 0.602034
 0.616488
 2017-01-09 0.515452 0.530906 0.546183 0.561282 0.576208 0.590961
 h.07
 h.08
 h.09
 h.10
 Date
 2017-01-03 0.706124 0.719376 0.732475 0.745423
 2017-01-04 0.683890 0.697399 0.710752 0.723950
 2017-01-05 0.653897 0.667753 0.681448 0.694985
 2017-01-06 0.630776 0.644899 0.658858 0.672656
 2017-01-09 0.605543 0.619957 0.634205 0.648288
```

All GARCH specification are complete models in the sense that they specify a distribution. This allows simulations to be produced using the assumptions in the model. The forecast function can be made to produce simulations using

the assumed distribution by setting method='simulation'.

These forecasts are similar to the analytical forecasts above. As the number of simulation increases towards ∞ , the simulation-based forecasts will converge to the analytical values above.

```
[6]: sim_forecasts = res.forecast(
 start="1-1-2017", method="simulation", horizon=10, reindex=False
 print(sim_forecasts.residual_variance.dropna().head())
 h.01
 h.02
 h.03
 h.04
 h.05
 h.06
 Date
 2017-01-03 0.623295
 0.637251 0.647817
 0.663746
 0.673404 0.687952
 0.617539 0.635838
 2017-01-04 0.599455
 0.649695
 0.659733 0.667267
 2017-01-05 0.567297
 0.583415
 0.597571
 0.613065
 0.621790 0.636180
 2017-01-06 0.542506 0.555688 0.570280
 0.585426
 0.595551 0.608487
 2017-01-09 0.515452 0.528771 0.542658 0.559684 0.580434 0.594855
 h.07
 h.08
 h.09
 h.10
 Date
 2017-01-03 0.697221
 0.707707 0.717701 0.729465
 2017-01-04 0.686503
 0.699708 0.707203 0.718560
 2017-01-05
 0.650287
 0.663344
 0.679835
 0.692300
 2017-01-06 0.619195 0.638180 0.653185 0.661366
 2017-01-09 0.605136 0.621835 0.634091 0.653222
```

1.6.1 Custom Random Generators

forecast supports replacing the generator based on the assumed distribution of residuals in the model with any other generator. A shock generator should usually produce unit variance shocks. However, in this example the first 5 shocks generated have variance 2, and the remainder are standard normal. This scenario consists of a period of consistently surprising volatility where the volatility has shifted for some reason.

The forecast variances are much larger and grow faster than those from either method previously illustrated. This reflects the increase in volatility in the first 5 days.

```
[7]: import numpy as np
 random_state = np.random.RandomState(1)
 def scenario_rng(size):
 shocks = random_state.standard_normal(size)
 shocks[:, :5] *= np.sqrt(2)
 return shocks
 scenario_forecasts = res.forecast(
 start="1-1-2017", method="simulation", horizon=10, rng=scenario_rng, reindex=False
 )
 print(scenario_forecasts.residual_variance.dropna().head())
 h.01
 h.02
 h.03
 h.04
 h.05
 h.06
 Date
 (continues on next page)
```

(continued from previous page)

```
2017-01-03 0.623295
 0.685911 0.745202
 0.821112
 0.886289
 0.966737
2017-01-04 0.599455
 0.936587
 0.668181
 0.743119
 0.811486
 0.877539
2017-01-05
 0.567297
 0.629195 0.691225
 0.758891
 0.816663
 0.893986
2017-01-06 0.542506 0.596301 0.656603 0.721505
 0.778286
 0.849680
2017-01-09 0.515452 0.567086 0.622224 0.689831
 0.775048 0.845656
 h.07
 h.08
 h.09
 h.10
Date
 0.977504 0.982202 0.992547
2017-01-03 0.970796
2017-01-04
 0.955295
 0.965540 0.966432
 0.974248
2017-01-05 0.905952 0.915208 0.930777
 0.938636
2017-01-06 0.856175 0.873866 0.886221 0.890002
2017-01-09 0.851104 0.864591 0.874696 0.894397
```

1.6.2 Bootstrap Scenarios

forecast supports Filtered Historical Simulation (FHS) using method='bootstrap'. This is effectively a simulation method where the simulated shocks are generated using iid sampling from the history of the demeaned and standardized return data. Custom bootstraps are another application of rng. Here an object is used to hold the shocks. This object exposes a method (rng) the acts like a random number generator, except that it only returns values that were provided in the shocks parameter.

The internal implementation of the FHS uses a method almost identical to this where shocks contain the entire history.

```
[8]: class ScenarioBootstrapRNG(object):
 def __init__(self, shocks, random_state):
 self._shocks = np.asarray(shocks) # 1d
 self._rs = random_state
 self.n = shocks.shape[0]
 def rng(self, size):
 idx = self._rs.randint(0, self.n, size=size)
 return self._shocks[idx]
 random_state = np.random.RandomState(1)
 std_shocks = res.resid / res.conditional_volatility
 shocks = std_shocks["2008-08-01":"2008-11-10"]
 scenario_bootstrap = ScenarioBootstrapRNG(shocks, random_state)
 bs_forecasts = res.forecast(
 start="1-1-2017",
 method="simulation",
 horizon=10,
 rng=scenario_bootstrap.rng,
 reindex=False,
 print(bs_forecasts.residual_variance.dropna().head())
 h.01
 h.02
 h.03
 h.06
 h.04
 h.05
 Date
 2017-01-03 0.623295
 0.676081
 0.734322 0.779325
 0.828189
 0.898202 \
 2017-01-04 0.599455 0.645237
 0.697133 0.750169
 0.816280
 0.888417
```

(continues on next page)

0.567297

0.542506

0.515452

0.958215

0.945120

0.889032

0.840667

0.820788

h.07

0.610493

0.597387

0.561312

1.043704

1.013400

0.961424

0.895559

0.887791 0.938708

h.08

2017-01-05

2017-01-06

2017-01-09

2017-01-03

2017-01-04

2017-01-05

2017-01-06

2017-01-09

Date

(continued from previous page) 0.665995 0.722954 0.777860 0.840369 0.691387 0.644534 0.741206 0.783319 0.647824 0.700559 0.611026 0.757398 h.09 h.10 1.124684 1.203893 1.084042 1.158148 1.022413 1.097192 0.957266 1.019497

1.6.3 Visualizing the differences

The final forecast values are used to illustrate how these are different. The analytical and standard simulation are virtually identical. The simulated scenario grows rapidly for the first 5 periods and then more slowly. The bootstrap scenario grows quickly and consistently due to the magnitude of the shocks in the financial crisis.

1.028614

```
[9]: import pandas as pd
 df = pd.concat(
 forecasts.residual_variance.iloc[-1],
 sim_forecasts.residual_variance.iloc[-1],
 scenario_forecasts.residual_variance.iloc[-1],
 bs_forecasts.residual_variance.iloc[-1],
 ],
 axis=1,
 df.columns = ["Analytic", "Simulation", "Scenario Sim", "Bootstrp Scenario"]
 # Plot annualized vol
 subplot = np.sqrt(252 * df).plot(legend=False)
 legend = subplot.legend(frameon=False)
 Analytic
 Simulation
 Scenario Sim
 40
 Bootstrp Scenario
 38
 36
 34
 32
 h.01
 h.03
 h.05
 h.07
 h.09
```

```
[10]: subplot = np.sqrt(252 * df).plot
```

1.6.4 Comparing the paths

The paths are available on the attribute simulations. Plotting the paths shows important differences between the two scenarios beyond the average differences plotted above. Both start at the same point.

```
[11]: fig, axes = plt.subplots(1, 2)
 colors = sns.color_palette("dark")
 # The paths for the final observation
 sim_paths = sim_forecasts.simulations.residual_variances[-1].T
 bs_paths = bs_forecasts.simulations.residual_variances[-1].T
 x = np.arange(1, 11)
 # Plot the paths and the mean, set the axis to have the same limit
 axes[0].plot(x, np.sqrt(252 * sim_paths), color=colors[1], alpha=0.05)
 axes[0].plot(
 x, np.sqrt(252 * sim_forecasts.residual_variance.iloc[-1]), color="k", alpha=1
 axes[0].set_title("Model-based Simulation")
 axes[0].set_xticks(np.arange(1, 11))
 axes[0].set_xlim(1, 10)
 axes[0].set_ylim(20, 100)
 axes[1].plot(x, np.sqrt(252 * bs_paths), color=colors[2], alpha=0.05)
 axes[1].plot(
 x, np.sqrt(252 * bs_forecasts.residual_variance.iloc[-1]), color="k", alpha=1
 axes[1].set_xticks(np.arange(1, 11))
 axes[1].set_xlim(1, 10)
 axes[1].set_ylim(20, 100)
 title = axes[1].set_title("Bootstrap Scenario")
 Model-based Simulation
 Bootstrap Scenario
 100
 100
 90
 80
 80
 70
 70
 60
 60
 50
 50
 40
 40
 30
 20
```

1.6.5 Comparing across the year

A hedgehog plot is useful for showing the differences between the two forecasting methods across the year, instead of a single day.

```
[12]: analytic = forecasts.residual_variance.dropna()
 bs = bs_forecasts.residual_variance.dropna()
 fig, ax = plt.subplots(1, 1)
 vol = res.conditional_volatility["2017-1-1":"2019-1-1"]
 idx = vol.index
 ax.plot(np.sqrt(252) * vol, alpha=0.5)
 colors = sns.color_palette()
 for i in range(0, len(vol), 22):
 a = analytic.iloc[i]
 b = bs.iloc[i]
 loc = idx.get_loc(a.name)
 new_idx = idx[loc + 1 : loc + 11]
 a.index = new_idx
 b.index = new_idx
 ax.plot(np.sqrt(252 * a), color=colors[1])
 ax.plot(np.sqrt(252 * b), color=colors[2])
 labels = ["Annualized Vol.", "Analytic Forecast", "Bootstrap Scenario Forecast"]
 legend = ax.legend(labels, frameon=False)
 xlim = ax.set_xlim(vol.index[0], vol.index[-1])
 Annualized Vol.
 Analytic Forecast
 Bootstrap Scenario Forecast
 35
 30
 25
 20
 15
```

1.7 Forecasting with Exogenous Regressors

2017-07

2017-04

This notebook provides examples of the accepted data structures for passing the expected value of exogenous variables when these are included in the mean. For example, consider an AR(1) with 2 exogenous variables. The mean dynamics are

2018-01

2018-04

2018-07

2018-10

$$Y_t = \phi_0 + \phi_1 Y_{t-1} + \beta_0 X_{0,t} + \beta_1 X_{1,t} + \epsilon_t.$$

The h-step forecast, $E_T[Y_{t+h}]$, depends on the conditional expectation of $X_{0,T+h}$ and $X_{1,T+h}$,

2017-10

$$E_T[Y_{T+h}] = \phi_0 + \phi_1 E_T[Y_{T+h-1}] + \beta_0 E_T[X_{0,T+h}] + \beta_1 E_T[X_{1,T+h}]$$

where $E_T[Y_{T+h-1}]$ has been recursively computed.

In order to construct forecasts up to some horizon h, it is necessary to pass $2 \times h$ values (h for each series). If using the features of forecast that allow many forecast to be specified, it necessary to supply $n \times 2 \times h$ values.

There are two general purpose data structures that can be used for any number of exogenous variables and any number steps ahead:

- dict The values can be pass using a dict where the keys are the variable names and the values are 2-dimensional arrays. This is the most natural generalization of a pandas DataFrame to 3-dimensions.
- array The vales can alternatively be passed as a 3-d NumPy array where dimension 0 tracks the regressor index, dimension 1 is the time period and dimension 2 is the horizon.

When a model contains a single exogenous regressor it is possible to use a 2-d array or DataFrame where dim0 tracks the time period where the forecast is generated and dimension 1 tracks the horizon.

In the special case where a model contains a single regressor *and* the horizon is 1, then a 1-d array of pandas Series can be used.

```
import matplotlib.pyplot as plt
import numpy as np
import pandas as pd
import seaborn
from arch.__future__ import reindexing

seaborn.set_style("darkgrid")
plt.rc("figure", figsize=(16, 6))
plt.rc("savefig", dpi=90)
plt.rc("font", family="sans-serif")
plt.rc("font", size=14)
```

1.7.1 Simulating data

Two X variables are simulated and are assumed to follow independent AR(1) processes. The data is then assumed to follow an ARX(1) with 2 exogenous regressors and GARCH(1,1) errors.

```
[2]: from arch.univariate import ARX, GARCH, ZeroMean, arch_model
burn = 250

x_mod = ARX(None, lags=1)
x0 = x_mod.simulate([1, 0.8, 1], nobs=1000 + burn).data
x1 = x_mod.simulate([2.5, 0.5, 1], nobs=1000 + burn).data

resid_mod = ZeroMean(volatility=GARCH())
resids = resid_mod.simulate([0.1, 0.1, 0.8], nobs=1000 + burn).data

phi1 = 0.7
phi0 = 3
y = 10 + resids.copy()
for i in range(1, y.shape[0]):
```


(continues on next page)

(continued from previous page)

```
y[i] = phi0 + phi1 * y[i - 1] + 2 * x0[i] - 2 * x1[i] + resids[i]

x0 = x0.iloc[-1000:]
x1 = x1.iloc[-1000:]
y = y.iloc[-1000:]
y.index = x0.index = x1.index = np.arange(1000)
```

1.7.2 Plotting the data

1.7.3 Forecasting the X values

The forecasts of Y depend on forecasts of X_0 and X_1 . Both of these follow simple AR(1), and so we can construct the forecasts for all time horizons. Note that the value in position [i,j] is the time-i forecast for horizon j+1.

```
[4]: x0_oos = np.empty((1000, 10))
x1_oos = np.empty((1000, 10))
for i in range(10):
 if i == 0:
 last = x0
 else:
 last = x0_oos[:, i - 1]
 x0_oos[:, i] = 1 + 0.8 * last
 if i == 0:
 last = x1
 else:
 last = x1
 else:
 last = x1_oos[:, i - 1]
 x1_oos[:, i] = 2.5 + 0.5 * last
```

```
[4]: array([5.32610653, 5.16305327, 5.08152663, 5.04076332, 5.02038166, 5.01019083, 5.00509541, 5.00254771, 5.00127385, 5.00063693])
```

1.7.4 Fitting the model

Next, the most is fit. The parameters are accurately estimated.

```
[5]: exog = pd.DataFrame(\{"x0": x0, "x1": x1\})
 mod = arch_model(y, x=exog, mean="ARX", lags=1)
 res = mod.fit(disp="off")
 print(res.summary())
 AR-X - GARCH Model Results
 Dep. Variable:
 R-squared:
 data
 0.993
 Mean Model:
 AR-X
 Adj. R-squared:
 0.993
 Vol Model:
 GARCH
 Log-Likelihood:
 -1302.15
 Distribution:
 Normal
 AIC:
 2618.31
 BIC:
 Method:
 Maximum Likelihood
 2652.65
 No. Observations:
 999
 Date:
 Mon, May 17 2021
 Df Residuals:
 995
 Time:
 16:04:11 Df Model:
 4
 Mean Model
 P>|t| 95.0% Conf. Int.
 coef std err
 ______
 2.9480 0.149 19.818 2.088e-87 [ 2.656, 3.240]
 0.6971 3.421e-03
 0.000 [ 0.690, 0.704]
 data[1]
 203.759
 0.000 [ 1.978, 2.059]
 0x
 2.0186 2.063e-02 97.827
 0.000 [ -2.060, -1.963]
 x1
 -2.0115 2.483e-02
 -81.001
 Volatility Model
 coef
 std err
 P>|t|
 95.0% Conf. Int.
 ______
 0.1144 5.879e-02
 1.946 5.162e-02 [-8.041e-04, 0.230]
 omega
 0.0633 2.982e-02
 2.123 3.374e-02 [4.866e-03, 0.122]
 alpha[1]
 beta[1]
 0.7940 9.035e-02
 8.788 1.522e-18 [ 0.617, 0.971]
 Covariance estimator: robust
```

1.7.5 Using a dict

The first approach uses a dict to pass the two variables. The key consideration here is the the keys of the dictionary must **exactly** match the variable names (x0 and x1 here). The dictionary here contains only the final row of the forecast values since **forecast** will only make forecasts beginning from the final in-sample observation by default.

Using DataFrame

While these examples make use of NumPy arrays, these can be DataFrames. This allows the index to be used to track the forecast origination point, which can be a helpful device.

```
[6]: exog_fcast = {"x0": x0_oos[-1:], "x1": x1_oos[-1:]}
forecasts = res.forecast(horizon=10, x=exog_fcast)
forecasts.mean.T.plot()
```

[6]: <AxesSubplot:>

1.7.6 Using an array

An array can alternatively be used. This frees the restriction on matching the variable names although the order must match instead. The forecast values are 2 (variables) by 1 (forecast) by 10 (horizon).

```
[7]: exog_fcast = np.array([x0_oos[-1:], x1_oos[-1:]])
 print(f"The shape is {exog_fcast.shape}")
 array_forecasts = res.forecast(horizon=10, x=exog_fcast)
 print(array_forecasts.mean - forecasts.mean)
 The shape is (2, 1, 10)
 h.01 h.02 h.03 h.04 h.05 h.06 h.07
 h.08 h.09 h.10
 999
 0.0
 0.0
 0.0
 0.0
 0.0
 0.0
 0.0
 0.0
 0.0
```


1.7.7 Producing multiple forecasts

forecast can produce multiple forecasts using the same fit model. Here the model is fit to the first 500 observations and then forecasting for the remaining values are produced. It must be the case that the x values passed for forecast have the same number of rows as the table of forecasts produced.

```
[8]: res = mod.fit(disp="off", last_obs=500)
  exog_fcast = {"x0": x0_oos[-500:], "x1": x1_oos[-500:]}
  multi_forecasts = res.forecast(start=500, horizon=10, x=exog_fcast)
  multi_forecasts.mean.tail(10)
```

```
[8]:
 h.02
 h.04
 h.05
 h.06
 h.01
 h.03
 990
 0.197255
 0.766334
 1.577107
 2.505601
 3.459461
 4.377620
 991
 -1.890108
 -1.296009
 -0.321045
 0.826688
 2.010886
 3.148451
 992
 -8.507089
 -7.755860
 -6.044790
 -4.011246
 -1.975703
 -0.089727
 993 -12.095946 -10.869621
 -8.890602
 -6.627904
 -4.352285
 -2.211499
 994 -10.415586
 -8.143577
 -5.654791
 -1.089347
 0.805444
 -3.258179
 995
 -1.921109
 1.075917
 3.299730
 4.950490
 6.178127
 7.093677
 996
 -0.935776
 1.954178
 4.178160
 5.832262
 7.036522
 7.901080
 997
 2.416878
 4.689798
 6.409599
 7.650164
 8.515074
 9.101508
 998
 4.633381
 6.555164
 8.072909
 9.153335
 9.864477
 10.296675
 10.573900
 12.317818
 13.245648
 13.612879
 13.620680
 999
 13.415346
 h.07
 h.08
 h.09
 h.10
 990
 5.224185
 5.981486
 6.644090
 7.214210
 991
 4.193448
 5.124665
 5.936575
 6.633031
 992
 1.584868
 3.033252
 4.264283
 5.297785
 993
 -0.277740
 1.422307
 2.888448
 4.135017
 994
 2.424787
 3.788488
 4.925033
 5.865051
 995
 7.778853
 8.681971
 8.293623
 8.976192
 996
 8.515904
 8.950270
 9.255725
 9.469814
 997
 9.488851
 9.737583
 9.891902
 9.983206
 10.532205
 998
 10.636352
 10.657221
 10.628546
 999
 13.097526
 12.733225
 12.363590
 12.012647
```

The plot of the final 5 forecast paths shows the mean reversion of the process.

The previous example made use of dictionaries where each of the values was a 500 (number of forecasts) by 10 (horizon) array. The alternative format can be used where \mathbf{x} is a 3-d array with shape 2 (variables) by 500 (forecasts) by 10 (horizon).

```
[10]: exog_fcast = np.array([x0_oos[-500:], x1_oos[-500:]])
 print(exog_fcast.shape)
 array_multi_forecasts = res.forecast(start=500, horizon=10, x=exog_fcast)
 np.max(np.abs(array_multi_forecasts.mean - multi_forecasts.mean))
```

```
(2, 500, 10)
[10]: h.01
 0.0
 h.02
 0.0
 h.03
 0.0
 h.04
 0.0
 h.05
 0.0
 h.06
 0.0
 h.07
 0.0
 h.08
 0.0
 h.09
 0.0
 h.10
 0.0
 dtype: float64
```

1.7.8 x input array sizes

While the natural shape of the x data is the number of forecasts, it is also possible to pass an x that has the same shape as the y used to construct the model. The may simplify tracking the origin points of the forecast. Values are are not needed are ignored. In this example, the out-of-sample values are 2 by 1000 (original number of observations) by 10. Only the final 500 are used.

WARNING

Other sizes are not allowed. The size of the out-of-sample data must either match the original data size or the number of forecasts.

```
[11]: exog_fcast = np.array([x0_oos, x1_oos])
 print(exog_fcast.shape)
 array_multi_forecasts = res.forecast(start=500, horizon=10, x=exog_fcast)
 np.max(np.abs(array_multi_forecasts.mean - multi_forecasts.mean))
 (2, 1000, 10)
[11]: h.01
 0.0
 h.02
 0.0
 h.03
 0.0
 h.04
 0.0
 h.05
 0.0
 h.06
 0.0
 h.07
 0.0
 h.08
 0.0
 h.09
 0.0
 h.10
 0.0
 dtype: float64
```

1.7.9 Special Cases with a single x variable

When a model consists of a single exogenous regressor, then x can be a 1-d or 2-d array (or Series or DataFrame).

```
[12]: mod = arch_model(y, x=exog.iloc[:, :1], mean="ARX", lags=1)
 res = mod.fit(disp="off")
 print(res.summary())
 AR-X - GARCH Model Results
 Dep. Variable:
 data
 R-squared:
 0.949
 Mean Model:
 AR-X
 Adj. R-squared:
 0.949
 Vol Model:
 GARCH
 Log-Likelihood:
 -2310.31
 Distribution:
 Normal
 AIC:
 4632.63
 Maximum Likelihood
 Method:
 BIC:
 4662.07
 No. Observations:
 999
 Date:
 Mon, May 17 2021 Df Residuals:
 996
 Time:
 16:04:11 Df Model:
 3
 Mean Model
 ______
 coef std err t P>|t| 95.0% Conf. Int.
 ______
 -6.3468
 0.283 -22.464 9.346e-112 [ -6.901, -5.793]
 Const
 data[1]
 0.7555 9.631e-03 78.446 0.000 [ 0.737, 0.774]
 1.7840 6.195e-02 28.799 2.192e-182 [ 1.663, 1.905]
 Volatility Model
 ______
 coef std err t P>|t| 95.0% Conf. Int.
 3.0493 0.753 4.052 5.085e-05 [ 1.574, 4.524]
 omega
 0.1626 3.741e-02
 4.346 1.385e-05 [8.926e-02, 0.236]
 alpha[1]
 beta[1]
 0.3401 0.129
 2.631 8.523e-03 [8.670e-02, 0.593]
 Covariance estimator: robust
```

These two examples show that both formats can be used.

```
[13]: forecast_1d = res.forecast(horizon=10, x=x0_oos[-1])
 forecast_2d = res.forecast(horizon=10, x=x0_oos[-1:])
 print(forecast_1d.mean - forecast_2d.mean)

## Simulation-forecasting

mod = arch_model(y, x=exog, mean="ARX", lags=1, power=1.0)
 res = mod.fit(disp="off")

 h.01 h.02 h.03 h.04 h.05 h.06 h.07 h.08 h.09 h.10
 999 0.0 0.0 0.0 0.0 0.0 0.0 0.0
```

1.7.10 Simulation

forecast supports simulating paths. When forecasting a model with exogenous variables, the same value is used to in all mean paths. If you wish to also simulate the paths of the x variables, these need to generated and then passed inside a loop.

Static out-of-sample x

This first example shows that variance of the paths when the same x values are used in the forecast. There is a sense the out-of-sample x are treated as deterministic.

Simulating the out-of-sample x

This example simulates distinct paths for the two exogenous variables and then simulates a single path. This is then repeated 100 times. We see that variance is much higher when we account for variation in the x data.

```
[15]: from numpy.random import RandomState
 def sim_ar1(params: np.ndarray, initial: float, horizon: int, rng: RandomState):
 out = np.zeros(horizon)
 shocks = rng.standard_normal(horizon)
 out[0] = params[0] + params[1] * initial + shocks[0]
 for i in range(1, horizon):
 out[i] = params[0] + params[1] * out[i - 1] + shocks[i]
 return out
 simulations = []
 rng = RandomState(20210301)
 for i in range(100):
 x0_{sim} = sim_{ar1}(np.array([1, 0.8]), x0.iloc[-1], 10, rng)
 x1_sim = sim_ar1(np.array([2.5, 0.5]), x1.iloc[-1], 10, rng)
 x = {"x0": x0\_sim, "x1": x1\_sim}
 fcast = res.forecast(horizon=10, x=x, method="simulation", simulations=1)
 simulations.append(fcast.simulations.values)
```

Finally the standard deviation is quite a bit larger. This is a most accurate value fo the long-run variance of the forecast residuals which should account for dynamics in the model and any exogenous regressors.

1.8 Mean Models

All ARCH models start by specifying a mean model.

ZeroMean([y, hold_back, volatility,])	Model with zero conditional mean estimation and simulation
ConstantMean([y, hold_back, volatility,])	Constant mean model estimation and simulation.
ARX([y, x, lags, constant, hold_back,])	Autoregressive model with optional exogenous regressors estimation and simulation
HARX([y, x, lags, constant, use_rotated,])	Heterogeneous Autoregression (HAR), with optional exogenous regressors, model estimation and simulation
LS([y, x, constant, hold_back, volatility,])	Least squares model estimation and simulation

1.8.1 arch.univariate.ZeroMean

Model with zero conditional mean estimation and simulation

Parameters

y: {ndarray, Series}

nobs element vector containing the dependent variable

hold_back: int

Number of observations at the start of the sample to exclude when estimating model parameters. Used when comparing models with different lag lengths to estimate on the common sample.

volatility: *VolatilityProcess*, optional Volatility process to use in the model

distribution: *Distribution*, **optional**Error distribution to use in the model

rescale: bool, optional

Flag indicating whether to automatically rescale data if the scale of the data is likely to produce convergence issues when estimating model parameters. If False, the model is estimated on the data without transformation. If True, than y is rescaled and the new scale is reported in the estimation results.

Examples

```
>>> import numpy as np
>>> from arch.univariate import ZeroMean
>>> y = np.random.randn(100)
>>> zm = ZeroMean(y)
>>> res = zm.fit()
```

Notes

The zero mean model is described by

 $y_t = \epsilon_t$

Methods

bounds()	Construct bounds for parameters to use in non-linear
	optimization
<pre>compute_param_cov(params[, backcast, robust])</pre>	Computes parameter covariances using numerical
	derivatives.
constraints()	Construct linear constraint arrays for use in non-
	linear optimization
fit([update_freq, disp, starting_values,])	Estimate model parameters
fix(params[, first_obs, last_obs])	Allows an ARCHModelFixedResult to be con-
	structed from fixed parameters.
forecast(params[, horizon, start, align,])	Construct forecasts from estimated model
parameter_names()	List of parameters names
resids(params[, y, regressors])	Compute model residuals
<pre>simulate(params, nobs[, burn,])</pre>	Simulated data from a zero mean model
starting_values()	Returns starting values for the mean model, often the
	same as the values returned from fit

arch.univariate.ZeroMean.bounds

ZeroMean.bounds()

Construct bounds for parameters to use in non-linear optimization

Returns

bounds – Bounds for parameters to use in estimation.

Return type

list (2-tuple of float)

arch.univariate.ZeroMean.compute_param_cov

 ${\tt ZeroMean.compute_param_cov(params, backcast={\it None}, robust={\it True})}$

Computes parameter covariances using numerical derivatives.

Parameters

params : ndarray
 Model parameters
backcast : float

Value to use for pre-sample observations

robust: bool, optional

Flag indicating whether to use robust standard errors (True) or classic MLE (False)

Return type

ndarray

arch.univariate.ZeroMean.constraints

ZeroMean.constraints()

Construct linear constraint arrays for use in non-linear optimization

Return type

```
tuple[ndarray, ndarray]
```

Returns

- a (ndarray) Number of constraints by number of parameters loading array
- **b** (*ndarray*) Number of constraints array of lower bounds

Notes

Parameters satisfy a.dot(parameters) - $b \ge 0$

arch.univariate.ZeroMean.fit

```
ZeroMean.fit(update_freq=1, disp='final', starting_values=None, cov_type='robust', show_warning=True, first_obs=None, last_obs=None, tol=None, options=None, backcast=None)
```

Estimate model parameters

Parameters

update_freq: int, optional

Frequency of iteration updates. Output is generated every *update_freq* iterations. Set to 0 to disable iterative output.

```
disp: {bool, "off", "final"}
```

Either 'final' to print optimization result or 'off' to display nothing. If using a boolean, False is "off" and True is "final"

starting_values: ndarray, optional

Array of starting values to use. If not provided, starting values are constructed by the model components.

cov_type: str, optional

Estimation method of parameter covariance. Supported options are 'robust', which does not assume the Information Matrix Equality holds and 'classic' which does. In the ARCH literature, 'robust' corresponds to Bollerslev-Wooldridge covariance estimator.

show_warning: bool, optional

Flag indicating whether convergence warnings should be shown.

first_obs : {int, str, datetime, Timestamp}

First observation to use when estimating model

last_obs : {int, str, datetime, Timestamp}

Last observation to use when estimating model

tol: float, optional

Tolerance for termination.

options: dict, optional

Options to pass to *scipy.optimize.minimize*. Valid entries include 'ftol', 'eps', 'disp', and 'maxiter'.

backcast: {float, ndarray}, optional

Value to use as backcast. Should be measure σ_0^2 since model-specific non-linear transformations are applied to value before computing the variance recursions.

Returns

results - Object containing model results

Return type

ARCHModelResult

Notes

A ConvergenceWarning is raised if SciPy's optimizer indicates difficulty finding the optimum.

Parameters are optimized using SLSQP.

arch.univariate.ZeroMean.fix

```
ZeroMean.fix(params, first_obs=None, last_obs=None)
```

Allows an ARCHModelFixedResult to be constructed from fixed parameters.

Parameters

```
params: {ndarray, Series}
```

User specified parameters to use when generating the result. Must have the correct number of parameters for a given choice of mean model, volatility model and distribution.

```
first_obs : {int, str, datetime, Timestamp}
```

First observation to use when fixing model

last_obs : {int, str, datetime, Timestamp}

Last observation to use when fixing model

Returns

results – Object containing model results

Return type

ARCHModelFixedResult

Notes

Parameters are not checked against model-specific constraints.

arch.univariate.ZeroMean.forecast

```
ZeroMean.forecast(params, horizon=1, start=None, align='origin', method='analytic', simulations=1000, rng=None, random_state=None, *, reindex=None, x=None)
```

Construct forecasts from estimated model

Parameters

params : {ndarray, Series}

Parameters required to forecast. Must be identical in shape to the parameters computed by fitting the model.

horizon: int, optional

Number of steps to forecast

start: {int, datetime, Timestamp, str}, optional

An integer, datetime or str indicating the first observation to produce the forecast for. Datetimes can only be used with pandas inputs that have a datetime index. Strings must be convertible to a date time, such as in '1945-01-01'.

align: str, optional

Either 'origin' or 'target'. When set of 'origin', the t-th row of forecasts contains the forecasts for t+1, t+2, ..., t+h. When set to 'target', the t-th row contains the 1-step ahead forecast from time t-1, the 2 step from time t-2, ..., and the h-step from time t-h. 'target' simplified computing forecast errors since the realization and h-step forecast are aligned.

method : {'analytic', 'simulation', 'bootstrap'}

Method to use when producing the forecast. The default is analytic. The method only affects the variance forecast generation. Not all volatility models support all methods. In particular, volatility models that do not evolve in squares such as EGARCH or TARCH do not support the 'analytic' method for horizons > 1.

simulations: int

Number of simulations to run when computing the forecast using either simulation or bootstrap.

rng: callable, optional

Custom random number generator to use in simulation-based forecasts. Must produce random samples using the syntax rng(size) where size the 2-element tuple (simulations, horizon).

random_state: RandomState, optional

NumPy RandomState instance to use when method is 'bootstrap'

reindex: bool, optional

Whether to reindex the forecasts to have the same dimension as the series being forecast. Prior to 4.18 this was the default. As of 4.19 this is now optional. If not provided, a warning is raised about the future change in the default which will occur after September 2021.

New in version 4.19.

x: {dict[label, array_like], array_like}

Values to use for exogenous regressors if any are included in the model. Three formats are accepted:

- 2-d array-like: This format can be used when there is a single exogenous variable. The input must have shape (nforecast, horizon) or (nobs, horizon) where nforecast is the number of forecasting periods and nobs is the original shape of y. For example, if a single series of forecasts are made from the end of the sample with a horizon of 10, then the input can be (1, 10). Alternatively, if the original data had 1000 observations, then the input can be (1000, 10), and only the final row is used to produce forecasts.
- A dictionary of 2-d array-like: This format is identical to the previous except that the dictionary keys must match the names of the exog variables. Requires that the exog variables were passed as a pandas DataFrame.
- A 3-d NumPy array (or equivalent). In this format, each panel (0th axis) is a 2-d array that must have shape (nforecast, horizon) or (nobs,horizon). The array x[j] corresponds to the j-th column of the exogenous variables.

Due to the complexity required to accommodate all scenarios, please see the example notebook that demonstrates the valid formats for \mathbf{x} .

New in version 4.19.

Returns

Container for forecasts. Key properties are mean, variance and residual_variance.

Return type

arch.univariate.base.ARCHModelForecast

Examples

```
>>> import pandas as pd
>>> from arch import arch_model
>>> am = arch_model(None,mean='HAR',lags=[1,5,22],vol='Constant')
>>> sim_data = am.simulate([0.1,0.4,0.3,0.2,1.0], 250)
>>> sim_data.index = pd.date_range('2000-01-01',periods=250)
>>> am = arch_model(sim_data['data'],mean='HAR',lags=[1,5,22], vol='Constant')
>>> res = am.fit()
>>> fig = res.hedgehog_plot()
```

Notes

The most basic 1-step ahead forecast will return a vector with the same length as the original data, where the t-th value will be the time-t forecast for time t + 1. When the horizon is > 1, and when using the default value for *align*, the forecast value in position [t, h] is the time-t, h+1 step ahead forecast.

If model contains exogenous variables (model.x is not None), then only 1-step ahead forecasts are available. Using horizon > 1 will produce a warning and all columns, except the first, will be nan-filled.

If align is 'origin', forecast[t,h] contains the forecast made using y[:t] (that is, up to but not including t) for horizon h + 1. For example, y[100,2] contains the 3-step ahead forecast using the first 100 data points, which will correspond to the realization y[100 + 2]. If align is 'target', then the same forecast is in location [102, 2], so that it is aligned with the observation to use when evaluating, but still in the same column.

arch.univariate.ZeroMean.parameter_names

```
ZeroMean.parameter_names()
```

List of parameters names

Returns

names – List of variable names for the mean model

Return type

list (str)

arch.univariate.ZeroMean.resids

```
ZeroMean.resids(params, y=None, regressors=None)
```

Compute model residuals

Parameters

```
params : ndarray
 Model parameters
```

y: ndarray, optional

Alternative values to use when computing model residuals

regressors: ndarray, optional

Alternative regressor values to use when computing model residuals

Returns

resids - Model residuals

Return type

ndarray

arch.univariate.ZeroMean.simulate

```
ZeroMean.simulate(params, nobs, burn=500, initial_value=None, x=None, initial_value_vol=None)
```

Simulated data from a zero mean model

Parameters

params : {ndarray, DataFrame}

Parameters to use when simulating the model. Parameter order is [volatility distribution]. There are no mean parameters.

nobs: int

Length of series to simulate

burn: int, optional

Number of values to simulate to initialize the model and remove dependence on initial values.

initial value: None

This value is not used.

x : None

This value is not used.

initial_value_vol: {ndarray, float}, optional

An array or scalar to use when initializing the volatility process.

Returns

simulated_data – DataFrame with columns data containing the simulated values, volatility, containing the conditional volatility and errors containing the errors used in the simulation

Return type

DataFrame

Examples

Basic data simulation with no mean and constant volatility

```
>>> from arch.univariate import ZeroMean
>>> import numpy as np
>>> zm = ZeroMean()
>>> params = np.array([1.0])
>>> sim_data = zm.simulate(params, 1000)
```

Simulating data with a non-trivial volatility process

```
>>> from arch.univariate import GARCH
>>> zm.volatility = GARCH(p=1, o=1, q=1)
>>> sim_data = zm.simulate([0.05, 0.1, 0.1, 0.8], 300)
```

arch.univariate.ZeroMean.starting values

ZeroMean.starting_values()

Returns starting values for the mean model, often the same as the values returned from fit

Returns

sv - Starting values

Return type

ndarray

Properties

distribution	Set or gets the error distribution
name	The name of the model.
num_params	Returns the number of parameters
volatility	Set or gets the volatility process
X	Gets the value of the exogenous regressors in the
	model
у	Returns the dependent variable

arch.univariate.ZeroMean.distribution

property ZeroMean.distribution : Distribution

Set or gets the error distribution

Distributions must be a subclass of Distribution

Return type

Distribution

arch.univariate.ZeroMean.name

property ZeroMean.name: str

The name of the model.

Return type

str

arch.univariate.ZeroMean.num_params

property ZeroMean.num_params : int

Returns the number of parameters

arch.univariate.ZeroMean.volatility

property ZeroMean.volatility: VolatilityProcess

Set or gets the volatility process

Volatility processes must be a subclass of VolatilityProcess

Return type

VolatilityProcess

arch.univariate.ZeroMean.x

property ZeroMean.x: ndarray | DataFrame | None

Gets the value of the exogenous regressors in the model

Return type

Union[ndarray, DataFrame, None]

arch.univariate.ZeroMean.y

property ZeroMean.y: ndarray | DataFrame | Series | None

Returns the dependent variable

Return type

Union[ndarray, DataFrame, Series, None]

1.8.2 arch.univariate.ConstantMean

Constant mean model estimation and simulation.

Parameters

y: {ndarray, Series}

nobs element vector containing the dependent variable

hold_back: int

Number of observations at the start of the sample to exclude when estimating model parameters. Used when comparing models with different lag lengths to estimate on the common sample.

volatility: VolatilityProcess, optional

Volatility process to use in the model

distribution: Distribution, optional

Error distribution to use in the model

rescale: bool, optional

Flag indicating whether to automatically rescale data if the scale of the data is likely to produce convergence issues when estimating model parameters. If False, the model is estimated on the data without transformation. If True, than y is rescaled and the new scale is reported in the estimation results.

Examples

```
>>> import numpy as np
>>> from arch.univariate import ConstantMean
>>> y = np.random.randn(100)
>>> cm = ConstantMean(y)
>>> res = cm.fit()
```

Notes

The constant mean model is described by

$$y_t = \mu + \epsilon_t$$

Methods

bounds()	Construct bounds for parameters to use in non-linear
	optimization
<pre>compute_param_cov(params[, backcast, robust])</pre>	Computes parameter covariances using numerical
	derivatives.
constraints()	Construct linear constraint arrays for use in non-
	linear optimization
fit([update_freq, disp, starting_values,])	Estimate model parameters
fix(params[, first_obs, last_obs])	Allows an ARCHModelFixedResult to be con-
	structed from fixed parameters.
forecast(params[, horizon, start, align,])	Construct forecasts from estimated model
parameter_names()	List of parameters names
resids(params[, y, regressors])	Compute model residuals
<pre>simulate(params, nobs[, burn,])</pre>	Simulated data from a constant mean model
starting_values()	Returns starting values for the mean model, often the
	same as the values returned from fit

arch.univariate.ConstantMean.bounds

ConstantMean.bounds()

Construct bounds for parameters to use in non-linear optimization

Returns

bounds – Bounds for parameters to use in estimation.

Return type

list (2-tuple of float)

arch.univariate.ConstantMean.compute_param_cov

```
ConstantMean.compute_param_cov(params, backcast=None, robust=True)
```

Computes parameter covariances using numerical derivatives.

Parameters

params : ndarray
 Model parameters
backcast : float

Value to use for pre-sample observations

robust: bool, optional

Flag indicating whether to use robust standard errors (True) or classic MLE (False)

Return type

ndarray

arch.univariate.ConstantMean.constraints

ConstantMean.constraints()

Construct linear constraint arrays for use in non-linear optimization

Return type

```
tuple[ndarray, ndarray]
```

Returns

- a (ndarray) Number of constraints by number of parameters loading array
- **b** (*ndarray*) Number of constraints array of lower bounds

Notes

Parameters satisfy a.dot(parameters) - $b \ge 0$

arch.univariate.ConstantMean.fit

```
ConstantMean.fit(update_freq=1, disp=\final', starting_values=None, cov_type=\frac{robust'}{robust'}, show_warning=True, first_obs=None, last_obs=None, tol=None, options=None, backcast=None)
```

Estimate model parameters

Parameters

update_freq: int, optional

Frequency of iteration updates. Output is generated every *update_freq* iterations. Set to 0 to disable iterative output.

```
disp: {bool, "off", "final"}
```

Either 'final' to print optimization result or 'off' to display nothing. If using a boolean, False is "off" and True is "final"

starting_values: ndarray, optional

Array of starting values to use. If not provided, starting values are constructed by the model components.

cov_type: str, optional

Estimation method of parameter covariance. Supported options are 'robust', which does not assume the Information Matrix Equality holds and 'classic' which does. In the ARCH literature, 'robust' corresponds to Bollerslev-Wooldridge covariance estimator.

show_warning: bool, optional

Flag indicating whether convergence warnings should be shown.

first_obs : {int, str, datetime, Timestamp}

First observation to use when estimating model

last_obs : {int, str, datetime, Timestamp}

Last observation to use when estimating model

tol: float, optional

Tolerance for termination.

options: dict, optional

Options to pass to *scipy.optimize.minimize*. Valid entries include 'ftol', 'eps', 'disp', and 'maxiter'.

backcast: {float, ndarray}, optional

Value to use as backcast. Should be measure σ_0^2 since model-specific non-linear transformations are applied to value before computing the variance recursions.

Returns

results - Object containing model results

Return type

ARCHModelResult

Notes

A ConvergenceWarning is raised if SciPy's optimizer indicates difficulty finding the optimum.

Parameters are optimized using SLSQP.

arch.univariate.ConstantMean.fix

ConstantMean.fix(params, first_obs=None, last_obs=None)

Allows an ARCHModelFixedResult to be constructed from fixed parameters.

Parameters

params : {ndarray, Series}

User specified parameters to use when generating the result. Must have the correct number of parameters for a given choice of mean model, volatility model and distribution.

first_obs : {int, str, datetime, Timestamp}

First observation to use when fixing model

last_obs : {int, str, datetime, Timestamp}

Last observation to use when fixing model

Returns

results – Object containing model results

Return type

ARCHModelFixedResult

Notes

Parameters are not checked against model-specific constraints.

arch.univariate.ConstantMean.forecast

```
ConstantMean.forecast(params, horizon=1, start=None, align='origin', method='analytic', simulations=1000, rng=None, random_state=None, *, reindex=None, x=None)
```

Construct forecasts from estimated model

Parameters

params : {ndarray, Series}

Parameters required to forecast. Must be identical in shape to the parameters computed by fitting the model.

horizon: int, optional

Number of steps to forecast

start: {int, datetime, Timestamp, str}, optional

An integer, datetime or str indicating the first observation to produce the forecast for. Datetimes can only be used with pandas inputs that have a datetime index. Strings must be convertible to a date time, such as in '1945-01-01'.

align: str, optional

Either 'origin' or 'target'. When set of 'origin', the t-th row of forecasts contains the forecasts for t+1, t+2, ..., t+h. When set to 'target', the t-th row contains the 1-step ahead forecast from time t-1, the 2 step from time t-2, ..., and the h-step from time t-h. 'target' simplified computing forecast errors since the realization and h-step forecast are aligned.

method : {'analytic', 'simulation', 'bootstrap'}

Method to use when producing the forecast. The default is analytic. The method only affects the variance forecast generation. Not all volatility models support all methods. In particular, volatility models that do not evolve in squares such as EGARCH or TARCH do not support the 'analytic' method for horizons > 1.

simulations: int

Number of simulations to run when computing the forecast using either simulation or bootstrap.

rng: callable, optional

Custom random number generator to use in simulation-based forecasts. Must produce random samples using the syntax rng(size) where size the 2-element tuple (simulations, horizon).

random_state: RandomState, optional

NumPy RandomState instance to use when method is 'bootstrap'

reindex : bool, optional

Whether to reindex the forecasts to have the same dimension as the series being forecast. Prior to 4.18 this was the default. As of 4.19 this is now optional. If not provided, a warning is raised about the future change in the default which will occur after September 2021.

New in version 4.19.

x: {dict[label, array_like], array_like}

Values to use for exogenous regressors if any are included in the model. Three formats are accepted:

- 2-d array-like: This format can be used when there is a single exogenous variable. The input must have shape (nforecast, horizon) or (nobs, horizon) where nforecast is the number of forecasting periods and nobs is the original shape of y. For example, if a single series of forecasts are made from the end of the sample with a horizon of 10, then the input can be (1, 10). Alternatively, if the original data had 1000 observations, then the input can be (1000, 10), and only the final row is used to produce forecasts.
- A dictionary of 2-d array-like: This format is identical to the previous except that the dictionary keys must match the names of the exog variables. Requires that the exog variables were passed as a pandas DataFrame.
- A 3-d NumPy array (or equivalent). In this format, each panel (0th axis) is a 2-d array that must have shape (nforecast, horizon) or (nobs,horizon). The array x[j] corresponds to the j-th column of the exogenous variables.

Due to the complexity required to accommodate all scenarios, please see the example notebook that demonstrates the valid formats for x.

New in version 4.19.

Returns

Container for forecasts. Key properties are mean, variance and residual_variance.

Return type

arch.univariate.base.ARCHModelForecast

Examples

```
>>> import pandas as pd
>>> from arch import arch_model
>>> am = arch_model(None,mean='HAR',lags=[1,5,22],vol='Constant')
>>> sim_data = am.simulate([0.1,0.4,0.3,0.2,1.0], 250)
>>> sim_data.index = pd.date_range('2000-01-01',periods=250)
>>> am = arch_model(sim_data['data'],mean='HAR',lags=[1,5,22], vol='Constant')
>>> res = am.fit()
>>> fig = res.hedgehog_plot()
```

Notes

The most basic 1-step ahead forecast will return a vector with the same length as the original data, where the t-th value will be the time-t forecast for time t + 1. When the horizon is > 1, and when using the default value for *align*, the forecast value in position [t, h] is the time-t, h+1 step ahead forecast.

If model contains exogenous variables (model.x is not None), then only 1-step ahead forecasts are available. Using horizon > 1 will produce a warning and all columns, except the first, will be nan-filled.

If *align* is 'origin', forecast[t,h] contains the forecast made using y[:t] (that is, up to but not including t) for horizon h + 1. For example, y[100,2] contains the 3-step ahead forecast using the first 100 data points, which will correspond to the realization y[100 + 2]. If *align* is 'target', then the same forecast is in location [102, 2], so that it is aligned with the observation to use when evaluating, but still in the same column.

arch.univariate.ConstantMean.parameter_names

ConstantMean.parameter_names()

List of parameters names

Returns

names - List of variable names for the mean model

Return type

list (str)

arch.univariate.ConstantMean.resids

ConstantMean.resids(params, y=None, regressors=None)

Compute model residuals

Parameters

params : ndarray
 Model parameters

y: ndarray, optional

Alternative values to use when computing model residuals

regressors: ndarray, optional

Alternative regressor values to use when computing model residuals

Returns

resids - Model residuals

Return type

ndarray

arch.univariate.ConstantMean.simulate

```
ConstantMean.simulate(params, nobs, burn=500, initial_value=None, x=None, initial_value_vol=None)

Simulated data from a constant mean model
```

Parameters

params: array_like

Parameters to use when simulating the model. Parameter order is [mean volatility distribution]. There is one parameter in the mean model, mu.

nobs: int

Length of series to simulate

burn: int, optional

Number of values to simulate to initialize the model and remove dependence on initial values.

initial_value: None

This value is not used.

x: None

This value is not used.

initial_value_vol: {ndarray, float}, optional

An array or scalar to use when initializing the volatility process.

Returns

simulated_data – DataFrame with columns data containing the simulated values, volatility, containing the conditional volatility and errors containing the errors used in the simulation

Return type

DataFrame

Examples

Basic data simulation with a constant mean and volatility

```
>>> import numpy as np
>>> from arch.univariate import ConstantMean, GARCH
>>> cm = ConstantMean()
>>> cm.volatility = GARCH()
>>> cm_params = np.array([1])
>>> garch_params = np.array([0.01, 0.07, 0.92])
>>> params = np.concatenate((cm_params, garch_params))
>>> sim_data = cm.simulate(params, 1000)
```

arch.univariate.ConstantMean.starting values

ConstantMean.starting_values()

Returns starting values for the mean model, often the same as the values returned from fit

Returns

sv – Starting values

Return type

ndarray

Properties

distribution	Set or gets the error distribution
name	The name of the model.
num_params	Returns the number of parameters
volatility	Set or gets the volatility process
X	Gets the value of the exogenous regressors in the
	model
у	Returns the dependent variable

arch.univariate.ConstantMean.distribution

property ConstantMean.distribution : Distribution

Set or gets the error distribution

Distributions must be a subclass of Distribution

Return type

Distribution

arch.univariate.ConstantMean.name

property ConstantMean.name : str

The name of the model.

Return type

str

arch.univariate.ConstantMean.num_params

property ConstantMean.num_params : int

Returns the number of parameters

arch.univariate.ConstantMean.volatility

property ConstantMean.volatility: VolatilityProcess

Set or gets the volatility process

Volatility processes must be a subclass of VolatilityProcess

Return type

VolatilityProcess

arch.univariate.ConstantMean.x

property ConstantMean.x: ndarray | DataFrame | None

Gets the value of the exogenous regressors in the model

Return type

Union[ndarray, DataFrame, None]

arch.univariate.ConstantMean.y

```
property ConstantMean.y: ndarray | DataFrame | Series | None
```

Returns the dependent variable

Return type

Union[ndarray, DataFrame, Series, None]

1.8.3 arch.univariate.ARX

Autoregressive model with optional exogenous regressors estimation and simulation

Parameters

y: {ndarray, Series}

nobs element vector containing the dependent variable

x: {ndarray, DataFrame}, optional

nobs by k element array containing exogenous regressors

lags: scalar, 1-d array, optional

Description of lag structure of the HAR. Scalar included all lags between 1 and the value. A 1-d array includes the AR lags lags[0], lags[1], ...

constant: bool, optional

Flag whether the model should include a constant

hold_back: int

Number of observations at the start of the sample to exclude when estimating model parameters. Used when comparing models with different lag lengths to estimate on the common sample.

volatility: VolatilityProcess, optional

Volatility process to use in the model

distribution: Distribution, optional

Error distribution to use in the model

rescale: bool, optional

Flag indicating whether to automatically rescale data if the scale of the data is likely to produce convergence issues when estimating model parameters. If False, the model is estimated on the data without transformation. If True, than y is rescaled and the new scale is reported in the estimation results.

Examples

```
>>> import numpy as np
>>> from arch.univariate import ARX
>>> y = np.random.randn(100)
>>> arx = ARX(y, lags=[1, 5, 22])
>>> res = arx.fit()
```

Estimating an AR with GARCH(1,1) errors

```
>>> from arch.univariate import GARCH
>>> arx.volatility = GARCH()
>>> res = arx.fit(update_freq=0, disp='off')
```

Notes

The AR-X model is described by

$$y_t = \mu + \sum_{i=1}^p \phi_{L_i} y_{t-L_i} + \gamma' x_t + \epsilon_t$$

Methods

bounds()	Construct bounds for parameters to use in non-linear
	optimization
<pre>compute_param_cov(params[, backcast, robust])</pre>	Computes parameter covariances using numerical
	derivatives.
constraints()	Construct linear constraint arrays for use in non-
	linear optimization
fit([update_freq, disp, starting_values,])	Estimate model parameters
fix(params[, first_obs, last_obs])	Allows an ARCHModelFixedResult to be con-
	structed from fixed parameters.
forecast(params[, horizon, start, align,])	Construct forecasts from estimated model
parameter_names()	List of parameters names
resids(params[, y, regressors])	Compute model residuals
<pre>simulate(params, nobs[, burn,])</pre>	Simulates data from a linear regression, AR or HAR
	models
starting_values()	Returns starting values for the mean model, often the
	same as the values returned from fit

arch.univariate.ARX.bounds

ARX.bounds()

Construct bounds for parameters to use in non-linear optimization

Returns

bounds – Bounds for parameters to use in estimation.

Return type

list (2-tuple of float)

arch.univariate.ARX.compute_param_cov

ARX.compute_param_cov(params, backcast=None, robust=True)

Computes parameter covariances using numerical derivatives.

Parameters

params: ndarray
Model parameters

backcast: float

Value to use for pre-sample observations

robust: bool, optional

Flag indicating whether to use robust standard errors (True) or classic MLE (False)

Return type ndarray

arch.univariate.ARX.constraints

ARX.constraints()

Construct linear constraint arrays for use in non-linear optimization

Return type

```
tuple[ndarray, ndarray]
```

Returns

- a (ndarray) Number of constraints by number of parameters loading array
- **b** (*ndarray*) Number of constraints array of lower bounds

Notes

Parameters satisfy a.dot(parameters) - $b \ge 0$

arch.univariate.ARX.fit

```
ARX.fit(update_freq=1, disp='final', starting_values=None, cov_type='robust', show_warning=True, first_obs=None, last_obs=None, tol=None, options=None, backcast=None)
```

Estimate model parameters

Parameters

update_freq: int, optional

Frequency of iteration updates. Output is generated every *update_freq* iterations. Set to 0 to disable iterative output.

disp: {bool, "off", "final"}

Either 'final' to print optimization result or 'off' to display nothing. If using a boolean, False is "off" and True is "final"

starting_values: ndarray, optional

Array of starting values to use. If not provided, starting values are constructed by the model components.

cov_type: str, optional

Estimation method of parameter covariance. Supported options are 'robust', which does not assume the Information Matrix Equality holds and 'classic' which does. In the ARCH literature, 'robust' corresponds to Bollerslev-Wooldridge covariance estimator.

show_warning: bool, optional

Flag indicating whether convergence warnings should be shown.

first_obs : {int, str, datetime, Timestamp}

First observation to use when estimating model

last_obs : {int, str, datetime, Timestamp}

Last observation to use when estimating model

tol: float, optional

Tolerance for termination.

options: dict, optional

Options to pass to *scipy.optimize.minimize*. Valid entries include 'ftol', 'eps', 'disp', and 'maxiter'.

backcast: {float, ndarray}, optional

Value to use as backcast. Should be measure σ_0^2 since model-specific non-linear transformations are applied to value before computing the variance recursions.

Returns

results - Object containing model results

Return type

ARCHModelResult

Notes

A ConvergenceWarning is raised if SciPy's optimizer indicates difficulty finding the optimum.

Parameters are optimized using SLSQP.

arch.univariate.ARX.fix

```
ARX.fix(params, first_obs=None, last_obs=None)
```

Allows an ARCHModelFixedResult to be constructed from fixed parameters.

Parameters

```
params : {ndarray, Series}
```

User specified parameters to use when generating the result. Must have the correct number of parameters for a given choice of mean model, volatility model and distribution.

```
first_obs : {int, str, datetime, Timestamp}
```

First observation to use when fixing model

last_obs : {int, str, datetime, Timestamp}

Last observation to use when fixing model

Returns

results – Object containing model results

Return type

ARCHModelFixedResult

Notes

Parameters are not checked against model-specific constraints.

arch.univariate.ARX.forecast

```
ARX.forecast(params, horizon=1, start=None, align=origin', method=analytic', simulations=1000, rng=None, random_state=None, *, reindex=None, x=None)
```

Construct forecasts from estimated model

Parameters

params : {ndarray, Series}

Parameters required to forecast. Must be identical in shape to the parameters computed by fitting the model.

horizon : int, optionalNumber of steps to forecast

start: {int, datetime, Timestamp, str}, optional

An integer, datetime or str indicating the first observation to produce the forecast for. Datetimes can only be used with pandas inputs that have a datetime index. Strings must be convertible to a date time, such as in '1945-01-01'.

align: str, optional

Either 'origin' or 'target'. When set of 'origin', the t-th row of forecasts contains the forecasts for t+1, t+2, ..., t+h. When set to 'target', the t-th row contains the 1-step ahead forecast from time t-1, the 2 step from time t-2, ..., and the h-step from time t-h. 'target' simplified computing forecast errors since the realization and h-step forecast are aligned.

method : {'analytic', 'simulation', 'bootstrap'}

Method to use when producing the forecast. The default is analytic. The method only affects the variance forecast generation. Not all volatility models support all methods. In particular, volatility models that do not evolve in squares such as EGARCH or TARCH do not support the 'analytic' method for horizons > 1.

simulations: int

Number of simulations to run when computing the forecast using either simulation or bootstrap.

rng: callable, optional

Custom random number generator to use in simulation-based forecasts. Must produce random samples using the syntax rng(size) where size the 2-element tuple (simulations, horizon).

random_state: RandomState, optional

NumPy RandomState instance to use when method is 'bootstrap'

reindex: bool, optional

Whether to reindex the forecasts to have the same dimension as the series being forecast. Prior to 4.18 this was the default. As of 4.19 this is now optional. If not provided, a warning is raised about the future change in the default which will occur after September 2021.

New in version 4.19.

x: {dict[label, array_like], array_like}

Values to use for exogenous regressors if any are included in the model. Three formats are accepted:

- 2-d array-like: This format can be used when there is a single exogenous variable. The input must have shape (nforecast, horizon) or (nobs, horizon) where nforecast is the number of forecasting periods and nobs is the original shape of y. For example, if a single series of forecasts are made from the end of the sample with a horizon of 10, then the input can be (1, 10). Alternatively, if the original data had 1000 observations, then the input can be (1000, 10), and only the final row is used to produce forecasts.
- A dictionary of 2-d array-like: This format is identical to the previous except that the dictionary keys must match the names of the exog variables. Requires that the exog variables were passed as a pandas DataFrame.
- A 3-d NumPy array (or equivalent). In this format, each panel (0th axis) is a 2-d array that must have shape (nforecast, horizon) or (nobs,horizon). The array x[j] corresponds to the j-th column of the exogenous variables.

Due to the complexity required to accommodate all scenarios, please see the example notebook that demonstrates the valid formats for \mathbf{x} .

New in version 4.19.

Returns

Container for forecasts. Key properties are mean, variance and residual_variance.

Return type

arch.univariate.base.ARCHModelForecast

Examples

```
>>> import pandas as pd
>>> from arch import arch_model
>>> am = arch_model(None, mean='HAR', lags=[1,5,22], vol='Constant')
>>> sim_data = am.simulate([0.1,0.4,0.3,0.2,1.0], 250)
>>> sim_data.index = pd.date_range('2000-01-01',periods=250)
>>> am = arch_model(sim_data['data'],mean='HAR',lags=[1,5,22], vol='Constant')
>>> res = am.fit()
>>> fig = res.hedgehog_plot()
```

Notes

The most basic 1-step ahead forecast will return a vector with the same length as the original data, where the t-th value will be the time-t forecast for time t + 1. When the horizon is > 1, and when using the default value for align, the forecast value in position [t, h] is the time-t, h+1 step ahead forecast.

If model contains exogenous variables (model.x is not None), then only 1-step ahead forecasts are available. Using horizon > 1 will produce a warning and all columns, except the first, will be nan-filled.

If align is 'origin', forecast[t,h] contains the forecast made using y[:t] (that is, up to but not including t) for horizon h + 1. For example, y[100,2] contains the 3-step ahead forecast using the first 100 data points, which will correspond to the realization y[100 + 2]. If align is 'target', then the same forecast is in location [102, 2], so that it is aligned with the observation to use when evaluating, but still in the same column.

arch.univariate.ARX.parameter names

```
ARX.parameter_names()
 List of parameters names
 Returns
 names – List of variable names for the mean model
 Return type
 list (str)
arch.univariate.ARX.resids
ARX.resids(params, y=None, regressors=None)
```

Compute model residuals

Parameters

```
params: ndarray
  Model parameters
```

y: ndarray, optional

Alternative values to use when computing model residuals

regressors: ndarray, optional

Alternative regressor values to use when computing model residuals

Returns

resids - Model residuals

Return type

ndarray

arch.univariate.ARX.simulate

```
ARX.simulate(params, nobs, burn=500, initial_value=None, x=None, initial_value_vol=None)
```

Simulates data from a linear regression, AR or HAR models

Parameters

params: array_like

Parameters to use when simulating the model. Parameter order is [mean volatility distribution] where the parameters of the mean model are ordered [constant lag[0] lag[1] ... lag[p] ex[0] ... ex[k-1]] where lag[j] indicates the coefficient on the jth lag in the model and ex[j] is the coefficient on the jth exogenous variable.

nobs: int

Length of series to simulate

burn: int, optional

Number of values to simulate to initialize the model and remove dependence on initial values.

initial_value : {ndarray, float}, optional

Either a scalar value or max(lags) array set of initial values to use when initializing the model. If omitted, 0.0 is used.

x: {ndarray, DataFrame}, optional

nobs + burn by k array of exogenous variables to include in the simulation.

initial_value_vol : {ndarray, float}, optional

An array or scalar to use when initializing the volatility process.

Returns

simulated_data – DataFrame with columns data containing the simulated values, volatility, containing the conditional volatility and errors containing the errors used in the simulation

Return type

DataFrame

Examples

```
>>> import numpy as np
>>> from arch.univariate import HARX, GARCH
>>> harx = HARX(lags=[1, 5, 22])
>>> harx.volatility = GARCH()
>>> harx_params = np.array([1, 0.2, 0.3, 0.4])
>>> garch_params = np.array([0.01, 0.07, 0.92])
>>> params = np.concatenate((harx_params, garch_params))
>>> sim_data = harx.simulate(params, 1000)
```

Simulating models with exogenous regressors requires the regressors to have nobs plus burn data points

```
>>> nobs = 100
>>> burn = 200
>>> x = np.random.randn(nobs + burn, 2)
>>> x_params = np.array([1.0, 2.0])
>>> params = np.concatenate((harx_params, x_params, garch_params))
>>> sim_data = harx.simulate(params, nobs=nobs, burn=burn, x=x)
```

arch.univariate.ARX.starting_values

ARX.starting_values()

Returns starting values for the mean model, often the same as the values returned from fit

Returns

sv - Starting values

Return type

ndarray

Properties

distribution	Set or gets the error distribution
name	The name of the model.
num_params	Returns the number of parameters
volatility	Set or gets the volatility process
X	Gets the value of the exogenous regressors in the
	model
у	Returns the dependent variable

arch.univariate.ARX.distribution

property ARX.distribution : Distribution

Set or gets the error distribution

Distributions must be a subclass of Distribution

Return type

Distribution

arch.univariate.ARX.name

```
property ARX.name : str
```

The name of the model.

Return type

str

arch.univariate.ARX.num_params

property ARX.num_params: int

Returns the number of parameters

arch.univariate.ARX.volatility

property ARX.volatility: VolatilityProcess

Set or gets the volatility process

Volatility processes must be a subclass of VolatilityProcess

Return type

VolatilityProcess

arch.univariate.ARX.x

property ARX.x: ndarray | DataFrame | None

Gets the value of the exogenous regressors in the model

Return type

Union[ndarray, DataFrame, None]

arch.univariate.ARX.y

property ARX.y: ndarray | DataFrame | Series | None

Returns the dependent variable

Return type

Union[ndarray, DataFrame, Series, None]

1.8.4 arch.univariate.HARX

Heterogeneous Autoregression (HAR), with optional exogenous regressors, model estimation and simulation

Parameters

y: {ndarray, Series}

nobs element vector containing the dependent variable

x: {ndarray, DataFrame}, optional

nobs by k element array containing exogenous regressors

lags: {scalar, ndarray}, optional

Description of lag structure of the HAR.

- Scalar included all lags between 1 and the value.
- A 1-d n-element array includes the HAR lags 1:lags[0]+1, 1:lags[1]+1, ... 1:lags[n]+1.
- A 2-d (2,n)-element array that includes the HAR lags of the form lags[0,j]:lags[1,j]+1 for all columns of lags.

constant: bool, optional

Flag whether the model should include a constant

use_rotated: bool, optional

Flag indicating to use the alternative rotated form of the HAR where HAR lags do not overlap

hold_back: int

Number of observations at the start of the sample to exclude when estimating model parameters. Used when comparing models with different lag lengths to estimate on the common sample.

volatility: VolatilityProcess, optional

Volatility process to use in the model

distribution: Distribution, optional

Error distribution to use in the model

rescale: bool, optional

Flag indicating whether to automatically rescale data if the scale of the data is likely to produce convergence issues when estimating model parameters. If False, the model is estimated on the data without transformation. If True, than y is rescaled and the new scale is reported in the estimation results.

Examples

Standard HAR with average lags 1, 5 and 22

```
>>> import numpy as np
>>> from arch.univariate import HARX
>>> y = np.random.RandomState(1234).randn(100)
>>> harx = HARX(y, lags=[1, 5, 22])
>>> res = harx.fit()
```

A standard HAR with average lags 1 and 6 but holding back 10 observations

```
>>> from pandas import Series, date_range
>>> index = date_range('2000-01-01', freq='M', periods=y.shape[0])
>>> y = Series(y, name='y', index=index)
>>> har = HARX(y, lags=[1, 6], hold_back=10)
```

Models with equivalent parametrizations of lags. The first uses overlapping lags.

```
>>> harx_1 = HARX(y, lags=[1,5,22])
```

The next uses rotated lags so that they do not overlap.

```
>>> harx_2 = HARX(y, lags=[1,5,22], use_rotated=True)
```

The third manually specified overlapping lags.

```
>>> harx_3 = HARX(y, lags=[[1, 1, 1], [1, 5, 22]])
```

The final manually specified non-overlapping lags

```
>>> harx_4 = HARX(y, lags=[[1, 2, 6], [1, 5, 22]])
```

It is simple to verify that these are the equivalent by inspecting the R2.

```
>>> models = [harx_1, harx_2, harx_3, harx_4]
>>> print([mod.fit().rsquared for mod in models])
0.085, 0.085, 0.085, 0.085
```

Notes

The HAR-X model is described by

$$y_t = \mu + \sum_{i=1}^{p} \phi_{L_i} \bar{y}_{t-L_{i,0}:L_{i,1}} + \gamma' x_t + \epsilon_t$$

where $\bar{y}_{t-L_{i,0}:L_{i,1}}$ is the average value of y_t between $t-L_{i,0}$ and $t-L_{i,1}$.

Methods

bounds()	Construct bounds for parameters to use in non-linear
Source ()	optimization
	1
<pre>compute_param_cov(params[, backcast, robust])</pre>	Computes parameter covariances using numerical
	derivatives.
constraints()	Construct linear constraint arrays for use in non-
	linear optimization
<pre>fit([update_freq, disp, starting_values,])</pre>	Estimate model parameters
fix(params[, first_obs, last_obs])	Allows an ARCHModelFixedResult to be con-
	structed from fixed parameters.
forecast(params[, horizon, start, align,])	Construct forecasts from estimated model
<pre>parameter_names()</pre>	List of parameters names
resids(params[, y, regressors])	Compute model residuals
<pre>simulate(params, nobs[, burn,])</pre>	Simulates data from a linear regression, AR or HAR
	models
starting_values()	Returns starting values for the mean model, often the
	same as the values returned from fit

arch.univariate.HARX.bounds

HARX.bounds()

Construct bounds for parameters to use in non-linear optimization

Returns

bounds – Bounds for parameters to use in estimation.

Return type

list (2-tuple of float)

arch.univariate.HARX.compute_param_cov

HARX.compute_param_cov(params, backcast=None, robust=True)

Computes parameter covariances using numerical derivatives.

Parameters

params : ndarray
 Model parameters
backcast : float

Value to use for pre-sample observations

robust: bool, optional

Flag indicating whether to use robust standard errors (True) or classic MLE (False)

Return type

ndarray

arch.univariate.HARX.constraints

HARX.constraints()

Construct linear constraint arrays for use in non-linear optimization

Return type

```
tuple[ndarray, ndarray]
```

Returns

- a (ndarray) Number of constraints by number of parameters loading array
- **b** (*ndarray*) Number of constraints array of lower bounds

Notes

Parameters satisfy a.dot(parameters) - $b \ge 0$

arch.univariate.HARX.fit

```
HARX.fit(update_freq=1, disp='final', starting_values=None, cov_type='robust', show_warning=True, first_obs=None, last_obs=None, tol=None, options=None, backcast=None)
```

Estimate model parameters

Parameters

update_freq: int, optional

Frequency of iteration updates. Output is generated every $update_freq$ iterations. Set to 0 to disable iterative output.

```
disp: {bool, "off", "final"}
```

Either 'final' to print optimization result or 'off' to display nothing. If using a boolean, False is "off" and True is "final"

starting_values: ndarray, optional

Array of starting values to use. If not provided, starting values are constructed by the model components.

cov_type: str, optional

Estimation method of parameter covariance. Supported options are 'robust', which does not assume the Information Matrix Equality holds and 'classic' which does. In the ARCH literature, 'robust' corresponds to Bollerslev-Wooldridge covariance estimator.

show_warning: bool, optional

Flag indicating whether convergence warnings should be shown.

first_obs : {int, str, datetime, Timestamp}

First observation to use when estimating model

last_obs : {int, str, datetime, Timestamp}

Last observation to use when estimating model

tol: float, optional

Tolerance for termination.

options: dict, optional

Options to pass to *scipy.optimize.minimize*. Valid entries include 'ftol', 'eps', 'disp', and 'maxiter'.

backcast: {float, ndarray}, optional

Value to use as backcast. Should be measure σ_0^2 since model-specific non-linear transformations are applied to value before computing the variance recursions.

Returns

results - Object containing model results

Return type

ARCHModelResult

Notes

A ConvergenceWarning is raised if SciPy's optimizer indicates difficulty finding the optimum.

Parameters are optimized using SLSQP.

arch.univariate.HARX.fix

HARX.fix(params, first_obs=None, last_obs=None)

Allows an ARCHModelFixedResult to be constructed from fixed parameters.

Parameters

params : {ndarray, Series}

User specified parameters to use when generating the result. Must have the correct number of parameters for a given choice of mean model, volatility model and distribution.

first_obs : {int, str, datetime, Timestamp}

First observation to use when fixing model

last_obs : {int, str, datetime, Timestamp}

Last observation to use when fixing model

Returns

results – Object containing model results

Return type

ARCHModelFixedResult

Notes

Parameters are not checked against model-specific constraints.

arch.univariate.HARX.forecast

```
HARX.forecast(params, horizon=1, start=None, align='origin', method='analytic', simulations=1000, rng=None, random_state=None, *, reindex=None, x=None)
```

Construct forecasts from estimated model

Parameters

params: {ndarray, Series}

Parameters required to forecast. Must be identical in shape to the parameters computed by fitting the model.

horizon: int, optional

Number of steps to forecast

start: {int, datetime, Timestamp, str}, optional

An integer, datetime or str indicating the first observation to produce the forecast for. Datetimes can only be used with pandas inputs that have a datetime index. Strings must be convertible to a date time, such as in '1945-01-01'.

align: str, optional

Either 'origin' or 'target'. When set of 'origin', the t-th row of forecasts contains the forecasts for t+1, t+2, ..., t+h. When set to 'target', the t-th row contains the 1-step ahead forecast from time t-1, the 2 step from time t-2, ..., and the h-step from time t-h. 'target' simplified computing forecast errors since the realization and h-step forecast are aligned.

method : {'analytic', 'simulation', 'bootstrap'}

Method to use when producing the forecast. The default is analytic. The method only affects the variance forecast generation. Not all volatility models support all methods. In particular, volatility models that do not evolve in squares such as EGARCH or TARCH do not support the 'analytic' method for horizons > 1.

simulations: int

Number of simulations to run when computing the forecast using either simulation or bootstrap.

rng: callable, optional

Custom random number generator to use in simulation-based forecasts. Must produce random samples using the syntax rng(size) where size the 2-element tuple (simulations, horizon).

random_state: RandomState, optional

NumPy RandomState instance to use when method is 'bootstrap'

reindex : bool, optional

Whether to reindex the forecasts to have the same dimension as the series being forecast. Prior to 4.18 this was the default. As of 4.19 this is now optional. If not provided, a warning is raised about the future change in the default which will occur after September 2021.

New in version 4.19.

x: {dict[label, array_like], array_like}

Values to use for exogenous regressors if any are included in the model. Three formats are accepted:

- 2-d array-like: This format can be used when there is a single exogenous variable. The input must have shape (nforecast, horizon) or (nobs, horizon) where nforecast is the number of forecasting periods and nobs is the original shape of y. For example, if a single series of forecasts are made from the end of the sample with a horizon of 10, then the input can be (1, 10). Alternatively, if the original data had 1000 observations, then the input can be (1000, 10), and only the final row is used to produce forecasts.
- A dictionary of 2-d array-like: This format is identical to the previous except that the dictionary keys must match the names of the exog variables. Requires that the exog variables were passed as a pandas DataFrame.
- A 3-d NumPy array (or equivalent). In this format, each panel (0th axis) is a 2-d array that must have shape (nforecast, horizon) or (nobs,horizon). The array x[j] corresponds to the j-th column of the exogenous variables.

Due to the complexity required to accommodate all scenarios, please see the example notebook that demonstrates the valid formats for x.

New in version 4.19.

Returns

Container for forecasts. Key properties are mean, variance and residual_variance.

Return type

arch.univariate.base.ARCHModelForecast

Examples

```
>>> import pandas as pd
>>> from arch import arch_model
>>> am = arch_model(None,mean='HAR',lags=[1,5,22],vol='Constant')
>>> sim_data = am.simulate([0.1,0.4,0.3,0.2,1.0], 250)
>>> sim_data.index = pd.date_range('2000-01-01',periods=250)
>>> am = arch_model(sim_data['data'],mean='HAR',lags=[1,5,22], vol='Constant')
>>> res = am.fit()
>>> fig = res.hedgehog_plot()
```

Notes

The most basic 1-step ahead forecast will return a vector with the same length as the original data, where the t-th value will be the time-t forecast for time t + 1. When the horizon is > 1, and when using the default value for *align*, the forecast value in position [t, h] is the time-t, h+1 step ahead forecast.

If model contains exogenous variables (model.x is not None), then only 1-step ahead forecasts are available. Using horizon > 1 will produce a warning and all columns, except the first, will be nan-filled.

If align is 'origin', forecast[t,h] contains the forecast made using y[:t] (that is, up to but not including t) for horizon h + 1. For example, y[100,2] contains the 3-step ahead forecast using the first 100 data points, which will correspond to the realization y[100 + 2]. If align is 'target', then the same forecast is in location [102, 2], so that it is aligned with the observation to use when evaluating, but still in the same column.

arch.univariate.HARX.parameter names

HARX.parameter_names()

List of parameters names

Returns

names - List of variable names for the mean model

Return type

list (str)

arch.univariate.HARX.resids

HARX.resids(params, y=None, regressors=None)

Compute model residuals

Parameters

params : ndarray
 Model parameters

y: ndarray, optional

Alternative values to use when computing model residuals

regressors: ndarray, optional

Alternative regressor values to use when computing model residuals

Returns

resids - Model residuals

Return type

ndarray

arch.univariate.HARX.simulate

HARX.simulate(params, nobs, burn=500, initial_value=None, x=None, initial_value_vol=None)

Simulates data from a linear regression, AR or HAR models

Parameters

params: array_like

Parameters to use when simulating the model. Parameter order is [mean volatility distribution] where the parameters of the mean model are ordered [constant lag[0] lag[1] ... lag[p] ex[0] ... ex[k-1]] where lag[j] indicates the coefficient on the jth lag in the model and ex[j] is the coefficient on the jth exogenous variable.

nobs: int

Length of series to simulate

burn: int, optional

Number of values to simulate to initialize the model and remove dependence on initial values.

initial_value : {ndarray, float}, optional

Either a scalar value or max(lags) array set of initial values to use when initializing the model. If omitted, 0.0 is used.

x: {ndarray, DataFrame}, optional

nobs + burn by k array of exogenous variables to include in the simulation.

initial_value_vol: {ndarray, float}, optional

An array or scalar to use when initializing the volatility process.

Returns

simulated_data – DataFrame with columns data containing the simulated values, volatility, containing the conditional volatility and errors containing the errors used in the simulation

Return type

DataFrame

Examples

```
>>> import numpy as np
>>> from arch.univariate import HARX, GARCH
>>> harx = HARX(lags=[1, 5, 22])
>>> harx.volatility = GARCH()
>>> harx_params = np.array([1, 0.2, 0.3, 0.4])
>>> garch_params = np.array([0.01, 0.07, 0.92])
>>> params = np.concatenate((harx_params, garch_params))
>>> sim_data = harx.simulate(params, 1000)
```

Simulating models with exogenous regressors requires the regressors to have nobs plus burn data points

```
>>> nobs = 100
>>> burn = 200
>>> x = np.random.randn(nobs + burn, 2)
>>> x_params = np.array([1.0, 2.0])
>>> params = np.concatenate((harx_params, x_params, garch_params))
>>> sim_data = harx.simulate(params, nobs=nobs, burn=burn, x=x)
```

arch.univariate.HARX.starting values

HARX.starting_values()

Returns starting values for the mean model, often the same as the values returned from fit

Returns

sv - Starting values

Return type

ndarray

Properties

distribution	Set or gets the error distribution
name	The name of the model.
num_params	Returns the number of parameters
volatility	Set or gets the volatility process
X	Gets the value of the exogenous regressors in the
	model
у	Returns the dependent variable

arch.univariate.HARX.distribution

property HARX.distribution : Distribution

Set or gets the error distribution

Distributions must be a subclass of Distribution

Return type

Distribution

arch.univariate.HARX.name

```
property HARX.name : str
```

The name of the model.

Return type

str

arch.univariate.HARX.num_params

property HARX.num_params : int

Returns the number of parameters

arch.univariate.HARX.volatility

property HARX.volatility: VolatilityProcess

Set or gets the volatility process

Volatility processes must be a subclass of VolatilityProcess

Return type

VolatilityProcess

arch.univariate.HARX.x

property HARX.x: ndarray | DataFrame | None

Gets the value of the exogenous regressors in the model

Return type

Union[ndarray, DataFrame, None]

arch.univariate.HARX.y

property HARX.y: ndarray | DataFrame | Series | None

Returns the dependent variable

Return type

Union[ndarray, DataFrame, Series, None]

1.8.5 arch.univariate.LS

Least squares model estimation and simulation

Parameters

y: {ndarray, DataFrame}, optional

nobs element vector containing the dependent variable

y=None

nobs by k element array containing exogenous regressors

constant: bool, optional

Flag whether the model should include a constant

hold_back: int

Number of observations at the start of the sample to exclude when estimating model parameters. Used when comparing models with different lag lengths to estimate on the common sample.

volatility: VolatilityProcess, optional

Volatility process to use in the model

distribution: Distribution, optional

Error distribution to use in the model

rescale: bool, optional

Flag indicating whether to automatically rescale data if the scale of the data is likely to produce convergence issues when estimating model parameters. If False, the model is estimated on the data without transformation. If True, than y is rescaled and the new scale is reported in the estimation results.

Examples

```
>>> import numpy as np
>>> from arch.univariate import LS
>>> y = np.random.randn(100)
>>> x = np.random.randn(100,2)
>>> ls = LS(y, x)
>>> res = ls.fit()
```

Notes

The LS model is described by

$$y_t = \mu + \gamma' x_t + \epsilon_t$$

Methods

bounds()	Construct bounds for parameters to use in non-linear
	optimization
<pre>compute_param_cov(params[, backcast, robust])</pre>	Computes parameter covariances using numerical
	derivatives.
constraints()	Construct linear constraint arrays for use in non-
	linear optimization
<pre>fit([update_freq, disp, starting_values,])</pre>	Estimate model parameters
fix(params[, first_obs, last_obs])	Allows an ARCHModelFixedResult to be con-
	structed from fixed parameters.
forecast(params[, horizon, start, align,])	Construct forecasts from estimated model
<pre>parameter_names()</pre>	List of parameters names
resids(params[, y, regressors])	Compute model residuals
<pre>simulate(params, nobs[, burn,])</pre>	Simulates data from a linear regression, AR or HAR
	models
starting_values()	Returns starting values for the mean model, often the
	same as the values returned from fit

arch.univariate.LS.bounds

LS.bounds()

Construct bounds for parameters to use in non-linear optimization

Returns

bounds – Bounds for parameters to use in estimation.

Return type

list (2-tuple of float)

arch.univariate.LS.compute_param_cov

LS.compute_param_cov(params, backcast=None, robust=True)

Computes parameter covariances using numerical derivatives.

Parameters

params: ndarray
Model parameters

backcast: float

Value to use for pre-sample observations

robust: bool, optional

Flag indicating whether to use robust standard errors (True) or classic MLE (False)

Return type ndarray

arch.univariate.LS.constraints

LS.constraints()

Construct linear constraint arrays for use in non-linear optimization

Return type

```
tuple[ndarray, ndarray]
```

Returns

- a (ndarray) Number of constraints by number of parameters loading array
- **b** (*ndarray*) Number of constraints array of lower bounds

Notes

Parameters satisfy a.dot(parameters) - $b \ge 0$

arch.univariate.LS.fit

```
LS. fit (update_freq=1, disp='<u>final</u>', starting_values=None, cov_type='<u>robust</u>', show_warning=True, first_obs=None, last_obs=None, tol=None, options=None, backcast=None)
```

Estimate model parameters

Parameters

update_freq: int, optional

Frequency of iteration updates. Output is generated every *update_freq* iterations. Set to 0 to disable iterative output.

disp: {bool, "off", "final"}

Either 'final' to print optimization result or 'off' to display nothing. If using a boolean, False is "off" and True is "final"

starting_values: ndarray, optional

Array of starting values to use. If not provided, starting values are constructed by the model components.

cov_type: str, optional

Estimation method of parameter covariance. Supported options are 'robust', which does not assume the Information Matrix Equality holds and 'classic' which does. In the ARCH literature, 'robust' corresponds to Bollerslev-Wooldridge covariance estimator.

show_warning: bool, optional

Flag indicating whether convergence warnings should be shown.

first_obs : {int, str, datetime, Timestamp}

First observation to use when estimating model

last_obs : {int, str, datetime, Timestamp}

Last observation to use when estimating model

tol: float, optional

Tolerance for termination.

options: dict, optional

Options to pass to *scipy.optimize.minimize*. Valid entries include 'ftol', 'eps', 'disp', and 'maxiter'.

backcast: {float, ndarray}, optional

Value to use as backcast. Should be measure σ_0^2 since model-specific non-linear transformations are applied to value before computing the variance recursions.

Returns

results - Object containing model results

Return type

ARCHModelResult

Notes

A ConvergenceWarning is raised if SciPy's optimizer indicates difficulty finding the optimum.

Parameters are optimized using SLSQP.

arch.univariate.LS.fix

LS.fix(params, first_obs=None, last_obs=None)

Allows an ARCHModelFixedResult to be constructed from fixed parameters.

Parameters

params : {ndarray, Series}

User specified parameters to use when generating the result. Must have the correct number of parameters for a given choice of mean model, volatility model and distribution.

first_obs : {int, str, datetime, Timestamp}

First observation to use when fixing model

last_obs : {int, str, datetime, Timestamp}

Last observation to use when fixing model

Returns

results – Object containing model results

Return type

ARCHModelFixedResult

Notes

Parameters are not checked against model-specific constraints.

arch.univariate.LS.forecast

```
LS. forecast (params, horizon=1, start=None, align=origin', method=analytic', simulations=1000, rng=None, random_state=None, *, reindex=None, x=None)
```

Construct forecasts from estimated model

Parameters

params : {ndarray, Series}

Parameters required to forecast. Must be identical in shape to the parameters computed by fitting the model.

horizon : int, optionalNumber of steps to forecast

start: {int, datetime, Timestamp, str}, optional

An integer, datetime or str indicating the first observation to produce the forecast for. Datetimes can only be used with pandas inputs that have a datetime index. Strings must be convertible to a date time, such as in '1945-01-01'.

align: str, optional

Either 'origin' or 'target'. When set of 'origin', the t-th row of forecasts contains the forecasts for t+1, t+2, ..., t+h. When set to 'target', the t-th row contains the 1-step ahead forecast from time t-1, the 2 step from time t-2, ..., and the h-step from time t-h. 'target' simplified computing forecast errors since the realization and h-step forecast are aligned.

method : {'analytic', 'simulation', 'bootstrap'}

Method to use when producing the forecast. The default is analytic. The method only affects the variance forecast generation. Not all volatility models support all methods. In particular, volatility models that do not evolve in squares such as EGARCH or TARCH do not support the 'analytic' method for horizons > 1.

simulations: int

Number of simulations to run when computing the forecast using either simulation or bootstrap.

rng: callable, optional

Custom random number generator to use in simulation-based forecasts. Must produce random samples using the syntax rng(size) where size the 2-element tuple (simulations, horizon).

random_state: RandomState, optional

NumPy RandomState instance to use when method is 'bootstrap'

reindex: bool, optional

Whether to reindex the forecasts to have the same dimension as the series being forecast. Prior to 4.18 this was the default. As of 4.19 this is now optional. If not provided, a warning is raised about the future change in the default which will occur after September 2021.

New in version 4.19.

x: {dict[label, array_like], array_like}

Values to use for exogenous regressors if any are included in the model. Three formats are accepted:

- 2-d array-like: This format can be used when there is a single exogenous variable. The input must have shape (nforecast, horizon) or (nobs, horizon) where nforecast is the number of forecasting periods and nobs is the original shape of y. For example, if a single series of forecasts are made from the end of the sample with a horizon of 10, then the input can be (1, 10). Alternatively, if the original data had 1000 observations, then the input can be (1000, 10), and only the final row is used to produce forecasts.
- A dictionary of 2-d array-like: This format is identical to the previous except that the dictionary keys must match the names of the exog variables. Requires that the exog variables were passed as a pandas DataFrame.
- A 3-d NumPy array (or equivalent). In this format, each panel (0th axis) is a 2-d array that must have shape (nforecast, horizon) or (nobs,horizon). The array x[j] corresponds to the j-th column of the exogenous variables.

Due to the complexity required to accommodate all scenarios, please see the example notebook that demonstrates the valid formats for x.

New in version 4.19.

Returns

Container for forecasts. Key properties are mean, variance and residual_variance.

Return type

arch.univariate.base.ARCHModelForecast

Examples

```
>>> import pandas as pd
>>> from arch import arch_model
>>> am = arch_model(None,mean='HAR',lags=[1,5,22],vol='Constant')
>>> sim_data = am.simulate([0.1,0.4,0.3,0.2,1.0], 250)
>>> sim_data.index = pd.date_range('2000-01-01',periods=250)
>>> am = arch_model(sim_data['data'],mean='HAR',lags=[1,5,22], vol='Constant')
>>> res = am.fit()
>>> fig = res.hedgehog_plot()
```

Notes

The most basic 1-step ahead forecast will return a vector with the same length as the original data, where the t-th value will be the time-t forecast for time t + 1. When the horizon is > 1, and when using the default value for *align*, the forecast value in position [t, h] is the time-t, h+1 step ahead forecast.

If model contains exogenous variables (model.x is not None), then only 1-step ahead forecasts are available. Using horizon > 1 will produce a warning and all columns, except the first, will be nan-filled.

If *align* is 'origin', forecast[t,h] contains the forecast made using y[:t] (that is, up to but not including t) for horizon h + 1. For example, y[100,2] contains the 3-step ahead forecast using the first 100 data points, which will correspond to the realization y[100 + 2]. If *align* is 'target', then the same forecast is in location [102, 2], so that it is aligned with the observation to use when evaluating, but still in the same column.

arch.univariate.LS.parameter_names

LS.parameter_names()

List of parameters names

Returns

names – List of variable names for the mean model

Return type

list (str)

arch.univariate.LS.resids

LS.resids(params, y=None, regressors=None)

Compute model residuals

Parameters

params : ndarray
 Model parameters

y: ndarray, optional

Alternative values to use when computing model residuals

regressors: ndarray, optional

Alternative regressor values to use when computing model residuals

Returns

resids - Model residuals

Return type

ndarray

arch.univariate.LS.simulate

```
LS.simulate(params, nobs, burn=500, initial_value=None, x=None, initial_value_vol=None)
```

Simulates data from a linear regression, AR or HAR models

Parameters

params: array_like

Parameters to use when simulating the model. Parameter order is [mean volatility distribution] where the parameters of the mean model are ordered [constant lag[0] lag[1] ... lag[p] ex[0] ... ex[k-1]] where lag[j] indicates the coefficient on the jth lag in the model and ex[j] is the coefficient on the jth exogenous variable.

nobs: int

Length of series to simulate

burn: int, optional

Number of values to simulate to initialize the model and remove dependence on initial values.

initial_value : {ndarray, float}, optional

Either a scalar value or max(lags) array set of initial values to use when initializing the model. If omitted, 0.0 is used.

x: {ndarray, DataFrame}, optional

nobs + burn by k array of exogenous variables to include in the simulation.

initial_value_vol : {ndarray, float}, optional

An array or scalar to use when initializing the volatility process.

Returns

simulated_data – DataFrame with columns data containing the simulated values, volatility, containing the conditional volatility and errors containing the errors used in the simulation

Return type

DataFrame

Examples

```
>>> import numpy as np
>>> from arch.univariate import HARX, GARCH
>>> harx = HARX(lags=[1, 5, 22])
>>> harx.volatility = GARCH()
>>> harx_params = np.array([1, 0.2, 0.3, 0.4])
>>> garch_params = np.array([0.01, 0.07, 0.92])
>>> params = np.concatenate((harx_params, garch_params))
>>> sim_data = harx.simulate(params, 1000)
```

Simulating models with exogenous regressors requires the regressors to have nobs plus burn data points

```
>>> nobs = 100
>>> burn = 200
>>> x = np.random.randn(nobs + burn, 2)
>>> x_params = np.array([1.0, 2.0])
>>> params = np.concatenate((harx_params, x_params, garch_params))
>>> sim_data = harx.simulate(params, nobs=nobs, burn=burn, x=x)
```

arch.univariate.LS.starting_values

LS.starting_values()

Returns starting values for the mean model, often the same as the values returned from fit

Returns

sv - Starting values

Return type

ndarray

Properties

distribution	Set or gets the error distribution
name	The name of the model.
num_params	Returns the number of parameters
volatility	Set or gets the volatility process
X	Gets the value of the exogenous regressors in the
	model
у	Returns the dependent variable

arch.univariate.LS.distribution

property LS.distribution : Distribution

Set or gets the error distribution

Distributions must be a subclass of Distribution

Return type

Distribution

arch.univariate.LS.name

```
property LS.name: str
```

The name of the model.

Return type

str

arch.univariate.LS.num_params

property LS.num_params: int

Returns the number of parameters

arch.univariate.LS.volatility

property LS.volatility: VolatilityProcess

Set or gets the volatility process

Volatility processes must be a subclass of VolatilityProcess

Return type

VolatilityProcess

arch.univariate.LS.x

property LS.x: ndarray | DataFrame | None

Gets the value of the exogenous regressors in the model

Return type

Union[ndarray, DataFrame, None]

arch.univariate.LS.y

property LS.y: ndarray | DataFrame | Series | None

Returns the dependent variable

Return type

Union[ndarray, DataFrame, Series, None]

1.8.6 (G)ARCH-in-mean Models

(G)ARCH-in-mean models allow the conditional variance (or a transformation of it) to enter the conditional mean.

ARCHInMean([y, x, lags, constant, ...])

(G)ARCH-in-mean model and simulation

arch.univariate.ARCHInMean

(G)ARCH-in-mean model and simulation

Parameters

y: {ndarray, Series}

nobs element vector containing the dependent variable

x: {ndarray, DataFrame}, optional

nobs by k element array containing exogenous regressors

lags: {scalar, 1-d array}, optional

Description of lag structure of the HAR. Scalar included all lags between 1 and the value. A 1-d array includes the AR lags lags[0], lags[1], ...

constant: bool, optional

Flag whether the model should include a constant

hold_back : int, optional

Number of observations at the start of the sample to exclude when estimating model parameters. Used when comparing models with different lag lengths to estimate on the common sample.

volatility: VolatilityProcess, optional

Volatility process to use in the model. volatility.updateable must return True.

distribution: Distribution, optional

Error distribution to use in the model

rescale: bool, optional

Flag indicating whether to automatically rescale data if the scale of the data is likely to produce convergence issues when estimating model parameters. If False, the model is estimated on the data without transformation. If True, than y is rescaled and the new scale is reported in the estimation results.

form: {"log", "vol", "var", int, float}

The form of the conditional variance that appears in the mean equation. The string names use the log of the conditional variance ("log"), the square-root of the conditional variance ("vol") or the conditional variance. When specified using a float, interpreted as σ_t^{form} so that 1 is equivalent to "vol" and 2 is equivalent to "var". When using a number, must be different from 0.

Examples

```
>>> import numpy as np
>>> from arch.univariate import ARCHInMean, GARCH
>>> from arch.data.sp500 import load
>>> sp500 = load()
>>> rets = 100 * sp500["Adj Close"].pct_change().dropna()
>>> gim = ARCHInMean(rets, lags=[1, 2], volatility=GARCH())
>>> res = gim.fit()
```

Notes

The (G)arch-in-mean model with exogenous regressors (-X) is described by

$$y_t = \mu + \kappa f(\sigma_t^2) + \sum_{i=1}^{p} \phi_{L_i} y_{t-L_i} + \gamma' x_t + \epsilon_t$$

where $f(\cdot)$ is the function specified by form.

Methods

bounds()	Construct bounds for parameters to use in non-linear
	optimization
<pre>compute_param_cov(params[, backcast, robust])</pre>	Computes parameter covariances using numerical
	derivatives.
constraints()	Construct linear constraint arrays for use in non-
	linear optimization
<pre>fit([update_freq, disp, starting_values,])</pre>	Estimate model parameters
fix(params[, first_obs, last_obs])	Allows an ARCHModelFixedResult to be con-
	structed from fixed parameters.
forecast(params[, horizon, start, align,])	Construct forecasts from estimated model
<pre>parameter_names()</pre>	List of parameters names
resids(params[, y, regressors])	Compute model residuals
<pre>simulate(params, nobs[, burn,])</pre>	Simulates data from a linear regression, AR or HAR
	models
starting_values()	Returns starting values for the mean model, often the
	same as the values returned from fit

arch.univariate.ARCHInMean.bounds

ARCHInMean.bounds()

Construct bounds for parameters to use in non-linear optimization

Returns

bounds – Bounds for parameters to use in estimation.

Return type

list (2-tuple of float)

arch.univariate.ARCHInMean.compute_param_cov

ARCHInMean.compute_param_cov(params, backcast=None, robust=True)

Computes parameter covariances using numerical derivatives.

Parameters

params : ndarray Model parameters

backcast: float

Value to use for pre-sample observations

robust: bool, optional

Flag indicating whether to use robust standard errors (True) or classic MLE (False)

Return type

ndarray

arch.univariate.ARCHInMean.constraints

ARCHInMean.constraints()

Construct linear constraint arrays for use in non-linear optimization

Return type

```
tuple[ndarray, ndarray]
```

Returns

- a (ndarray) Number of constraints by number of parameters loading array
- **b** (*ndarray*) Number of constraints array of lower bounds

Notes

Parameters satisfy a.dot(parameters) - $b \ge 0$

arch.univariate.ARCHInMean.fit

```
ARCHInMean.fit(update_freq=1, disp='final', starting_values=None, cov_type='robust', show_warning=True, first_obs=None, last_obs=None, tol=None, options=None, backcast=None)
```

Estimate model parameters

Parameters

update_freq: int, optional

Frequency of iteration updates. Output is generated every *update_freq* iterations. Set to 0 to disable iterative output.

```
disp: {bool, "off", "final"}
```

Either 'final' to print optimization result or 'off' to display nothing. If using a boolean, False is "off" and True is "final"

starting_values: ndarray, optional

Array of starting values to use. If not provided, starting values are constructed by the model components.

cov_type: str, optional

Estimation method of parameter covariance. Supported options are 'robust', which does not assume the Information Matrix Equality holds and 'classic' which does. In the ARCH literature, 'robust' corresponds to Bollerslev-Wooldridge covariance estimator.

show_warning: bool, optional

Flag indicating whether convergence warnings should be shown.

first_obs : {int, str, datetime, Timestamp}

First observation to use when estimating model

last_obs : {int, str, datetime, Timestamp}

Last observation to use when estimating model

tol: float, optional

Tolerance for termination.

options: dict, optional

Options to pass to *scipy.optimize.minimize*. Valid entries include 'ftol', 'eps', 'disp', and 'maxiter'.

backcast: {float, ndarray}, optional

Value to use as backcast. Should be measure σ_0^2 since model-specific non-linear transformations are applied to value before computing the variance recursions.

Returns

results - Object containing model results

Return type

ARCHModelResult

Notes

A ConvergenceWarning is raised if SciPy's optimizer indicates difficulty finding the optimum.

Parameters are optimized using SLSQP.

arch.univariate.ARCHInMean.fix

```
ARCHInMean.fix(params, first_obs=None, last_obs=None)
```

Allows an ARCHModelFixedResult to be constructed from fixed parameters.

Parameters

params : {ndarray, Series}

User specified parameters to use when generating the result. Must have the correct number of parameters for a given choice of mean model, volatility model and distribution.

first_obs : {int, str, datetime, Timestamp}

First observation to use when fixing model

last_obs : {int, str, datetime, Timestamp}

Last observation to use when fixing model

Returns

results - Object containing model results

Return type

ARCHModelFixedResult

Notes

Parameters are not checked against model-specific constraints.

arch.univariate.ARCHInMean.forecast

```
ARCHInMean. forecast (params, horizon=1, start=None, align='origin', method='analytic', simulations=1000, rng=None, random_state=None, *, reindex=None, x=None)
```

Construct forecasts from estimated model

Parameters

params : {ndarray, Series}

Parameters required to forecast. Must be identical in shape to the parameters computed by fitting the model.

horizon: int, optional

Number of steps to forecast

start : {int, datetime, Timestamp, str}, optional

An integer, datetime or str indicating the first observation to produce the forecast for. Datetimes can only be used with pandas inputs that have a datetime index. Strings must be convertible to a date time, such as in '1945-01-01'.

align: str, optional

Either 'origin' or 'target'. When set of 'origin', the t-th row of forecasts contains the forecasts for t+1, t+2, ..., t+h. When set to 'target', the t-th row contains the 1-step ahead forecast from time t-1, the 2 step from time t-2, ..., and the h-step from time t-h. 'target' simplified computing forecast errors since the realization and h-step forecast are aligned.

method : {'analytic', 'simulation', 'bootstrap'}

Method to use when producing the forecast. The default is analytic. The method only affects the variance forecast generation. Not all volatility models support all methods. In particular, volatility models that do not evolve in squares such as EGARCH or TARCH do not support the 'analytic' method for horizons > 1.

simulations: int

Number of simulations to run when computing the forecast using either simulation or bootstrap.

rng: callable, optional

Custom random number generator to use in simulation-based forecasts. Must produce random samples using the syntax rng(size) where size the 2-element tuple (simulations, horizon).

random_state: RandomState, optional

NumPy RandomState instance to use when method is 'bootstrap'

reindex: bool, optional

Whether to reindex the forecasts to have the same dimension as the series being forecast. Prior to 4.18 this was the default. As of 4.19 this is now optional. If not provided, a warning is raised about the future change in the default which will occur after September 2021.

New in version 4.19.

x: {dict[label, array_like], array_like}

Values to use for exogenous regressors if any are included in the model. Three formats are accepted:

- 2-d array-like: This format can be used when there is a single exogenous variable. The input must have shape (nforecast, horizon) or (nobs, horizon) where nforecast is the number of forecasting periods and nobs is the original shape of y. For example, if a single series of forecasts are made from the end of the sample with a horizon of 10, then the input can be (1, 10). Alternatively, if the original data had 1000 observations, then the input can be (1000, 10), and only the final row is used to produce forecasts.
- A dictionary of 2-d array-like: This format is identical to the previous except that the dictionary keys must match the names of the exog variables. Requires that the exog variables were passed as a pandas DataFrame.
- A 3-d NumPy array (or equivalent). In this format, each panel (0th axis) is a 2-d array that must have shape (nforecast, horizon) or (nobs,horizon). The array x[j] corresponds to the j-th column of the exogenous variables.

Due to the complexity required to accommodate all scenarios, please see the example notebook that demonstrates the valid formats for x.

New in version 4.19.

Returns

Container for forecasts. Key properties are mean, variance and residual_variance.

Return type

arch.univariate.base.ARCHModelForecast

Examples

```
>>> import pandas as pd
>>> from arch import arch_model
>>> am = arch_model(None,mean='HAR',lags=[1,5,22],vol='Constant')
>>> sim_data = am.simulate([0.1,0.4,0.3,0.2,1.0], 250)
>>> sim_data.index = pd.date_range('2000-01-01',periods=250)
>>> am = arch_model(sim_data['data'],mean='HAR',lags=[1,5,22], vol='Constant')
>>> res = am.fit()
>>> fig = res.hedgehog_plot()
```

Notes

The most basic 1-step ahead forecast will return a vector with the same length as the original data, where the t-th value will be the time-t forecast for time t + 1. When the horizon is > 1, and when using the default value for *align*, the forecast value in position [t, h] is the time-t, h+1 step ahead forecast.

If model contains exogenous variables (model.x is not None), then only 1-step ahead forecasts are available. Using horizon > 1 will produce a warning and all columns, except the first, will be nan-filled.

If *align* is 'origin', forecast[t,h] contains the forecast made using y[:t] (that is, up to but not including t) for horizon h + 1. For example, y[100,2] contains the 3-step ahead forecast using the first 100 data points, which will correspond to the realization y[100 + 2]. If *align* is 'target', then the same forecast is in location [102, 2], so that it is aligned with the observation to use when evaluating, but still in the same column.

arch.univariate.ARCHInMean.parameter names

ARCHInMean.parameter_names()

List of parameters names

Returns

names – List of variable names for the mean model

Return type

list (str)

arch.univariate.ARCHInMean.resids

ARCHInMean.resids(params, y=None, regressors=None)

Compute model residuals

Parameters

params : ndarray Model parameters

y: ndarray, optional

Alternative values to use when computing model residuals

regressors: ndarray, optional

Alternative regressor values to use when computing model residuals

Returns

resids - Model residuals

Return type

ndarray

arch.univariate.ARCHInMean.simulate

ARCHInMean.simulate(params, nobs, burn=500, initial_value=None, x=None, initial_value_vol=None)

Simulates data from a linear regression, AR or HAR models

Parameters

params: array_like

Parameters to use when simulating the model. Parameter order is [mean volatility distribution] where the parameters of the mean model are ordered [constant lag[0] lag[1] ... lag[p] ex[0] ... ex[k-1]] where lag[j] indicates the coefficient on the jth lag in the model and ex[j] is the coefficient on the jth exogenous variable.

nobs: int

Length of series to simulate

burn: int, optional

Number of values to simulate to initialize the model and remove dependence on initial values.

initial_value : {ndarray, float}, optional

Either a scalar value or max(lags) array set of initial values to use when initializing the model. If omitted, 0.0 is used.

x: {ndarray, DataFrame}, optional

nobs + burn by k array of exogenous variables to include in the simulation.

initial_value_vol: {ndarray, float}, optional

An array or scalar to use when initializing the volatility process.

Returns

simulated_data – DataFrame with columns data containing the simulated values, volatility, containing the conditional volatility and errors containing the errors used in the simulation

Return type

DataFrame

Examples

```
>>> import numpy as np
>>> from arch.univariate import HARX, GARCH
>>> harx = HARX(lags=[1, 5, 22])
>>> harx.volatility = GARCH()
>>> harx_params = np.array([1, 0.2, 0.3, 0.4])
>>> garch_params = np.array([0.01, 0.07, 0.92])
>>> params = np.concatenate((harx_params, garch_params))
>>> sim_data = harx.simulate(params, 1000)
```

Simulating models with exogenous regressors requires the regressors to have nobs plus burn data points

```
>>> nobs = 100
>>> burn = 200
>>> x = np.random.randn(nobs + burn, 2)
>>> x_params = np.array([1.0, 2.0])
>>> params = np.concatenate((harx_params, x_params, garch_params))
>>> sim_data = harx.simulate(params, nobs=nobs, burn=burn, x=x)
```

arch.univariate.ARCHInMean.starting_values

ARCHInMean.starting_values()

Returns starting values for the mean model, often the same as the values returned from fit

Returns

sv - Starting values

Return type

ndarray

Properties

distribution	Set or gets the error distribution
form	The form of the conditional variance in the mean
name	The name of the model.
num_params	Returns the number of parameters
volatility	Set or gets the volatility process
X	Gets the value of the exogenous regressors in the
	model
у	Returns the dependent variable

arch.univariate.ARCHInMean.distribution

property ARCHInMean.distribution : Distribution

Set or gets the error distribution

Distributions must be a subclass of Distribution

Return type

Distribution

arch.univariate.ARCHInMean.form

```
property ARCHInMean.form: int | float | 'log' | 'vol' | 'var'
```

The form of the conditional variance in the mean

Return type

Union[int, float, Literal['log', 'vol', 'var']]

arch.univariate.ARCHInMean.name

property ARCHInMean.name : str

The name of the model.

Return type

str

arch.univariate.ARCHInMean.num_params

```
property ARCHInMean.num_params : int
```

Returns the number of parameters

arch.univariate.ARCHInMean.volatility

property ARCHInMean.volatility: VolatilityProcess

Set or gets the volatility process

Volatility processes must be a subclass of VolatilityProcess

Return type

VolatilityProcess

arch.univariate.ARCHInMean.x

property ARCHInMean.x: ndarray | DataFrame | None

Gets the value of the exogenous regressors in the model

Return type

Union[ndarray, DataFrame, None]

1.8. Mean Models 105

arch.univariate.ARCHInMean.y

```
property ARCHInMean.y: ndarray | DataFrame | Series | None
 Returns the dependent variable
 Return type
```

Union[ndarray, DataFrame, Series, None]

Special Requirements

Not all volatility processes support application to AIM modeling. Specifically, the property updateable must be True.

```
In [1]: from arch.univariate import GARCH, EGARCH
In [2]: GARCH().updateable
Out[2]: True
In [3]: EGARCH().updateable
Out[3]: True
```

1.8.7 Writing New Mean Models

All mean models must inherit from :class:ARCHModel and provide all public methods. There are two optional private methods that should be provided if applicable.

```
ARCHMode1([y, volatility, distribution, ...]) Abstract base class for mean models in ARCH processes.
```

arch.univariate.base.ARCHModel

Abstract base class for mean models in ARCH processes. Specifies the conditional mean process.

All public methods that raise NotImplementedError should be overridden by any subclass. Private methods that raise NotImplementedError are optional to override but recommended where applicable.

Methods

bounds()	Construct bounds for parameters to use in non-linear
	optimization
<pre>compute_param_cov(params[, backcast, robust])</pre>	Computes parameter covariances using numerical
•	derivatives.
constraints()	Construct linear constraint arrays for use in non-
	linear optimization
<pre>fit([update_freq, disp, starting_values,])</pre>	Estimate model parameters
fix(params[, first_obs, last_obs])	Allows an ARCHModelFixedResult to be con-
	structed from fixed parameters.
forecast(params[, horizon, start, align,])	Construct forecasts from estimated model
<pre>parameter_names()</pre>	List of parameters names
resids(params[, y, regressors])	Compute model residuals
<pre>simulate(params, nobs[, burn,])</pre>	
	rtype
	DataFrame
starting_values()	Returns starting values for the mean model, often the
	same as the values returned from fit

arch.univariate.base.ARCHModel.bounds

ARCHModel.bounds()

Construct bounds for parameters to use in non-linear optimization

Returns

bounds – Bounds for parameters to use in estimation.

Return type

list (2-tuple of float)

arch.univariate.base.ARCHModel.compute_param_cov

ARCHModel.compute_param_cov(params, backcast=None, robust=True)

Computes parameter covariances using numerical derivatives.

Parameters

params: ndarray Model parameters

backcast: float

Value to use for pre-sample observations

robust: bool, optional

Flag indicating whether to use robust standard errors (True) or classic MLE (False)

Return type ndarray

1.8. Mean Models

arch.univariate.base.ARCHModel.constraints

ARCHModel.constraints()

Construct linear constraint arrays for use in non-linear optimization

Return type

tuple[ndarray, ndarray]

Returns

- a (ndarray) Number of constraints by number of parameters loading array
- **b** (*ndarray*) Number of constraints array of lower bounds

Notes

Parameters satisfy a.dot(parameters) - $b \ge 0$

arch.univariate.base.ARCHModel.fit

```
ARCHModel.fit(update_freq=1, disp='final', starting_values=None, cov_type='robust', show_warning=True, first_obs=None, last_obs=None, tol=None, options=None, backcast=None)
```

Estimate model parameters

Parameters

update_freq: int, optional

Frequency of iteration updates. Output is generated every *update_freq* iterations. Set to 0 to disable iterative output.

disp: {bool, "off", "final"}

Either 'final' to print optimization result or 'off' to display nothing. If using a boolean, False is "off" and True is "final"

starting_values: ndarray, optional

Array of starting values to use. If not provided, starting values are constructed by the model components.

cov_type: str, optional

Estimation method of parameter covariance. Supported options are 'robust', which does not assume the Information Matrix Equality holds and 'classic' which does. In the ARCH literature, 'robust' corresponds to Bollerslev-Wooldridge covariance estimator.

show_warning: bool, optional

Flag indicating whether convergence warnings should be shown.

first_obs : {int, str, datetime, Timestamp}

First observation to use when estimating model

last_obs : {int, str, datetime, Timestamp}

Last observation to use when estimating model

tol: float, optional

Tolerance for termination.

options: dict, optional

Options to pass to *scipy.optimize.minimize*. Valid entries include 'ftol', 'eps', 'disp', and 'maxiter'.

backcast : {float, ndarray}, optional

Value to use as backcast. Should be measure σ_0^2 since model-specific non-linear transformations are applied to value before computing the variance recursions.

Returns

results – Object containing model results

Return type

ARCHModelResult

Notes

A ConvergenceWarning is raised if SciPy's optimizer indicates difficulty finding the optimum.

Parameters are optimized using SLSQP.

arch.univariate.base.ARCHModel.fix

```
ARCHModel.fix(params, first_obs=None, last_obs=None)
```

Allows an ARCHModelFixedResult to be constructed from fixed parameters.

Parameters

params : {ndarray, Series}

User specified parameters to use when generating the result. Must have the correct number of parameters for a given choice of mean model, volatility model and distribution.

first_obs : {int, str, datetime, Timestamp}

First observation to use when fixing model

last_obs : {int, str, datetime, Timestamp}

Last observation to use when fixing model

Returns

results – Object containing model results

Return type

ARCHModelFixedResult

Notes

Parameters are not checked against model-specific constraints.

arch.univariate.base.ARCHModel.forecast

Construct forecasts from estimated model

Parameters

params : {ndarray, Series}

Parameters required to forecast. Must be identical in shape to the parameters computed by fitting the model.

1.8. Mean Models 109

horizon: int, optional

Number of steps to forecast

start : {int, datetime, Timestamp, str}, optional

An integer, datetime or str indicating the first observation to produce the forecast for. Datetimes can only be used with pandas inputs that have a datetime index. Strings must be convertible to a date time, such as in '1945-01-01'.

align: str, optional

Either 'origin' or 'target'. When set of 'origin', the t-th row of forecasts contains the forecasts for t+1, t+2, ..., t+h. When set to 'target', the t-th row contains the 1-step ahead forecast from time t-1, the 2 step from time t-2, ..., and the h-step from time t-h. 'target' simplified computing forecast errors since the realization and h-step forecast are aligned.

method : {'analytic', 'simulation', 'bootstrap'}

Method to use when producing the forecast. The default is analytic. The method only affects the variance forecast generation. Not all volatility models support all methods. In particular, volatility models that do not evolve in squares such as EGARCH or TARCH do not support the 'analytic' method for horizons > 1.

simulations: int

Number of simulations to run when computing the forecast using either simulation or bootstrap.

rng: callable, optional

Custom random number generator to use in simulation-based forecasts. Must produce random samples using the syntax rng(size) where size the 2-element tuple (simulations, horizon).

random_state: RandomState, optional

NumPy RandomState instance to use when method is 'bootstrap'

reindex: bool, optional

Whether to reindex the forecasts to have the same dimension as the series being forecast. Prior to 4.18 this was the default. As of 4.19 this is now optional. If not provided, a warning is raised about the future change in the default which will occur after September 2021.

New in version 4.19.

x: {dict[label, array_like], array_like}

Values to use for exogenous regressors if any are included in the model. Three formats are accepted:

- 2-d array-like: This format can be used when there is a single exogenous variable. The input must have shape (nforecast, horizon) or (nobs, horizon) where nforecast is the number of forecasting periods and nobs is the original shape of y. For example, if a single series of forecasts are made from the end of the sample with a horizon of 10, then the input can be (1, 10). Alternatively, if the original data had 1000 observations, then the input can be (1000, 10), and only the final row is used to produce forecasts.
- A dictionary of 2-d array-like: This format is identical to the previous except that the dictionary keys must match the names of the exog variables. Requires that the exog variables were passed as a pandas DataFrame.
- A 3-d NumPy array (or equivalent). In this format, each panel (0th axis) is a 2-d array that must have shape (nforecast, horizon) or (nobs,horizon). The array x[j] corresponds to the j-th column of the exogenous variables.

Due to the complexity required to accommodate all scenarios, please see the example notebook that demonstrates the valid formats for x.

New in version 4.19.

Returns

Container for forecasts. Key properties are mean, variance and residual_variance.

Return type

arch.univariate.base.ARCHModelForecast

Examples

```
>>> import pandas as pd
>>> from arch import arch_model
>>> am = arch_model(None,mean='HAR',lags=[1,5,22],vol='Constant')
>>> sim_data = am.simulate([0.1,0.4,0.3,0.2,1.0], 250)
>>> sim_data.index = pd.date_range('2000-01-01',periods=250)
>>> am = arch_model(sim_data['data'],mean='HAR',lags=[1,5,22], vol='Constant')
>>> res = am.fit()
>>> fig = res.hedgehog_plot()
```

Notes

The most basic 1-step ahead forecast will return a vector with the same length as the original data, where the t-th value will be the time-t forecast for time t + 1. When the horizon is > 1, and when using the default value for *align*, the forecast value in position [t, h] is the time-t, h+1 step ahead forecast.

If model contains exogenous variables (model.x is not None), then only 1-step ahead forecasts are available. Using horizon > 1 will produce a warning and all columns, except the first, will be nan-filled.

If *align* is 'origin', forecast[t,h] contains the forecast made using y[:t] (that is, up to but not including t) for horizon h + 1. For example, y[100,2] contains the 3-step ahead forecast using the first 100 data points, which will correspond to the realization y[100 + 2]. If *align* is 'target', then the same forecast is in location [102, 2], so that it is aligned with the observation to use when evaluating, but still in the same column.

arch.univariate.base.ARCHModel.parameter names

```
abstract ARCHModel.parameter_names()
List of parameters names

Returns

names - List of variable names for the mean model
```

Return type list (str)

1.8. Mean Models

arch.univariate.base.ARCHModel.resids

abstract ARCHModel.resids(params, y=None, regressors=None)

Compute model residuals

Parameters

params : ndarray
 Model parameters

y: ndarray, optional

Alternative values to use when computing model residuals

regressors: ndarray, optional

Alternative regressor values to use when computing model residuals

Returns

resids - Model residuals

Return type

ndarray

arch.univariate.base.ARCHModel.simulate

abstract ARCHModel.simulate(params, nobs, burn=500, initial_value=None, x=None, initial_value_vol=None)

Return type

DataFrame

arch.univariate.base.ARCHModel.starting_values

ARCHModel.starting_values()

Returns starting values for the mean model, often the same as the values returned from fit

Returns

sv – Starting values

Return type

ndarray

Properties

distribution	Set or gets the error distribution
name	The name of the model.
num_params	Number of parameters in the model
volatility	Set or gets the volatility process
у	Returns the dependent variable

arch.univariate.base.ARCHModel.distribution

property ARCHModel.distribution: Distribution

Set or gets the error distribution

Distributions must be a subclass of Distribution

Return type

Distribution

arch.univariate.base.ARCHModel.name

```
property ARCHModel.name : str
```

The name of the model.

Return type

str

arch.univariate.base.ARCHModel.num_params

```
property ARCHModel.num_params : int
```

Number of parameters in the model

arch.univariate.base.ARCHModel.volatility

property ARCHModel.volatility: VolatilityProcess

Set or gets the volatility process

Volatility processes must be a subclass of VolatilityProcess

Return type

VolatilityProcess

arch.univariate.base.ARCHModel.y

```
property ARCHModel.y: ndarray | DataFrame | Series | None
```

Returns the dependent variable

Return type

Union[ndarray, DataFrame, Series, None]

1.9 Volatility Processes

A volatility process is added to a mean model to capture time-varying volatility.

ConstantVariance()	Constant volatility process
GARCH([p, o, q, power])	GARCH and related model estimation
FIGARCH([p, q, power, truncation])	FIGARCH model
EGARCH([p, o, q])	EGARCH model estimation
HARCH([lags])	Heterogeneous ARCH process
MIDASHyperbolic([m, asym])	MIDAS Hyperbolic ARCH process
ARCH([p])	ARCH process
APARCH([p, o, q, delta, common_asym])	Asymmetric Power ARCH (APARCH) volatility process

1.9.1 arch.univariate.ConstantVariance

class arch.univariate.ConstantVariance

Constant volatility process

Notes

Model has the same variance in all periods

Methods

backcast(resids)	Construct values for backcasting to start the recursion
backcast_transform(backcast)	Transformation to apply to user-provided backcast
	values
bounds(resids)	Returns bounds for parameters
<pre>compute_variance(parameters, resids, sigma2,)</pre>	Compute the variance for the ARCH model
constraints()	Construct parameter constraints arrays for parameter
	estimation
forecast(parameters, resids, backcast,)	Forecast volatility from the model
<pre>parameter_names()</pre>	Names of model parameters
<pre>simulate(parameters, nobs, rng[, burn,])</pre>	Simulate data from the model
starting_values(resids)	Returns starting values for the ARCH model
<pre>update(index, parameters, resids, sigma2,)</pre>	Compute the variance for a single observation
<pre>variance_bounds(resids[, power])</pre>	Construct loose bounds for conditional variances.

arch.univariate.ConstantVariance.backcast

ConstantVariance.backcast(resids)

Construct values for backcasting to start the recursion

Parameters

resids: ndarray

Vector of (approximate) residuals

Returns

backcast – Value to use in backcasting in the volatility recursion

Return type

float

arch.univariate.ConstantVariance.backcast_transform

ConstantVariance.backcast_transform(backcast)

Transformation to apply to user-provided backcast values

Parameters

backcast : {float, ndarray}

User-provided backcast that approximates sigma2[0].

Returns

backcast – Backcast transformed to the model-appropriate scale

Return type

{float, ndarray}

arch.univariate.ConstantVariance.bounds

ConstantVariance.bounds(resids)

Returns bounds for parameters

Parameters

resids: ndarray

Vector of (approximate) residuals

Returns

bounds – List of bounds where each element is (lower, upper).

Return type

list[tuple[float,float]]

arch.univariate.ConstantVariance.compute variance

ConstantVariance.compute_variance(parameters, resids, sigma2, backcast, var_bounds)

Compute the variance for the ARCH model

Parameters

parameters: ndarray

Model parameters

resids: ndarray

Vector of mean zero residuals

sigma2: ndarray

Array with same size as resids to store the conditional variance

backcast : {float, ndarray}

Value to use when initializing ARCH recursion. Can be an ndarray when the model contains multiple components.

var_bounds: ndarray

Array containing columns of lower and upper bounds

Return type

ndarray

arch.univariate.ConstantVariance.constraints

ConstantVariance.constraints()

Construct parameter constraints arrays for parameter estimation

Return type

```
tuple[ndarray, ndarray]
```

Returns

- A (*ndarray*) Parameters loadings in constraint. Shape is number of constraints by number of parameters
- **b** (*ndarray*) Constraint values, one for each constraint

Notes

Values returned are used in constructing linear inequality constraints of the form A.dot(parameters) - $b \ge 0$

arch.univariate.ConstantVariance.forecast

```
ConstantVariance.forecast(parameters, resids, backcast, var_bounds, start=None, horizon=1, method=\frac{analytic'}{}, simulations=1000, rng=None, random state=None)
```

Forecast volatility from the model

Parameters

parameters : {ndarray, Series}

Parameters required to forecast the volatility model

resids: ndarray

Residuals to use in the recursion

backcast: float

Value to use when initializing the recursion

var_bounds: ndarray, 2-d

Array containing columns of lower and upper bounds

start : {None, int}

Index of the first observation to use as the starting point for the forecast. Default is len(resids).

horizon: int

Forecast horizon. Must be 1 or larger. Forecasts are produced for horizons in [1, horizon].

method : {'analytic', 'simulation', 'bootstrap'}

Method to use when producing the forecast. The default is analytic.

simulations: int

Number of simulations to run when computing the forecast using either simulation or bootstrap.

rng: callable

Callable random number generator required if method is 'simulation'. Must take a single shape input and return random samples numbers with that shape.

random_state: RandomState, optional

NumPy RandomState instance to use when method is 'bootstrap'

Returns

forecasts – Class containing the variance forecasts, and, if using simulation or bootstrap, the simulated paths.

Return type

VarianceForecast

Raises

- NotImplementedError -
 - If method is not supported
- ValueError -
 - If the method is not known

Notes

The analytic method is not supported for all models. Attempting to use this method when not available will raise a ValueError.

arch.univariate.ConstantVariance.parameter_names

```
ConstantVariance.parameter_names()
```

Names of model parameters

Returns

names – Variables names

Return type

list (str)

arch.univariate.ConstantVariance.simulate

```
ConstantVariance.simulate(parameters, nobs, rng, burn=500, initial_value=None)
```

Simulate data from the model

Parameters

parameters : {ndarray, Series}

Parameters required to simulate the volatility model

nobs: int

Number of data points to simulate

rng: callable

Callable function that takes a single integer input and returns a vector of random numbers

burn: int, optional

Number of additional observations to generate when initializing the simulation

initial_value : {float, ndarray}, optional

Scalar or array of initial values to use when initializing the simulation

Return type

```
tuple[ndarray, ndarray]
```

Returns

- **resids** (*ndarray*) The simulated residuals
- variance (ndarray) The simulated variance

arch.univariate.ConstantVariance.starting_values

ConstantVariance.starting_values(resids)

Returns starting values for the ARCH model

Parameters

resids: ndarray

Array of (approximate) residuals to use when computing starting values

Returns

sv – Array of starting values

Return type

ndarray

arch.univariate.ConstantVariance.update

ConstantVariance.update(index, parameters, resids, sigma2, backcast, var_bounds)

Compute the variance for a single observation

Parameters

index: int

The numerical index of the variance to compute

parameters: ndarray

The variance model parameters

resids

The residual array. Only uses resids[:index] when computing sigma2[index]

sigma2: ndarray

The array containing the variances. Only uses sigma2[:index] when computing sigma2[index]. The computed value is stored in sigma2[index].

backcast: {float, ndarray}

Value to use when initializing the recursion

var_bounds: ndarray

Array containing columns of lower and upper bounds

Returns

The variance computed for location index

Return type

float

arch.univariate.ConstantVariance.variance bounds

ConstantVariance.variance_bounds(resids, power=2.0)

Construct loose bounds for conditional variances.

These bounds are used in parameter estimation to ensure that the log-likelihood does not produce NaN values.

Parameters

resids: ndarray

Approximate residuals to use to compute the lower and upper bounds on the conditional variance

power: float, optional

Power used in the model. 2.0, the default corresponds to standard ARCH models that evolve in squares.

Returns

var_bounds – Array containing columns of lower and upper bounds with the same number of elements as resids

Return type

ndarray

Properties

name	The name of the volatility process
num_params	The number of parameters in the model
start	Index to use to start variance subarray selection
stop	Index to use to stop variance subarray selection
updateable	Flag indicating that the volatility process supports
	update
volatility_updater	Get the volatility updater associated with the volatil-
	ity process

arch.univariate.ConstantVariance.name

property ConstantVariance.name : str

The name of the volatility process

Return type

str

arch.univariate.ConstantVariance.num_params

property ConstantVariance.num_params: int

The number of parameters in the model

Return type

int

arch.univariate.ConstantVariance.start

property ConstantVariance.start: int

Index to use to start variance subarray selection

Return type

int

arch.univariate.ConstantVariance.stop

```
property ConstantVariance.stop: int
```

Index to use to stop variance subarray selection

Return type

int

arch.univariate.ConstantVariance.updateable

```
property ConstantVariance.updateable: bool
```

Flag indicating that the volatility process supports update

Return type

bool

arch.univariate.ConstantVariance.volatility_updater

property ConstantVariance.volatility_updater : VolatilityUpdater

Get the volatility updater associated with the volatility process

Returns

The updater class

Return type

VolatilityUpdater

Raises

NotImplementedError – If the process is not updateable

1.9.2 arch.univariate.GARCH

class arch.univariate.GARCH(p=1, o=0, q=1, power=2.0)

GARCH and related model estimation

The following models can be specified using GARCH:

- ARCH(p)
- GARCH(p,q)
- GJR-GARCH(p,o,q)
- AVARCH(p)
- AVGARCH(p,q)
- TARCH(p,o,q)

· Models with arbitrary, pre-specified powers

Parameters

p: int

Order of the symmetric innovation

o: int

Order of the asymmetric innovation

q: int

Order of the lagged (transformed) conditional variance

power: float, optional

Power to use with the innovations, abs(e) ** power. Default is 2.0, which produces ARCH and related models. Using 1.0 produces AVARCH and related models. Other powers can be specified, although these should be strictly positive, and usually larger than 0.25.

Examples

```
>>> from arch.univariate import GARCH
```

Standard GARCH(1,1)

```
>>> garch = GARCH(p=1, q=1)
```

Asymmetric GJR-GARCH process

```
\Rightarrow gjr = GARCH(p=1, o=1, q=1)
```

Asymmetric TARCH process

```
>>> tarch = GARCH(p=1, o=1, q=1, power=1.0)
```

Notes

In this class of processes, the variance dynamics are

$$\sigma_t^{\lambda} = \omega + \sum_{i=1}^p \alpha_i |\epsilon_{t-i}|^{\lambda} + \sum_{j=1}^o \gamma_j |\epsilon_{t-j}|^{\lambda} I \left[\epsilon_{t-j} < 0\right] + \sum_{k=1}^q \beta_k \sigma_{t-k}^{\lambda}$$

where λ is the power.

Methods

backcast(resids)	Construct values for backcasting to start the recursion
backcast_transform(backcast)	Transformation to apply to user-provided backcast
	values
bounds(resids)	Returns bounds for parameters
compute_variance(parameters, resids, sigma2,)	Compute the variance for the ARCH model
constraints()	Construct parameter constraints arrays for parameter
	estimation
forecast(parameters, resids, backcast,)	Forecast volatility from the model
parameter_names()	Names of model parameters
simulate(parameters, nobs, rng[, burn,])	Simulate data from the model
starting_values(resids)	Returns starting values for the ARCH model
update(index, parameters, resids, sigma2,)	Compute the variance for a single observation
variance_bounds(resids[, power])	Construct loose bounds for conditional variances.

arch.univariate.GARCH.backcast

GARCH.backcast(resids)

Construct values for backcasting to start the recursion

Parameters

resids: ndarray

Vector of (approximate) residuals

Returns

backcast – Value to use in backcasting in the volatility recursion

Return type

float

arch.univariate.GARCH.backcast_transform

GARCH.backcast_transform(backcast)

Transformation to apply to user-provided backcast values

Parameters

backcast : {float, ndarray}

User-provided backcast that approximates sigma2[0].

Returns

 $backcast - Backcast \ transformed \ to \ the \ model-appropriate \ scale$

Return type

{float, ndarray}

arch.univariate.GARCH.bounds

GARCH. bounds (resids)

Returns bounds for parameters

Parameters

resids: ndarray

Vector of (approximate) residuals

Returns

bounds – List of bounds where each element is (lower, upper).

Return type

list[tuple[float,float]]

arch.univariate.GARCH.compute_variance

GARCH.compute_variance(parameters, resids, sigma2, backcast, var_bounds)

Compute the variance for the ARCH model

Parameters

parameters : ndarray Model parameters

resids: ndarray

Vector of mean zero residuals

sigma2: ndarray

Array with same size as resids to store the conditional variance

backcast : {float, ndarray}

Value to use when initializing ARCH recursion. Can be an ndarray when the model contains multiple components.

var_bounds : ndarray

Array containing columns of lower and upper bounds

Return type

ndarray

arch.univariate.GARCH.constraints

GARCH.constraints()

Construct parameter constraints arrays for parameter estimation

Return type

tuple[ndarray, ndarray]

Returns

- A (*ndarray*) Parameters loadings in constraint. Shape is number of constraints by number of parameters
- **b** (*ndarray*) Constraint values, one for each constraint

Notes

Values returned are used in constructing linear inequality constraints of the form A.dot(parameters) - $b \ge 0$

arch.univariate.GARCH.forecast

```
GARCH. forecast (parameters, resids, backcast, var_bounds, start=None, horizon=1, method='analytic', simulations=1000, rng=None, random_state=None)
```

Forecast volatility from the model

Parameters

parameters: {ndarray, Series}

Parameters required to forecast the volatility model

resids: ndarray

Residuals to use in the recursion

backcast: float

Value to use when initializing the recursion

var_bounds: ndarray, 2-d

Array containing columns of lower and upper bounds

start : {None, int}

Index of the first observation to use as the starting point for the forecast. Default is len(resids).

horizon: int

Forecast horizon. Must be 1 or larger. Forecasts are produced for horizons in [1, horizon].

method : {'analytic', 'simulation', 'bootstrap'}

Method to use when producing the forecast. The default is analytic.

simulations: int

Number of simulations to run when computing the forecast using either simulation or bootstrap.

rng: callable

Callable random number generator required if method is 'simulation'. Must take a single shape input and return random samples numbers with that shape.

random_state: RandomState, optional

NumPy RandomState instance to use when method is 'bootstrap'

Returns

forecasts – Class containing the variance forecasts, and, if using simulation or bootstrap, the simulated paths.

Return type

VarianceForecast

Raises

- NotImplementedError -
 - If method is not supported
- ValueError -
 - If the method is not known

Notes

The analytic method is not supported for all models. Attempting to use this method when not available will raise a ValueError.

arch.univariate.GARCH.parameter_names

GARCH.parameter_names()

Names of model parameters

Returns

names - Variables names

Return type

list (str)

arch.univariate.GARCH.simulate

GARCH.simulate(parameters, nobs, rng, burn=500, initial_value=None)

Simulate data from the model

Parameters

parameters : {ndarray, Series}

Parameters required to simulate the volatility model

nobs: int

Number of data points to simulate

rng: callable

Callable function that takes a single integer input and returns a vector of random numbers

burn: int, optional

Number of additional observations to generate when initializing the simulation

initial_value : {float, ndarray}, optional

Scalar or array of initial values to use when initializing the simulation

Return type

```
tuple[ndarray, ndarray]
```

Returns

- resids (ndarray) The simulated residuals
- variance (ndarray) The simulated variance

arch.univariate.GARCH.starting_values

GARCH.starting_values(resids)

Returns starting values for the ARCH model

Parameters

resids: ndarray

Array of (approximate) residuals to use when computing starting values

Returns

sv – Array of starting values

Return type

ndarray

arch.univariate.GARCH.update

GARCH.update(index, parameters, resids, sigma2, backcast, var_bounds)

Compute the variance for a single observation

Parameters

index: int

The numerical index of the variance to compute

parameters: ndarray

The variance model parameters

resids

The residual array. Only uses resids[:index] when computing sigma2[index]

sigma2: ndarray

The array containing the variances. Only uses sigma2[:index] when computing sigma2[index]. The computed value is stored in sigma2[index].

backcast: {float, ndarray}

Value to use when initializing the recursion

var_bounds : ndarray

Array containing columns of lower and upper bounds

Returns

The variance computed for location index

Return type

float

arch.univariate.GARCH.variance_bounds

GARCH.variance_bounds(resids, power=2.0)

Construct loose bounds for conditional variances.

These bounds are used in parameter estimation to ensure that the log-likelihood does not produce NaN values.

Parameters

resids: ndarray

Approximate residuals to use to compute the lower and upper bounds on the conditional variance

power: float, optional

Power used in the model. 2.0, the default corresponds to standard ARCH models that evolve in squares.

Returns

var_bounds – Array containing columns of lower and upper bounds with the same number of elements as resids

Return type

ndarray

Properties

name	The name of the volatility process
num_params	The number of parameters in the model
start	Index to use to start variance subarray selection
stop	Index to use to stop variance subarray selection
updateable	Flag indicating that the volatility process supports
	update
volatility_updater	Get the volatility updater associated with the volatil-
	ity process

arch.univariate.GARCH.name

property GARCH.name : str

The name of the volatility process

Return type

str

arch.univariate.GARCH.num_params

property GARCH.num_params : int

The number of parameters in the model

Return type

int

arch.univariate.GARCH.start

property GARCH.start: int

Index to use to start variance subarray selection

Return type

int

arch.univariate.GARCH.stop

property GARCH.stop: int

Index to use to stop variance subarray selection

Return type

int

arch.univariate.GARCH.updateable

property GARCH.updateable: bool

Flag indicating that the volatility process supports update

Return type

bool

arch.univariate.GARCH.volatility_updater

property GARCH.volatility_updater : VolatilityUpdater

Get the volatility updater associated with the volatility process

Returns

The updater class

Return type

VolatilityUpdater

Raises

NotImplementedError – If the process is not updateable

1.9.3 arch.univariate.FIGARCH

class arch.univariate.FIGARCH(p=1, q=1, power=2.0, truncation=1000)

FIGARCH model

Parameters

 $p: \{0, 1\}$

Order of the symmetric innovation

 $q:\{0,1\}$

Order of the lagged (transformed) conditional variance

power: float, optional

Power to use with the innovations, abs(e) ** power. Default is 2.0, which produces FI-GARCH and related models. Using 1.0 produces FIAVARCH and related models. Other powers can be specified, although these should be strictly positive, and usually larger than 0.25.

truncation: int, optional

Truncation point to use in ARCH(∞) representation. Default is 1000.

Examples

>>> from arch.univariate import FIGARCH

Standard FIGARCH

```
>>> figarch = FIGARCH()
```

FIARCH

FIAVGARCH process

Notes

In this class of processes, the variance dynamics are

$$h_t = \omega + [1 - \beta L - \phi L (1 - L)^d] \epsilon_t^2 + \beta h_{t-1}$$

where L is the lag operator and d is the fractional differencing parameter. The model is estimated using the $ARCH(\infty)$ representation,

$$h_t = (1 - \beta)^{-1}\omega + \sum_{i=1}^{\infty} \lambda_i \epsilon_{t-i}^2$$

The weights are constructed using

$$\delta_1 = d$$
$$\lambda_1 = d - \beta + \phi$$

and the recursive equations

$$\delta_j = \frac{j-1-d}{j} \delta_{j-1}$$

$$\lambda_j = \beta \lambda_{j-1} + \delta_j - \phi \delta_{j-1}.$$

When power is not 2, the ARCH(∞) representation is still used where ϵ_t^2 is replaced by $|\epsilon_t|^p$ and p is the power.

Methods

backcast(resids)	Construct values for backcasting to start the recursion
backcast_transform(backcast)	Transformation to apply to user-provided backcast
	values
bounds(resids)	Returns bounds for parameters
compute_variance(parameters, resids, sigma2,)	Compute the variance for the ARCH model
constraints()	Construct parameter constraints arrays for parameter
	estimation
forecast(parameters, resids, backcast,)	Forecast volatility from the model
<pre>parameter_names()</pre>	Names of model parameters
simulate(parameters, nobs, rng[, burn,])	Simulate data from the model
starting_values(resids)	Returns starting values for the ARCH model
update(index, parameters, resids, sigma2,)	Compute the variance for a single observation
variance_bounds(resids[, power])	Construct loose bounds for conditional variances.

arch.univariate.FIGARCH.backcast

FIGARCH.backcast(resids)

Construct values for backcasting to start the recursion

Parameters

resids: ndarray

Vector of (approximate) residuals

Returns

backcast – Value to use in backcasting in the volatility recursion

Return type

float

arch.univariate.FIGARCH.backcast_transform

FIGARCH.backcast_transform(backcast)

Transformation to apply to user-provided backcast values

Parameters

```
backcast : {float, ndarray}
```

User-provided backcast that approximates sigma2[0].

Returns

backcast – Backcast transformed to the model-appropriate scale

Return type

{float, ndarray}

arch.univariate.FIGARCH.bounds

```
FIGARCH.bounds(resids)
```

Returns bounds for parameters

Parameters

resids: ndarray

Vector of (approximate) residuals

Returns

bounds – List of bounds where each element is (lower, upper).

Return type

list[tuple[float,float]]

arch.univariate.FIGARCH.compute_variance

FIGARCH.compute_variance(parameters, resids, sigma2, backcast, var_bounds)

Compute the variance for the ARCH model

Parameters

parameters: ndarray Model parameters

resids: ndarray

Vector of mean zero residuals

sigma2: ndarray

Array with same size as resids to store the conditional variance

backcast : {float, ndarray}

Value to use when initializing ARCH recursion. Can be an ndarray when the model contains multiple components.

var_bounds: ndarray

Array containing columns of lower and upper bounds

Return type

ndarray

arch.univariate.FIGARCH.constraints

FIGARCH.constraints()

Construct parameter constraints arrays for parameter estimation

Return type

```
tuple[ndarray, ndarray]
```

Returns

- A (*ndarray*) Parameters loadings in constraint. Shape is number of constraints by number of parameters
- **b** (*ndarray*) Constraint values, one for each constraint

Notes

Values returned are used in constructing linear inequality constraints of the form A.dot(parameters) - b >= 0

arch.univariate.FIGARCH.forecast

```
FIGARCH. forecast (parameters, resids, backcast, var_bounds, start=None, horizon=1, method='analytic', simulations=1000, rng=None, random_state=None)
```

Forecast volatility from the model

Parameters

parameters : {ndarray, Series}

Parameters required to forecast the volatility model

resids: ndarray

Residuals to use in the recursion

backcast: float

Value to use when initializing the recursion

var_bounds: ndarray, 2-d

Array containing columns of lower and upper bounds

start : {None, int}

Index of the first observation to use as the starting point for the forecast. Default is len(resids).

horizon: int

Forecast horizon. Must be 1 or larger. Forecasts are produced for horizons in [1, horizon].

method : {'analytic', 'simulation', 'bootstrap'}

Method to use when producing the forecast. The default is analytic.

simulations: int

Number of simulations to run when computing the forecast using either simulation or bootstrap.

rng: callable

Callable random number generator required if method is 'simulation'. Must take a single shape input and return random samples numbers with that shape.

random_state: RandomState, optional

NumPy RandomState instance to use when method is 'bootstrap'

Returns

forecasts – Class containing the variance forecasts, and, if using simulation or bootstrap, the simulated paths.

Return type

VarianceForecast

Raises

- NotImplementedError -
 - If method is not supported
- ValueError -
 - If the method is not known

Notes

The analytic method is not supported for all models. Attempting to use this method when not available will raise a ValueError.

arch.univariate.FIGARCH.parameter_names

FIGARCH.parameter_names()

Names of model parameters

Returns

names - Variables names

Return type

list (str)

arch.univariate.FIGARCH.simulate

FIGARCH.simulate(parameters, nobs, rng, burn=500, initial_value=None)

Simulate data from the model

Parameters

parameters : {ndarray, Series}

Parameters required to simulate the volatility model

nobs: int

Number of data points to simulate

rng: callable

Callable function that takes a single integer input and returns a vector of random numbers

burn: int, optional

Number of additional observations to generate when initializing the simulation

initial_value : {float, ndarray}, optional

Scalar or array of initial values to use when initializing the simulation

Return type

```
tuple[ndarray, ndarray]
```

Returns

- resids (ndarray) The simulated residuals
- variance (ndarray) The simulated variance

arch.univariate.FIGARCH.starting_values

FIGARCH.starting_values(resids)

Returns starting values for the ARCH model

Parameters

resids: ndarray

Array of (approximate) residuals to use when computing starting values

Returns

sv - Array of starting values

Return type

ndarray

arch.univariate.FIGARCH.update

FIGARCH.update(index, parameters, resids, sigma2, backcast, var_bounds)

Compute the variance for a single observation

Parameters

index: int

The numerical index of the variance to compute

parameters: ndarray

The variance model parameters

resids

The residual array. Only uses resids[:index] when computing sigma2[index]

sigma2: ndarray

The array containing the variances. Only uses sigma2[:index] when computing sigma2[index]. The computed value is stored in sigma2[index].

backcast : {float, ndarray}

Value to use when initializing the recursion

var_bounds: ndarray

Array containing columns of lower and upper bounds

Returns

The variance computed for location index

Return type

float

arch.univariate.FIGARCH.variance bounds

FIGARCH.variance_bounds(resids, power=2.0)

Construct loose bounds for conditional variances.

These bounds are used in parameter estimation to ensure that the log-likelihood does not produce NaN values.

Parameters

resids: ndarray

Approximate residuals to use to compute the lower and upper bounds on the conditional variance

power: float, optional

Power used in the model. 2.0, the default corresponds to standard ARCH models that evolve in squares.

Returns

var_bounds – Array containing columns of lower and upper bounds with the same number of elements as resids

Return type

ndarray

Properties

name	The name of the volatility process
num_params	The number of parameters in the model
start	Index to use to start variance subarray selection
stop	Index to use to stop variance subarray selection
truncation	Truncation lag for the ARCH-infinity approximation
updateable	Flag indicating that the volatility process supports
	update
volatility_updater	Get the volatility updater associated with the volatil-
	ity process

arch.univariate.FIGARCH.name

property FIGARCH.name: str

The name of the volatility process

Return type

str

arch.univariate.FIGARCH.num_params

property FIGARCH.num_params: int

The number of parameters in the model

Return type

int

arch.univariate.FIGARCH.start

property FIGARCH.start: int

Index to use to start variance subarray selection

Return type

int

arch.univariate.FIGARCH.stop

property FIGARCH.stop: int

Index to use to stop variance subarray selection

Return type

int

arch.univariate.FIGARCH.truncation

property FIGARCH.truncation: int

Truncation lag for the ARCH-infinity approximation

Return type

int

arch.univariate.FIGARCH.updateable

property FIGARCH.updateable: bool

Flag indicating that the volatility process supports update

Return type

bool

arch.univariate.FIGARCH.volatility_updater

property FIGARCH.volatility_updater : VolatilityUpdater

Get the volatility updater associated with the volatility process

Returns

The updater class

Return type

VolatilityUpdater

Raises

NotImplementedError – If the process is not updateable

1.9.4 arch.univariate.EGARCH

```
class arch.univariate.EGARCH(p=1, o=0, q=1)
```

EGARCH model estimation

Parameters

p: int

Order of the symmetric innovation

o: int

Order of the asymmetric innovation

q: int

Order of the lagged (transformed) conditional variance

Examples

>>> from arch.univariate import EGARCH

Symmetric EGARCH(1,1)

>>> egarch = EGARCH(p=1, q=1)

Standard EGARCH process

 \Rightarrow egarch = EGARCH(p=1, o=1, q=1)

Exponential ARCH process

>>> earch = EGARCH(p=5)

Notes

In this class of processes, the variance dynamics are

$$\ln \sigma_t^2 = \omega + \sum_{i=1}^p \alpha_i \left(|e_{t-i}| - \sqrt{2/\pi} \right) + \sum_{j=1}^o \gamma_j e_{t-j} + \sum_{k=1}^q \beta_k \ln \sigma_{t-k}^2$$

where $e_t = \epsilon_t/\sigma_t$.

Methods

backcast(resids)	Construct values for backcasting to start the recursion
backcast_transform(backcast)	Transformation to apply to user-provided backcast
	values
bounds(resids)	Returns bounds for parameters
compute_variance(parameters, resids, sigma2,)	Compute the variance for the ARCH model
constraints()	Construct parameter constraints arrays for parameter
	estimation
forecast(parameters, resids, backcast,)	Forecast volatility from the model
<pre>parameter_names()</pre>	Names of model parameters
simulate(parameters, nobs, rng[, burn,])	Simulate data from the model
starting_values(resids)	Returns starting values for the ARCH model
update(index, parameters, resids, sigma2,)	Compute the variance for a single observation
variance_bounds(resids[, power])	Construct loose bounds for conditional variances.

arch.univariate.EGARCH.backcast

EGARCH.backcast(resids)

Construct values for backcasting to start the recursion

Parameters

resids: ndarray

Vector of (approximate) residuals

Returns

backcast – Value to use in backcasting in the volatility recursion

Return type

float

arch.univariate.EGARCH.backcast_transform

EGARCH.backcast_transform(backcast)

Transformation to apply to user-provided backcast values

Parameters

```
backcast : {float, ndarray}
```

User-provided backcast that approximates sigma2[0].

Returns

backcast – Backcast transformed to the model-appropriate scale

Return type

{float, ndarray}

arch.univariate.EGARCH.bounds

EGARCH.bounds(resids)

Returns bounds for parameters

Parameters

resids: ndarray

Vector of (approximate) residuals

Returns

bounds – List of bounds where each element is (lower, upper).

Return type

list[tuple[float,float]]

arch.univariate.EGARCH.compute_variance

EGARCH.compute_variance(parameters, resids, sigma2, backcast, var_bounds)

Compute the variance for the ARCH model

Parameters

parameters: ndarray

Model parameters

resids: ndarray

Vector of mean zero residuals

sigma2: ndarray

Array with same size as resids to store the conditional variance

backcast : {float, ndarray}

Value to use when initializing ARCH recursion. Can be an ndarray when the model contains multiple components.

var_bounds: ndarray

Array containing columns of lower and upper bounds

Return type

ndarray

arch.univariate.EGARCH.constraints

EGARCH.constraints()

Construct parameter constraints arrays for parameter estimation

Return type

tuple[ndarray, ndarray]

Returns

- A (*ndarray*) Parameters loadings in constraint. Shape is number of constraints by number of parameters
- **b** (*ndarray*) Constraint values, one for each constraint

Notes

Values returned are used in constructing linear inequality constraints of the form A.dot(parameters) - $b \ge 0$

arch.univariate.EGARCH.forecast

EGARCH. forecast (parameters, resids, backcast, var_bounds, start=None, horizon=1, method='analytic', simulations=1000, rng=None, random_state=None)

Forecast volatility from the model

Parameters

parameters : {ndarray, Series}

Parameters required to forecast the volatility model

resids: ndarray

Residuals to use in the recursion

backcast: float

Value to use when initializing the recursion

var_bounds: ndarray, 2-d

Array containing columns of lower and upper bounds

start : {None, int}

Index of the first observation to use as the starting point for the forecast. Default is len(resids).

horizon: int

Forecast horizon. Must be 1 or larger. Forecasts are produced for horizons in [1, horizon].

method : {'analytic', 'simulation', 'bootstrap'}

Method to use when producing the forecast. The default is analytic.

simulations: int

Number of simulations to run when computing the forecast using either simulation or bootstrap.

rng: callable

Callable random number generator required if method is 'simulation'. Must take a single shape input and return random samples numbers with that shape.

random_state: RandomState, optional

NumPy RandomState instance to use when method is 'bootstrap'

Returns

forecasts – Class containing the variance forecasts, and, if using simulation or bootstrap, the simulated paths.

Return type

VarianceForecast

Raises

- NotImplementedError -
 - If method is not supported
- ValueError
 - If the method is not known

Notes

The analytic method is not supported for all models. Attempting to use this method when not available will raise a ValueError.

arch.univariate.EGARCH.parameter names

EGARCH.parameter_names()

Names of model parameters

Returns

names - Variables names

Return type

list (str)

arch.univariate.EGARCH.simulate

EGARCH.simulate(parameters, nobs, rng, burn=500, initial_value=None)

Simulate data from the model

Parameters

parameters : {ndarray, Series}

Parameters required to simulate the volatility model

nobs: int

Number of data points to simulate

rng: callable

Callable function that takes a single integer input and returns a vector of random numbers

burn: int, optional

Number of additional observations to generate when initializing the simulation

initial_value : {float, ndarray}, optional

Scalar or array of initial values to use when initializing the simulation

Return type

```
tuple[ndarray, ndarray]
```

Returns

- resids (ndarray) The simulated residuals
- variance (ndarray) The simulated variance

arch.univariate.EGARCH.starting_values

EGARCH.starting_values(resids)

Returns starting values for the ARCH model

Parameters

resids: ndarray

Array of (approximate) residuals to use when computing starting values

Returns

sv – Array of starting values

Return type

ndarray

arch.univariate.EGARCH.update

EGARCH.update(index, parameters, resids, sigma2, backcast, var_bounds)

Compute the variance for a single observation

Parameters

index: int

The numerical index of the variance to compute

parameters: ndarray

The variance model parameters

resids

The residual array. Only uses resids[:index] when computing sigma2[index]

sigma2: ndarray

The array containing the variances. Only uses sigma2[:index] when computing sigma2[index]. The computed value is stored in sigma2[index].

backcast : {float, ndarray}

Value to use when initializing the recursion

var_bounds : ndarray

Array containing columns of lower and upper bounds

Returns

The variance computed for location index

Return type

float

arch.univariate.EGARCH.variance bounds

EGARCH.variance_bounds(resids, power=2.0)

Construct loose bounds for conditional variances.

These bounds are used in parameter estimation to ensure that the log-likelihood does not produce NaN values.

Parameters

resids: ndarray

Approximate residuals to use to compute the lower and upper bounds on the conditional variance

power: float, optional

Power used in the model. 2.0, the default corresponds to standard ARCH models that evolve in squares.

Returns

var_bounds – Array containing columns of lower and upper bounds with the same number of elements as resids

Return type

ndarray

Properties

name	The name of the volatility process
num_params	The number of parameters in the model
start	Index to use to start variance subarray selection
stop	Index to use to stop variance subarray selection
updateable	Flag indicating that the volatility process supports
	update
volatility_updater	Get the volatility updater associated with the volatil-
	ity process

arch.univariate.EGARCH.name

property EGARCH.name : str

The name of the volatility process

Return type

str

arch.univariate.EGARCH.num_params

property EGARCH.num_params : int

The number of parameters in the model

Return type

int

arch.univariate.EGARCH.start

```
property EGARCH.start: int
```

Index to use to start variance subarray selection

Return type

int

arch.univariate.EGARCH.stop

```
property EGARCH.stop: int
```

Index to use to stop variance subarray selection

Return type

int

arch.univariate.EGARCH.updateable

property EGARCH.updateable: bool

Flag indicating that the volatility process supports update

Return type

bool

arch.univariate.EGARCH.volatility_updater

property EGARCH.volatility_updater : VolatilityUpdater

Get the volatility updater associated with the volatility process

Returns

The updater class

Return type

VolatilityUpdater

Raises

NotImplementedError – If the process is not updateable

1.9.5 arch.univariate.HARCH

class arch.univariate.HARCH(lags=1)

Heterogeneous ARCH process

Parameters

lags : {list, array, int}

List of lags to include in the model, or if scalar, includes all lags up the value

Examples

```
>>> from arch.univariate import HARCH
```

Lag-1 HARCH, which is identical to an ARCH(1)

More useful and realistic lag lengths

Notes

In a Heterogeneous ARCH process, variance dynamics are

$$\sigma_t^2 = \omega + \sum_{i=1}^m \alpha_{l_i} \left(l_i^{-1} \sum_{j=1}^{l_i} \epsilon_{t-j}^2 \right)$$

In the common case where lags=[1,5,22], the model is

$$\sigma_t^2 = \omega + \alpha_1 \epsilon_{t-1}^2 + \alpha_5 \left(\frac{1}{5} \sum_{j=1}^5 \epsilon_{t-j}^2 \right) + \alpha_{22} \left(\frac{1}{22} \sum_{j=1}^{22} \epsilon_{t-j}^2 \right)$$

A HARCH process is a special case of an ARCH process where parameters in the more general ARCH process have been restricted.

Methods

backcast(resids)	Construct values for backcasting to start the recursion
backcast_transform(backcast)	Transformation to apply to user-provided backcast
	values
bounds(resids)	Returns bounds for parameters
compute_variance(parameters, resids, sigma2,)	Compute the variance for the ARCH model
constraints()	Construct parameter constraints arrays for parameter
	estimation
forecast(parameters, resids, backcast,)	Forecast volatility from the model
<pre>parameter_names()</pre>	Names of model parameters
simulate(parameters, nobs, rng[, burn,])	Simulate data from the model
starting_values(resids)	Returns starting values for the ARCH model
update(index, parameters, resids, sigma2,)	Compute the variance for a single observation
variance_bounds(resids[, power])	Construct loose bounds for conditional variances.

arch.univariate.HARCH.backcast

HARCH.backcast(resids)

Construct values for backcasting to start the recursion

Parameters

resids: ndarray

Vector of (approximate) residuals

Returns

backcast – Value to use in backcasting in the volatility recursion

Return type

float

arch.univariate.HARCH.backcast_transform

HARCH.backcast_transform(backcast)

Transformation to apply to user-provided backcast values

Parameters

```
backcast : {float, ndarray}
```

User-provided backcast that approximates sigma2[0].

Returns

backcast – Backcast transformed to the model-appropriate scale

Return type

{float, ndarray}

arch.univariate.HARCH.bounds

HARCH.bounds (resids)

Returns bounds for parameters

Parameters

resids: ndarray

Vector of (approximate) residuals

Returns

bounds – List of bounds where each element is (lower, upper).

Return type

list[tuple[float,float]]

arch.univariate.HARCH.compute variance

HARCH.compute_variance(parameters, resids, sigma2, backcast, var_bounds)

Compute the variance for the ARCH model

Parameters

parameters : ndarray Model parameters resids : ndarray

Vector of mean zero residuals

sigma2: ndarray

Array with same size as resids to store the conditional variance

backcast : {float, ndarray}

Value to use when initializing ARCH recursion. Can be an ndarray when the model contains multiple components.

var_bounds: ndarray

Array containing columns of lower and upper bounds

Return type

ndarray

arch.univariate.HARCH.constraints

HARCH.constraints()

Construct parameter constraints arrays for parameter estimation

Return type

```
tuple[ndarray, ndarray]
```

Returns

- A (*ndarray*) Parameters loadings in constraint. Shape is number of constraints by number of parameters
- **b** (*ndarray*) Constraint values, one for each constraint

Notes

Values returned are used in constructing linear inequality constraints of the form A.dot(parameters) - b >= 0

arch.univariate.HARCH.forecast

```
HARCH. forecast(parameters, resids, backcast, var_bounds, start=None, horizon=1, method=analytic', simulations=1000, rng=None, random state=None)
```

Forecast volatility from the model

Parameters

parameters : {ndarray, Series}

Parameters required to forecast the volatility model

resids: ndarray

Residuals to use in the recursion

backcast: float

Value to use when initializing the recursion

var_bounds: ndarray, 2-d

Array containing columns of lower and upper bounds

start : {None, int}

Index of the first observation to use as the starting point for the forecast. Default is len(resids).

horizon: int

Forecast horizon. Must be 1 or larger. Forecasts are produced for horizons in [1, horizon].

method : {'analytic', 'simulation', 'bootstrap'}

Method to use when producing the forecast. The default is analytic.

simulations: int

Number of simulations to run when computing the forecast using either simulation or bootstrap.

rng: callable

Callable random number generator required if method is 'simulation'. Must take a single shape input and return random samples numbers with that shape.

random_state: RandomState, optional

NumPy RandomState instance to use when method is 'bootstrap'

Returns

forecasts – Class containing the variance forecasts, and, if using simulation or bootstrap, the simulated paths.

Return type

VarianceForecast

Raises

- NotImplementedError -
 - If method is not supported
- ValueError -
 - If the method is not known

Notes

The analytic method is not supported for all models. Attempting to use this method when not available will raise a ValueError.

arch.univariate.HARCH.parameter_names

HARCH.parameter_names()

Names of model parameters

Returns

names - Variables names

Return type

list (str)

arch.univariate.HARCH.simulate

HARCH.simulate(parameters, nobs, rng, burn=500, initial_value=None)

Simulate data from the model

Parameters

parameters : {ndarray, Series}

Parameters required to simulate the volatility model

nobs: int

Number of data points to simulate

rng: callable

Callable function that takes a single integer input and returns a vector of random numbers

burn: int, optional

Number of additional observations to generate when initializing the simulation

initial_value : {float, ndarray}, optional

Scalar or array of initial values to use when initializing the simulation

Return type

```
tuple[ndarray, ndarray]
```

Returns

- resids (ndarray) The simulated residuals
- variance (ndarray) The simulated variance

arch.univariate.HARCH.starting values

HARCH.starting_values(resids)

Returns starting values for the ARCH model

Parameters

resids: ndarray

Array of (approximate) residuals to use when computing starting values

Returns

sv - Array of starting values

Return type

ndarray

arch.univariate.HARCH.update

HARCH.update(index, parameters, resids, sigma2, backcast, var_bounds)

Compute the variance for a single observation

Parameters

index: int

The numerical index of the variance to compute

parameters: ndarray

The variance model parameters

resids

The residual array. Only uses resids[:index] when computing sigma2[index]

sigma2: ndarray

The array containing the variances. Only uses sigma2[:index] when computing sigma2[index]. The computed value is stored in sigma2[index].

backcast : {float, ndarray}

Value to use when initializing the recursion

var_bounds: ndarray

Array containing columns of lower and upper bounds

Returns

The variance computed for location index

Return type

float

arch.univariate.HARCH.variance bounds

HARCH.variance_bounds(resids, power=2.0)

Construct loose bounds for conditional variances.

These bounds are used in parameter estimation to ensure that the log-likelihood does not produce NaN values.

Parameters

resids: ndarray

Approximate residuals to use to compute the lower and upper bounds on the conditional variance

power: float, optional

Power used in the model. 2.0, the default corresponds to standard ARCH models that evolve in squares.

Returns

var_bounds – Array containing columns of lower and upper bounds with the same number of elements as resids

Return type

ndarray

Properties

name	The name of the volatility process
num_params	The number of parameters in the model
start	Index to use to start variance subarray selection
stop	Index to use to stop variance subarray selection
updateable	Flag indicating that the volatility process supports
	update
volatility_updater	Get the volatility updater associated with the volatil-
	ity process

arch.univariate.HARCH.name

property HARCH.name : str

The name of the volatility process

Return type

str

arch.univariate.HARCH.num_params

property HARCH.num_params : int

The number of parameters in the model

Return type

int

arch.univariate.HARCH.start

property HARCH.start: int

Index to use to start variance subarray selection

Return type

int

arch.univariate.HARCH.stop

property HARCH.stop: int

Index to use to stop variance subarray selection

Return type

int

arch.univariate.HARCH.updateable

property HARCH.updateable: bool

Flag indicating that the volatility process supports update

Return type

bool

arch.univariate.HARCH.volatility_updater

property HARCH.volatility_updater : VolatilityUpdater

Get the volatility updater associated with the volatility process

Returns

The updater class

Return type

VolatilityUpdater

Raises

NotImplementedError – If the process is not updateable

1.9.6 arch.univariate.MIDASHyperbolic

```
class arch.univariate.MIDASHyperbolic(m=22, asym=False)
```

MIDAS Hyperbolic ARCH process

Parameters

m: int

Length of maximum lag to include in the model

asym: bool

Flag indicating whether to include an asymmetric term

Examples

```
>>> from arch.univariate import MIDASHyperbolic
```

22-lag MIDAS Hyperbolic process

```
>>> harch = MIDASHyperbolic()
```

Longer 66-period lag

```
>>> harch = MIDASHyperbolic(m=66)
```

Asymmetric MIDAS Hyperbolic process

```
>>> harch = MIDASHyperbolic(asym=True)
```

Notes

In a MIDAS Hyperbolic process, the variance evolves according to

$$\sigma_t^2 = \omega + \sum_{i=1}^m (\alpha + \gamma I \left[\epsilon_{t-j} < 0 \right]) \phi_i(\theta) \epsilon_{t-i}^2$$

where

$$\phi_i(\theta) \propto \Gamma(i+\theta)/(\Gamma(i+1)\Gamma(\theta))$$

where Γ is the gamma function. $\{\phi_i(\theta)\}$ is normalized so that $\sum \phi_i(\theta)=1$

References

Methods

backcast(resids)	Construct values for backcasting to start the recursion
backcast_transform(backcast)	Transformation to apply to user-provided backcast
	values
bounds(resids)	Returns bounds for parameters
compute_variance(parameters, resids, sigma2,)	Compute the variance for the ARCH model
constraints()	Constraints
forecast(parameters, resids, backcast,)	Forecast volatility from the model
<pre>parameter_names()</pre>	Names of model parameters
simulate(parameters, nobs, rng[, burn,])	Simulate data from the model
starting_values(resids)	Returns starting values for the ARCH model
<pre>update(index, parameters, resids, sigma2,)</pre>	Compute the variance for a single observation
<pre>variance_bounds(resids[, power])</pre>	Construct loose bounds for conditional variances.

arch.univariate.MIDASHyperbolic.backcast

MIDASHyperbolic.backcast(resids)

Construct values for backcasting to start the recursion

Parameters

resids: ndarray

Vector of (approximate) residuals

Returns

backcast – Value to use in backcasting in the volatility recursion

Return type

float

arch.univariate.MIDASHyperbolic.backcast_transform

MIDASHyperbolic.backcast_transform(backcast)

Transformation to apply to user-provided backcast values

Parameters

backcast : {float, ndarray}

User-provided backcast that approximates sigma2[0].

Returns

backcast – Backcast transformed to the model-appropriate scale

Return type

{float, ndarray}

arch.univariate.MIDASHyperbolic.bounds

MIDASHyperbolic.bounds(resids)

Returns bounds for parameters

Parameters

resids: ndarray

Vector of (approximate) residuals

Returns

bounds – List of bounds where each element is (lower, upper).

Return type

list[tuple[float,float]]

arch.univariate.MIDASHyperbolic.compute_variance

MIDASHyperbolic.compute_variance(parameters, resids, sigma2, backcast, var_bounds)

Compute the variance for the ARCH model

Parameters

parameters: ndarray

Model parameters

resids: ndarray

Vector of mean zero residuals

sigma2: ndarray

Array with same size as resids to store the conditional variance

backcast : {float, ndarray}

Value to use when initializing ARCH recursion. Can be an ndarray when the model contains multiple components.

var_bounds: ndarray

Array containing columns of lower and upper bounds

Return type

ndarray

arch.univariate.MIDASHyperbolic.constraints

MIDASHyperbolic.constraints()

Constraints

Notes

Parameters are (omega, alpha, gamma, theta)

A.dot(parameters) - b >= 0

- 1. omega >0
- 2. alpha>0 or alpha+gamma>0
- 3. alpha<1 or alpha+0.5*gamma<1
- 4. theta > 0
- 5. theta < 1

Return type

tuple[ndarray, ndarray]

arch.univariate.MIDASHyperbolic.forecast

MIDASHyperbolic.forecast(parameters, resids, backcast, var_bounds, start=None, horizon=1, method=analytic', simulations=1000, rng=None, random state=None)

Forecast volatility from the model

Parameters

parameters : {ndarray, Series}

Parameters required to forecast the volatility model

resids: ndarray

Residuals to use in the recursion

backcast: float

Value to use when initializing the recursion

var_bounds: ndarray, 2-d

Array containing columns of lower and upper bounds

start : {None, int}

Index of the first observation to use as the starting point for the forecast. Default is len(resids).

horizon: int

Forecast horizon. Must be 1 or larger. Forecasts are produced for horizons in [1, horizon].

method : {'analytic', 'simulation', 'bootstrap'}

Method to use when producing the forecast. The default is analytic.

simulations: int

Number of simulations to run when computing the forecast using either simulation or bootstrap.

rng: callable

Callable random number generator required if method is 'simulation'. Must take a single shape input and return random samples numbers with that shape.

random_state: RandomState, optional

NumPy RandomState instance to use when method is 'bootstrap'

Returns

forecasts – Class containing the variance forecasts, and, if using simulation or bootstrap, the simulated paths.

Return type

VarianceForecast

Raises

- NotImplementedError
 - If method is not supported
- ValueError -
 - If the method is not known

Notes

The analytic method is not supported for all models. Attempting to use this method when not available will raise a ValueError.

arch.univariate.MIDASHyperbolic.parameter_names

MIDASHyperbolic.parameter_names()

Names of model parameters

Returns

names – Variables names

Return type

list (str)

arch.univariate.MIDASHyperbolic.simulate

MIDASHyperbolic.simulate(parameters, nobs, rng, burn=500, initial_value=None)

Simulate data from the model

Parameters

parameters : {ndarray, Series}

Parameters required to simulate the volatility model

nobs: int

Number of data points to simulate

rng: callable

Callable function that takes a single integer input and returns a vector of random numbers

burn: int, optional

Number of additional observations to generate when initializing the simulation

initial_value : {float, ndarray}, optional

Scalar or array of initial values to use when initializing the simulation

Return type

```
tuple[ndarray, ndarray]
```

Returns

- resids (ndarray) The simulated residuals
- variance (ndarray) The simulated variance

arch.univariate.MIDASHyperbolic.starting values

MIDASHyperbolic.starting_values(resids)

Returns starting values for the ARCH model

Parameters

resids: ndarray

Array of (approximate) residuals to use when computing starting values

Returns

sv – Array of starting values

Return type

ndarray

arch.univariate.MIDASHyperbolic.update

MIDASHyperbolic.update(index, parameters, resids, sigma2, backcast, var bounds)

Compute the variance for a single observation

Parameters

index: int

The numerical index of the variance to compute

parameters: ndarray

The variance model parameters

resids

The residual array. Only uses resids[:index] when computing sigma2[index]

sigma2 : ndarray

The array containing the variances. Only uses sigma2[:index] when computing sigma2[index]. The computed value is stored in sigma2[index].

backcast: {float, ndarray}

Value to use when initializing the recursion

var_bounds : ndarray

Array containing columns of lower and upper bounds

Returns

The variance computed for location index

Return type

float

arch.univariate.MIDASHyperbolic.variance bounds

MIDASHyperbolic.variance_bounds(resids, power=2.0)

Construct loose bounds for conditional variances.

These bounds are used in parameter estimation to ensure that the log-likelihood does not produce NaN values.

Parameters

resids: ndarray

Approximate residuals to use to compute the lower and upper bounds on the conditional variance

power: float, optional

Power used in the model. 2.0, the default corresponds to standard ARCH models that evolve in squares.

Returns

var_bounds – Array containing columns of lower and upper bounds with the same number of elements as resids

Return type

ndarray

Properties

name	The name of the volatility process
num_params	The number of parameters in the model
start	Index to use to start variance subarray selection
stop	Index to use to stop variance subarray selection
updateable	Flag indicating that the volatility process supports
	update
volatility_updater	Get the volatility updater associated with the volatil-
	ity process

arch.univariate.MIDASHyperbolic.name

property MIDASHyperbolic.name : str

The name of the volatility process

Return type

str

arch.univariate.MIDASHyperbolic.num_params

property MIDASHyperbolic.num_params: int

The number of parameters in the model

Return type

int

arch.univariate.MIDASHyperbolic.start

property MIDASHyperbolic.start: int

Index to use to start variance subarray selection

Return type

int

arch.univariate.MIDASHyperbolic.stop

```
property MIDASHyperbolic.stop: int
```

Index to use to stop variance subarray selection

Return type

int

arch.univariate.MIDASHyperbolic.updateable

```
property MIDASHyperbolic.updateable: bool
```

Flag indicating that the volatility process supports update

Return type

bool

arch.univariate.MIDASHyperbolic.volatility_updater

property MIDASHyperbolic.volatility_updater : VolatilityUpdater

Get the volatility updater associated with the volatility process

Returns

The updater class

Return type

VolatilityUpdater

Raises

NotImplementedError – If the process is not updateable

1.9.7 arch.univariate.ARCH

```
\textbf{class} \texttt{ arch.univariate.ARCH}(p = \textcolor{red}{1})
```

ARCH process

Parameters

p: int

Order of the symmetric innovation

Examples

ARCH(1) process

>>> from arch.univariate import ARCH

ARCH(5) process

>>> arch = ARCH(p=5)

Notes

The variance dynamics of the model estimated

$$\sigma_t^2 = \omega + \sum_{i=1}^p \alpha_i \epsilon_{t-i}^2$$

Methods

backcast(resids)	Construct values for backcasting to start the recursion
backcast_transform(backcast)	Transformation to apply to user-provided backcast
	values
bounds(resids)	Returns bounds for parameters
compute_variance(parameters, resids, sigma2,)	Compute the variance for the ARCH model
constraints()	Construct parameter constraints arrays for parameter
	estimation
forecast(parameters, resids, backcast,)	Forecast volatility from the model
<pre>parameter_names()</pre>	Names of model parameters
<pre>simulate(parameters, nobs, rng[, burn,])</pre>	Simulate data from the model
starting_values(resids)	Returns starting values for the ARCH model
update(index, parameters, resids, sigma2,)	Compute the variance for a single observation
<pre>variance_bounds(resids[, power])</pre>	Construct loose bounds for conditional variances.

arch.univariate.ARCH.backcast

ARCH.backcast(resids)

Construct values for backcasting to start the recursion

Parameters

resids: ndarray

Vector of (approximate) residuals

Returns

backcast - Value to use in backcasting in the volatility recursion

Return type

float

arch.univariate.ARCH.backcast transform

ARCH.backcast_transform(backcast)

Transformation to apply to user-provided backcast values

Parameters

backcast : {float, ndarray}

User-provided backcast that approximates sigma2[0].

Returns

backcast – Backcast transformed to the model-appropriate scale

Return type

{float, ndarray}

arch.univariate.ARCH.bounds

ARCH. bounds (resids)

Returns bounds for parameters

Parameters

resids: ndarray

Vector of (approximate) residuals

Returns

bounds – List of bounds where each element is (lower, upper).

Return type

list[tuple[float,float]]

arch.univariate.ARCH.compute_variance

ARCH.compute_variance(parameters, resids, sigma2, backcast, var_bounds)

Compute the variance for the ARCH model

Parameters

parameters: ndarray

Model parameters

resids: ndarray

Vector of mean zero residuals

sigma2 : ndarray

Array with same size as resids to store the conditional variance

backcast : {float, ndarray}

Value to use when initializing ARCH recursion. Can be an ndarray when the model contains multiple components.

var_bounds: ndarray

Array containing columns of lower and upper bounds

Return type

ndarray

arch.univariate.ARCH.constraints

ARCH.constraints()

Construct parameter constraints arrays for parameter estimation

Return type

```
tuple[ndarray, ndarray]
```

Returns

- A (*ndarray*) Parameters loadings in constraint. Shape is number of constraints by number of parameters
- **b** (*ndarray*) Constraint values, one for each constraint

Notes

Values returned are used in constructing linear inequality constraints of the form A.dot(parameters) - $b \ge 0$

arch.univariate.ARCH.forecast

```
ARCH. forecast (parameters, resids, backcast, var_bounds, start=None, horizon=1, method='analytic', simulations=1000, rng=None, random state=None)
```

Forecast volatility from the model

Parameters

parameters: {ndarray, Series}

Parameters required to forecast the volatility model

resids: ndarray

Residuals to use in the recursion

backcast: float

Value to use when initializing the recursion

var_bounds: ndarray, 2-d

Array containing columns of lower and upper bounds

start : {None, int}

Index of the first observation to use as the starting point for the forecast. Default is len(resids).

horizon: int

Forecast horizon. Must be 1 or larger. Forecasts are produced for horizons in [1, horizon].

method : {'analytic', 'simulation', 'bootstrap'}

Method to use when producing the forecast. The default is analytic.

simulations: int

Number of simulations to run when computing the forecast using either simulation or bootstrap.

rng: callable

Callable random number generator required if method is 'simulation'. Must take a single shape input and return random samples numbers with that shape.

random_state: RandomState, optional

NumPy RandomState instance to use when method is 'bootstrap'

Returns

forecasts – Class containing the variance forecasts, and, if using simulation or bootstrap, the simulated paths.

Return type

VarianceForecast

Raises

- NotImplementedError -
 - If method is not supported
- ValueError -
 - If the method is not known

Notes

The analytic method is not supported for all models. Attempting to use this method when not available will raise a ValueError.

arch.univariate.ARCH.parameter_names

```
ARCH.parameter_names()
```

Names of model parameters

Returns

names – Variables names

Return type

list (str)

arch.univariate.ARCH.simulate

```
ARCH. simulate(parameters, nobs, rng, burn=500, initial_value=None)
```

Simulate data from the model

Parameters

parameters : {ndarray, Series}

Parameters required to simulate the volatility model

nobs: int

Number of data points to simulate

rng: callable

Callable function that takes a single integer input and returns a vector of random numbers

burn: int, optional

Number of additional observations to generate when initializing the simulation

initial_value : {float, ndarray}, optional

Scalar or array of initial values to use when initializing the simulation

Return type

```
tuple[ndarray, ndarray]
```

Returns

- resids (ndarray) The simulated residuals
- variance (ndarray) The simulated variance

arch.univariate.ARCH.starting values

ARCH.starting_values(resids)

Returns starting values for the ARCH model

Parameters

resids: ndarray

Array of (approximate) residuals to use when computing starting values

Returns

sv – Array of starting values

Return type

ndarray

arch.univariate.ARCH.update

ARCH.update(index, parameters, resids, sigma2, backcast, var_bounds)

Compute the variance for a single observation

Parameters

index: int

The numerical index of the variance to compute

parameters: ndarray

The variance model parameters

resids

The residual array. Only uses resids[:index] when computing sigma2[index]

sigma2: ndarray

The array containing the variances. Only uses sigma2[:index] when computing sigma2[index]. The computed value is stored in sigma2[index].

backcast: {float, ndarray}

Value to use when initializing the recursion

var_bounds: ndarray

Array containing columns of lower and upper bounds

Returns

The variance computed for location index

Return type

float

arch.univariate.ARCH.variance_bounds

ARCH.variance_bounds(resids, power=2.0)

Construct loose bounds for conditional variances.

These bounds are used in parameter estimation to ensure that the log-likelihood does not produce NaN values.

Parameters

resids: ndarray

Approximate residuals to use to compute the lower and upper bounds on the conditional variance

power: float, optional

Power used in the model. 2.0, the default corresponds to standard ARCH models that evolve in squares.

Returns

var_bounds – Array containing columns of lower and upper bounds with the same number of elements as resids

Return type

ndarray

Properties

name	The name of the volatility process
num_params	The number of parameters in the model
start	Index to use to start variance subarray selection
stop	Index to use to stop variance subarray selection
updateable	Flag indicating that the volatility process supports
	update
volatility_updater	Get the volatility updater associated with the volatil-
	ity process

arch.univariate.ARCH.name

property ARCH.name: str

The name of the volatility process

Return type

str

arch.univariate.ARCH.num_params

property ARCH.num_params : int

The number of parameters in the model

Return type

int

arch.univariate.ARCH.start

property ARCH.start: int

Index to use to start variance subarray selection

Return type

int

arch.univariate.ARCH.stop

property ARCH.stop: int

Index to use to stop variance subarray selection

Return type

int

arch.univariate.ARCH.updateable

property ARCH.updateable: bool

Flag indicating that the volatility process supports update

Return type

bool

arch.univariate.ARCH.volatility_updater

property ARCH.volatility_updater : VolatilityUpdater

Get the volatility updater associated with the volatility process

Returns

The updater class

Return type

Volatility Updater

Raises

NotImplementedError – If the process is not updateable

1.9.8 arch.univariate.APARCH

class arch.univariate.APARCH(p=1, o=1, q=1, delta=None, common_asym=False)

Asymmetric Power ARCH (APARCH) volatility process

Parameters

p: int

Order of the symmetric innovation. Must satisfy p>=0.

o: int

Order of the asymmetric innovation. Must satisfy o<=p.

q: int

Order of the lagged (transformed) conditional variance

delta: float, optional

Value to use for a fixed delta in the APARCH model. If not provided, the value of delta is jointly estimated with other model parameters. User provided delta is restricted to lie in (0.05, 4.0).

common_asym: bool, optional

Restrict all asymmetry terms to share the same asymmetry parameter. If False (default), then there are no restrictions on the o asymmetry parameters.

Examples

```
>>> from arch.univariate import APARCH
```

Symmetric Power ARCH(1,1)

```
\Rightarrow aparch = APARCH(p=1, q=1)
```

Standard APARCH process

```
>>> aparch = APARCH(p=1, o=1, q=1)
```

Fixed power parameters

```
>>> aparch = APARCH(p=1, o=1, q=1, delta=1.3)
```

Notes

In this class of processes, the variance dynamics are

$$\sigma_t^{\delta} = \omega + \sum_{i=1}^p \alpha_i \left(|\epsilon_{t-i}| - \gamma_i I_{[o \ge i]} \epsilon_{t-i} \right)^{\delta} + \sum_{k=1}^q \beta_k \sigma_{t-k}^{\delta}$$

If common_asym is True, then all of γ_i are restricted to have a common value.

Methods

backcast(resids)	Construct values for backcasting to start the recursion
backcast_transform(backcast)	Transformation to apply to user-provided backcast
	values
bounds(resids)	Returns bounds for parameters
<pre>compute_variance(parameters, resids, sigma2,)</pre>	Compute the variance for the ARCH model
constraints()	Construct parameter constraints arrays for parameter
	estimation
forecast(parameters, resids, backcast,)	Forecast volatility from the model
parameter_names()	Names of model parameters
simulate(parameters, nobs, rng[, burn,])	Simulate data from the model
starting_values(resids)	Returns starting values for the ARCH model
update(index, parameters, resids, sigma2,)	Compute the variance for a single observation
variance_bounds(resids[, power])	Construct loose bounds for conditional variances.

arch.univariate.APARCH.backcast

APARCH.backcast(resids)

Construct values for backcasting to start the recursion

Parameters

resids: ndarray

Vector of (approximate) residuals

Returns

backcast – Value to use in backcasting in the volatility recursion

Return type

float

arch.univariate.APARCH.backcast_transform

APARCH.backcast_transform(backcast)

Transformation to apply to user-provided backcast values

Parameters

```
backcast : {float, ndarray}
```

User-provided backcast that approximates sigma2[0].

Returns

backcast – Backcast transformed to the model-appropriate scale

Return type

{float, ndarray}

arch.univariate.APARCH.bounds

APARCH.bounds(resids)

Returns bounds for parameters

Parameters

resids: ndarray

Vector of (approximate) residuals

Returns

bounds – List of bounds where each element is (lower, upper).

Return type

list[tuple[float,float]]

arch.univariate.APARCH.compute_variance

APARCH.compute_variance(parameters, resids, sigma2, backcast, var_bounds)

Compute the variance for the ARCH model

Parameters

parameters: ndarray Model parameters

resids: ndarray

Vector of mean zero residuals

sigma2: ndarray

Array with same size as resids to store the conditional variance

backcast : {float, ndarray}

Value to use when initializing ARCH recursion. Can be an ndarray when the model contains multiple components.

var_bounds: ndarray

Array containing columns of lower and upper bounds

Return type

ndarray

arch.univariate.APARCH.constraints

APARCH.constraints()

Construct parameter constraints arrays for parameter estimation

Return type

```
tuple[ndarray, ndarray]
```

Returns

- A (*ndarray*) Parameters loadings in constraint. Shape is number of constraints by number of parameters
- **b** (*ndarray*) Constraint values, one for each constraint

Notes

Values returned are used in constructing linear inequality constraints of the form A.dot(parameters) - b >= 0

arch.univariate.APARCH.forecast

```
APARCH. forecast(parameters, resids, backcast, var_bounds, start=None, horizon=1, method='analytic', simulations=1000, rng=None, random_state=None)
```

Forecast volatility from the model

Parameters

parameters : {ndarray, Series}

Parameters required to forecast the volatility model

resids: ndarray

Residuals to use in the recursion

backcast: float

Value to use when initializing the recursion

var_bounds: ndarray, 2-d

Array containing columns of lower and upper bounds

start : {None, int}

Index of the first observation to use as the starting point for the forecast. Default is len(resids).

horizon: int

Forecast horizon. Must be 1 or larger. Forecasts are produced for horizons in [1, horizon].

method : {'analytic', 'simulation', 'bootstrap'}

Method to use when producing the forecast. The default is analytic.

simulations: int

Number of simulations to run when computing the forecast using either simulation or bootstrap.

rng: callable

Callable random number generator required if method is 'simulation'. Must take a single shape input and return random samples numbers with that shape.

random_state: RandomState, optional

NumPy RandomState instance to use when method is 'bootstrap'

Returns

forecasts – Class containing the variance forecasts, and, if using simulation or bootstrap, the simulated paths.

Return type

VarianceForecast

Raises

- NotImplementedError -
 - If method is not supported
- ValueError -
 - If the method is not known

Notes

The analytic method is not supported for all models. Attempting to use this method when not available will raise a ValueError.

arch.univariate.APARCH.parameter_names

APARCH.parameter_names()

Names of model parameters

Returns

names – Variables names

Return type

list (str)

arch.univariate.APARCH.simulate

```
APARCH.simulate(parameters, nobs, rng, burn=500, initial_value=None)
```

Simulate data from the model

Parameters

parameters : {ndarray, Series}

Parameters required to simulate the volatility model

nobs: int

Number of data points to simulate

rng: callable

Callable function that takes a single integer input and returns a vector of random numbers

burn: int, optional

Number of additional observations to generate when initializing the simulation

initial_value : {float, ndarray}, optional

Scalar or array of initial values to use when initializing the simulation

Return type

```
tuple[ndarray, ndarray]
```

Returns

- resids (ndarray) The simulated residuals
- variance (ndarray) The simulated variance

arch.univariate.APARCH.starting values

APARCH.starting_values(resids)

Returns starting values for the ARCH model

Parameters

resids: ndarray

Array of (approximate) residuals to use when computing starting values

Returns

sv – Array of starting values

Return type

ndarray

arch.univariate.APARCH.update

APARCH.update(index, parameters, resids, sigma2, backcast, var_bounds)

Compute the variance for a single observation

Parameters

index: int

The numerical index of the variance to compute

parameters: ndarray

The variance model parameters

resids

The residual array. Only uses resids[:index] when computing sigma2[index]

sigma2: ndarray

The array containing the variances. Only uses sigma2[:index] when computing sigma2[index]. The computed value is stored in sigma2[index].

backcast : {float, ndarray}

Value to use when initializing the recursion

var_bounds: ndarray

Array containing columns of lower and upper bounds

Returns

The variance computed for location index

Return type

float

arch.univariate.APARCH.variance bounds

APARCH.variance_bounds(resids, power=2.0)

Construct loose bounds for conditional variances.

These bounds are used in parameter estimation to ensure that the log-likelihood does not produce NaN values.

Parameters

resids: ndarray

Approximate residuals to use to compute the lower and upper bounds on the conditional variance

power: float, optional

Power used in the model. 2.0, the default corresponds to standard ARCH models that evolve in squares.

Returns

var_bounds – Array containing columns of lower and upper bounds with the same number of elements as resids

Return type

ndarray

Properties

common_asym	The value of delta in the model.
delta	The value of delta in the model.
name	The name of the volatility process
num_params	The number of parameters in the model
start	Index to use to start variance subarray selection
stop	Index to use to stop variance subarray selection
updateable	Flag indicating that the volatility process supports
	update
volatility_updater	Get the volatility updater associated with the volatil-
	ity process

arch.univariate.APARCH.common_asym

property APARCH.common_asym : bool

The value of delta in the model. NaN is delta is estimated.

Return type

bool

arch.univariate.APARCH.delta

property APARCH.delta: float

The value of delta in the model. NaN is delta is estimated.

Return type float

arch.univariate.APARCH.name

property APARCH.name : str

The name of the volatility process

Return type

str

arch.univariate.APARCH.num_params

property APARCH.num_params : int

The number of parameters in the model

Return type

int

arch.univariate.APARCH.start

property APARCH.start: int

Index to use to start variance subarray selection

Return type

int

arch.univariate.APARCH.stop

property APARCH.stop: int

Index to use to stop variance subarray selection

Return type

int

arch.univariate.APARCH.updateable

property APARCH.updateable: bool

Flag indicating that the volatility process supports update

Return type

bool

arch.univariate.APARCH.volatility_updater

property APARCH.volatility_updater : VolatilityUpdater

Get the volatility updater associated with the volatility process

Returns

The updater class

Return type

VolatilityUpdater

Raises

NotImplementedError – If the process is not updateable

1.9.9 Parameterless Variance Processes

Some volatility processes use fixed parameters and so have no parameters that are estimable.

<pre>EWMAVariance([lam])</pre>	Exponentially Weighted Moving-Average (RiskMetrics)
	Variance process
RiskMetrics2006([tau0, tau1, kmax, rho])	RiskMetrics 2006 Variance process

arch.univariate.EWMAVariance

class arch.univariate.EWMAVariance(lam=0.94)

Exponentially Weighted Moving-Average (RiskMetrics) Variance process

Parameters

lam: {float, None}, optional

Smoothing parameter. Default is 0.94. Set to None to estimate lam jointly with other model parameters

Examples

Daily RiskMetrics EWMA process

```
>>> from arch.univariate import EWMAVariance
>>> rm = EWMAVariance(0.94)
```

Notes

The variance dynamics of the model

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

When lam is provided, this model has no parameters since the smoothing parameter is treated as fixed. Set lam to None to jointly estimate this parameter when fitting the model.

Methods

backcast(resids)	Construct values for backcasting to start the recursion
backcast_transform(backcast)	Transformation to apply to user-provided backcast
	values
bounds(resids)	Returns bounds for parameters
compute_variance(parameters, resids, sigma2,)	Compute the variance for the ARCH model
constraints()	Construct parameter constraints arrays for parameter
	estimation
forecast(parameters, resids, backcast,)	Forecast volatility from the model
<pre>parameter_names()</pre>	Names of model parameters
<pre>simulate(parameters, nobs, rng[, burn,])</pre>	Simulate data from the model
starting_values(resids)	Returns starting values for the ARCH model
<pre>update(index, parameters, resids, sigma2,)</pre>	Compute the variance for a single observation
<pre>variance_bounds(resids[, power])</pre>	Construct loose bounds for conditional variances.

arch.univariate.EWMAVariance.backcast

EWMAVariance.backcast(resids)

Construct values for backcasting to start the recursion

Parameters

resids: ndarray

Vector of (approximate) residuals

Returns

backcast – Value to use in backcasting in the volatility recursion

Return type

float

arch.univariate.EWMAVariance.backcast_transform

EWMAVariance.backcast_transform(backcast)

Transformation to apply to user-provided backcast values

Parameters

backcast : {float, ndarray}

User-provided backcast that approximates sigma2[0].

Returns

backcast – Backcast transformed to the model-appropriate scale

Return type

{float, ndarray}

arch.univariate.EWMAVariance.bounds

EWMAVariance.bounds(resids)

Returns bounds for parameters

Parameters

resids: ndarray

Vector of (approximate) residuals

Returns

bounds – List of bounds where each element is (lower, upper).

Return type

list[tuple[float,float]]

arch.univariate.EWMAVariance.compute_variance

EWMAVariance.compute_variance(parameters, resids, sigma2, backcast, var_bounds)

Compute the variance for the ARCH model

Parameters

parameters : ndarray Model parameters

resids: ndarray

Vector of mean zero residuals

sigma2: ndarray

Array with same size as resids to store the conditional variance

backcast : {float, ndarray}

Value to use when initializing ARCH recursion. Can be an ndarray when the model contains multiple components.

var_bounds: ndarray

Array containing columns of lower and upper bounds

Return type

ndarray

arch.univariate.EWMAVariance.constraints

EWMAVariance.constraints()

Construct parameter constraints arrays for parameter estimation

Return type

```
tuple[ndarray, ndarray]
```

Returns

- A (*ndarray*) Parameters loadings in constraint. Shape is number of constraints by number of parameters
- **b** (*ndarray*) Constraint values, one for each constraint

Notes

Values returned are used in constructing linear inequality constraints of the form A.dot(parameters) - $b \ge 0$

arch.univariate.EWMAVariance.forecast

```
EWMAVariance.forecast(parameters, resids, backcast, var_bounds, start=None, horizon=1, method= analytic', simulations=1000, rng=None, random state=None)
```

Forecast volatility from the model

Parameters

parameters : {ndarray, Series}

Parameters required to forecast the volatility model

resids: ndarray

Residuals to use in the recursion

backcast: float

Value to use when initializing the recursion

var_bounds: ndarray, 2-d

Array containing columns of lower and upper bounds

start : {None, int}

Index of the first observation to use as the starting point for the forecast. Default is len(resids).

horizon: int

Forecast horizon. Must be 1 or larger. Forecasts are produced for horizons in [1, horizon].

method : {'analytic', 'simulation', 'bootstrap'}

Method to use when producing the forecast. The default is analytic.

simulations: int

Number of simulations to run when computing the forecast using either simulation or bootstrap.

rng: callable

Callable random number generator required if method is 'simulation'. Must take a single shape input and return random samples numbers with that shape.

random_state: RandomState, optional

NumPy RandomState instance to use when method is 'bootstrap'

Returns

forecasts – Class containing the variance forecasts, and, if using simulation or bootstrap, the simulated paths.

Return type

VarianceForecast

Raises

- NotImplementedError -
 - If method is not supported
- ValueError -
 - If the method is not known

Notes

The analytic method is not supported for all models. Attempting to use this method when not available will raise a ValueError.

arch.univariate.EWMAVariance.parameter_names

EWMAVariance.parameter_names()

Names of model parameters

Returns

names – Variables names

Return type

list (str)

arch.univariate.EWMAVariance.simulate

EWMAVariance.simulate(parameters, nobs, rng, burn=500, initial_value=None)

Simulate data from the model

Parameters

parameters : {ndarray, Series}

Parameters required to simulate the volatility model

nobs: int

Number of data points to simulate

rng: callable

Callable function that takes a single integer input and returns a vector of random numbers

burn: int, optional

Number of additional observations to generate when initializing the simulation

initial_value : {float, ndarray}, optional

Scalar or array of initial values to use when initializing the simulation

Return type

```
tuple[ndarray, ndarray]
```

Returns

- resids (ndarray) The simulated residuals
- variance (ndarray) The simulated variance

arch.univariate.EWMAVariance.starting_values

EWMAVariance.starting_values(resids)

Returns starting values for the ARCH model

Parameters

resids: ndarray

Array of (approximate) residuals to use when computing starting values

Returns

sv – Array of starting values

Return type

ndarray

arch.univariate.EWMAVariance.update

EWMAVariance.update(index, parameters, resids, sigma2, backcast, var_bounds)

Compute the variance for a single observation

Parameters

index: int

The numerical index of the variance to compute

parameters: ndarray

The variance model parameters

resids

The residual array. Only uses resids[:index] when computing sigma2[index]

sigma2: ndarray

The array containing the variances. Only uses sigma2[:index] when computing sigma2[index]. The computed value is stored in sigma2[index].

backcast : {float, ndarray}

Value to use when initializing the recursion

var_bounds: ndarray

Array containing columns of lower and upper bounds

Returns

The variance computed for location index

Return type

float

arch.univariate.EWMAVariance.variance bounds

EWMAVariance.variance_bounds(resids, power=2.0)

Construct loose bounds for conditional variances.

These bounds are used in parameter estimation to ensure that the log-likelihood does not produce NaN values.

Parameters

resids: ndarray

Approximate residuals to use to compute the lower and upper bounds on the conditional variance

power: float, optional

Power used in the model. 2.0, the default corresponds to standard ARCH models that evolve in squares.

Returns

var_bounds – Array containing columns of lower and upper bounds with the same number of elements as resids

Return type

ndarray

Properties

name	The name of the volatility process
num_params	The number of parameters in the model
start	Index to use to start variance subarray selection
stop	Index to use to stop variance subarray selection
updateable	Flag indicating that the volatility process supports
	update
volatility_updater	Get the volatility updater associated with the volatil-
	ity process

arch.univariate.EWMAVariance.name

 $\label{eq:property} \ \ \text{EWMAVariance.} \ \ \text{name} : \ \ \text{str}$

The name of the volatility process

Return type

str

arch.univariate.EWMAVariance.num_params

property EWMAVariance.num_params : int

The number of parameters in the model

Return type

int

arch.univariate.EWMAVariance.start

property EWMAVariance.start: int

Index to use to start variance subarray selection

Return type

int

arch.univariate.EWMAVariance.stop

property EWMAVariance.stop: int

Index to use to stop variance subarray selection

Return type

int

arch.univariate.EWMAVariance.updateable

property EWMAVariance.updateable: bool

Flag indicating that the volatility process supports update

Return type

bool

arch.univariate.EWMAVariance.volatility updater

property EWMAVariance.volatility_updater : VolatilityUpdater

Get the volatility updater associated with the volatility process

Returns

The updater class

Return type

VolatilityUpdater

Raises

NotImplementedError – If the process is not updateable

arch.univariate.RiskMetrics2006

```
class arch.univariate.RiskMetrics2006(tau0=1560, tau1=4, kmax=14, rho=1.4142135623730951)
RiskMetrics 2006 Variance process
```

Parameters

tau0: {int, float}, optional

Length of long cycle. Default is 1560.

tau1: {int, float}, optional

Length of short cycle. Default is 4.

kmax: int, optional

Number of components. Default is 14.

rho: float, optional

Relative scale of adjacent cycles. Default is sqrt(2)

Examples

Daily RiskMetrics 2006 process

```
>>> from arch.univariate import RiskMetrics2006
>>> rm = RiskMetrics2006()
```

Notes

The variance dynamics of the model are given as a weighted average of kmax EWMA variance processes where the smoothing parameters and weights are determined by tau0, tau1 and rho.

This model has no parameters since the smoothing parameter is fixed.

Methods

backcast(resids)	Construct values for backcasting to start the recursion
backcast_transform(backcast)	Transformation to apply to user-provided backcast
	values
bounds(resids)	Returns bounds for parameters
compute_variance(parameters, resids, sigma2,)	Compute the variance for the ARCH model
constraints()	Construct parameter constraints arrays for parameter
	estimation
forecast(parameters, resids, backcast,)	Forecast volatility from the model
<pre>parameter_names()</pre>	Names of model parameters
<pre>simulate(parameters, nobs, rng[, burn,])</pre>	Simulate data from the model
starting_values(resids)	Returns starting values for the ARCH model
update(index, parameters, resids, sigma2,)	Compute the variance for a single observation
<pre>variance_bounds(resids[, power])</pre>	Construct loose bounds for conditional variances.

arch.univariate.RiskMetrics2006.backcast

RiskMetrics2006.backcast(resids)

Construct values for backcasting to start the recursion

Parameters

resids: ndarray

Vector of (approximate) residuals

Returns

backcast – Backcast values for each EWMA component

Return type

ndarray

arch.univariate.RiskMetrics2006.backcast transform

RiskMetrics2006.backcast_transform(backcast)

Transformation to apply to user-provided backcast values

Parameters

backcast : {float, ndarray}

User-provided backcast that approximates sigma2[0].

Returns

backcast – Backcast transformed to the model-appropriate scale

Return type

{float, ndarray}

arch.univariate.RiskMetrics2006.bounds

RiskMetrics2006.bounds(resids)

Returns bounds for parameters

Parameters

resids: ndarray

Vector of (approximate) residuals

Returns

bounds – List of bounds where each element is (lower, upper).

Return type

list[tuple[float,float]]

arch.univariate.RiskMetrics2006.compute_variance

RiskMetrics2006.compute_variance(parameters, resids, sigma2, backcast, var_bounds)

Compute the variance for the ARCH model

Parameters

parameters: ndarray

Model parameters

resids: ndarray

Vector of mean zero residuals

sigma2: ndarray

Array with same size as resids to store the conditional variance

backcast : {float, ndarray}

Value to use when initializing ARCH recursion. Can be an ndarray when the model contains multiple components.

var_bounds : ndarray

Array containing columns of lower and upper bounds

Return type

ndarray

arch.univariate.RiskMetrics2006.constraints

RiskMetrics2006.constraints()

Construct parameter constraints arrays for parameter estimation

Return type

tuple[ndarray, ndarray]

Returns

- A (ndarray) Parameters loadings in constraint. Shape is number of constraints by number of parameters
- **b** (*ndarray*) Constraint values, one for each constraint

Notes

Values returned are used in constructing linear inequality constraints of the form A.dot(parameters) - $b \ge 0$

arch.univariate.RiskMetrics2006.forecast

RiskMetrics2006.forecast(parameters, resids, backcast, var_bounds, start=None, horizon=1, method=analytic', simulations=1000, rng=None, random_state=None)

Forecast volatility from the model

Parameters

parameters: {ndarray, Series}

Parameters required to forecast the volatility model

resids: ndarray

Residuals to use in the recursion

backcast: float

Value to use when initializing the recursion

var_bounds: ndarray, 2-d

Array containing columns of lower and upper bounds

start : {None, int}

Index of the first observation to use as the starting point for the forecast. Default is len(resids).

horizon: int

Forecast horizon. Must be 1 or larger. Forecasts are produced for horizons in [1, horizon].

method : {'analytic', 'simulation', 'bootstrap'}

Method to use when producing the forecast. The default is analytic.

simulations: int

Number of simulations to run when computing the forecast using either simulation or bootstrap.

rng: callable

Callable random number generator required if method is 'simulation'. Must take a single shape input and return random samples numbers with that shape.

random_state: RandomState, optional

NumPy RandomState instance to use when method is 'bootstrap'

Returns

forecasts – Class containing the variance forecasts, and, if using simulation or bootstrap, the simulated paths.

Return type

VarianceForecast

Raises

- NotImplementedError -
 - If method is not supported
- ValueError -
 - If the method is not known

Notes

The analytic method is not supported for all models. Attempting to use this method when not available will raise a ValueError.

arch.univariate.RiskMetrics2006.parameter_names

RiskMetrics2006.parameter_names()

Names of model parameters

Returns

names – Variables names

Return type

list (str)

arch.univariate.RiskMetrics2006.simulate

RiskMetrics2006.simulate(parameters, nobs, rng, burn=500, initial_value=None)

Simulate data from the model

Parameters

parameters : {ndarray, Series}

Parameters required to simulate the volatility model

nobs: int

Number of data points to simulate

rng: callable

Callable function that takes a single integer input and returns a vector of random numbers

burn: int, optional

Number of additional observations to generate when initializing the simulation

initial_value : {float, ndarray}, optional

Scalar or array of initial values to use when initializing the simulation

Return type

```
tuple[ndarray, ndarray]
```

Returns

- resids (ndarray) The simulated residuals
- variance (ndarray) The simulated variance

arch.univariate.RiskMetrics2006.starting values

RiskMetrics2006.starting_values(resids)

Returns starting values for the ARCH model

Parameters

resids: ndarray

Array of (approximate) residuals to use when computing starting values

Returns

sv – Array of starting values

Return type

ndarray

arch.univariate.RiskMetrics2006.update

RiskMetrics2006.update(index, parameters, resids, sigma2, backcast, var_bounds)

Compute the variance for a single observation

Parameters

index: int

The numerical index of the variance to compute

parameters: ndarray

The variance model parameters

resids

The residual array. Only uses resids[:index] when computing sigma2[index]

sigma2: ndarray

The array containing the variances. Only uses sigma2[:index] when computing sigma2[index]. The computed value is stored in sigma2[index].

backcast : {float, ndarray}

Value to use when initializing the recursion

var_bounds : ndarray

Array containing columns of lower and upper bounds

Returns

The variance computed for location index

Return type

float

arch.univariate.RiskMetrics2006.variance bounds

RiskMetrics2006.variance_bounds(resids, power=2.0)

Construct loose bounds for conditional variances.

These bounds are used in parameter estimation to ensure that the log-likelihood does not produce NaN values.

Parameters

resids: ndarray

Approximate residuals to use to compute the lower and upper bounds on the conditional variance

power: float, optional

Power used in the model. 2.0, the default corresponds to standard ARCH models that evolve in squares.

Returns

var_bounds – Array containing columns of lower and upper bounds with the same number of elements as resids

Return type

ndarray

Properties

name	The name of the volatility process
num_params	The number of parameters in the model
start	Index to use to start variance subarray selection
stop	Index to use to stop variance subarray selection
updateable	Flag indicating that the volatility process supports
	update
volatility_updater	Get the volatility updater associated with the volatil-
	ity process

arch.univariate.RiskMetrics2006.name

property RiskMetrics2006.name : str

The name of the volatility process

Return type

str

arch.univariate.RiskMetrics2006.num_params

property RiskMetrics2006.num_params: int

The number of parameters in the model

Return type

int

arch.univariate.RiskMetrics2006.start

property RiskMetrics2006.start: int

Index to use to start variance subarray selection

Return type

int

arch.univariate.RiskMetrics2006.stop

property RiskMetrics2006.stop : int

Index to use to stop variance subarray selection

Return type

int

arch.univariate.RiskMetrics2006.updateable

property RiskMetrics2006.updateable: bool

Flag indicating that the volatility process supports update

Return type

bool

arch.univariate.RiskMetrics2006.volatility updater

property RiskMetrics2006.volatility_updater : VolatilityUpdater

Get the volatility updater associated with the volatility process

Returns

The updater class

Return type

VolatilityUpdater

Raises

NotImplementedError – If the process is not updateable

1.9.10 FixedVariance

The FixedVariance class is a special-purpose volatility process that allows the so-called zig-zag algorithm to be used. See the example for usage.

FixedVariance(variance[, unit_scale])

Fixed volatility process

arch.univariate.FixedVariance

class arch.univariate.FixedVariance(variance, unit_scale=False)

Fixed volatility process

Parameters

variance : {array, Series}

Array containing the variances to use. Should have the same shape as the data used in the model.

unit_scale: bool, optional

Flag whether to enforce a unit scale. If False, a scale parameter will be estimated so that the model variance will be proportional to variance. If True, the model variance is set of variance

Notes

Allows a fixed set of variances to be used when estimating a mean model, allowing GLS estimation.

Methods

backcast(resids)	Construct values for backcasting to start the recursion
backcast_transform(backcast)	Transformation to apply to user-provided backcast
	values
bounds(resids)	Returns bounds for parameters
compute_variance(parameters, resids, sigma2,)	Compute the variance for the ARCH model
constraints()	Construct parameter constraints arrays for parameter
	estimation
forecast(parameters, resids, backcast,)	Forecast volatility from the model
<pre>parameter_names()</pre>	Names of model parameters
<pre>simulate(parameters, nobs, rng[, burn,])</pre>	Simulate data from the model
starting_values(resids)	Returns starting values for the ARCH model
update(index, parameters, resids, sigma2,)	Compute the variance for a single observation
<pre>variance_bounds(resids[, power])</pre>	Construct loose bounds for conditional variances.

arch.univariate.FixedVariance.backcast

FixedVariance.backcast(resids)

Construct values for backcasting to start the recursion

Parameters

resids: ndarray

Vector of (approximate) residuals

Returns

backcast – Value to use in backcasting in the volatility recursion

Return type

float

arch.univariate.FixedVariance.backcast_transform

FixedVariance.backcast_transform(backcast)

Transformation to apply to user-provided backcast values

Parameters

backcast : {float, ndarray}

User-provided backcast that approximates sigma2[0].

Returns

backcast - Backcast transformed to the model-appropriate scale

Return type

{float, ndarray}

arch.univariate.FixedVariance.bounds

```
FixedVariance.bounds(resids)
```

Returns bounds for parameters

Parameters

resids: ndarray

Vector of (approximate) residuals

Returns

bounds – List of bounds where each element is (lower, upper).

Return type

list[tuple[float,float]]

arch.univariate.FixedVariance.compute variance

FixedVariance.compute_variance(parameters, resids, sigma2, backcast, var_bounds)

Compute the variance for the ARCH model

Parameters

parameters : ndarray

Model parameters

resids: ndarray

Vector of mean zero residuals

sigma2: ndarray

Array with same size as resids to store the conditional variance

backcast : {float, ndarray}

Value to use when initializing ARCH recursion. Can be an ndarray when the model contains multiple components.

var_bounds: ndarray

Array containing columns of lower and upper bounds

Return type

ndarray

arch.univariate.FixedVariance.constraints

FixedVariance.constraints()

Construct parameter constraints arrays for parameter estimation

Return type

tuple[ndarray, ndarray]

Returns

- A (*ndarray*) Parameters loadings in constraint. Shape is number of constraints by number of parameters
- **b** (*ndarray*) Constraint values, one for each constraint

Notes

Values returned are used in constructing linear inequality constraints of the form A.dot(parameters) - $b \ge 0$

arch.univariate.FixedVariance.forecast

FixedVariance.forecast(parameters, resids, backcast, var_bounds, start=None, horizon=1, method='analytic', simulations=1000, rng=None, random_state=None)

Forecast volatility from the model

Parameters

parameters: {ndarray, Series}

Parameters required to forecast the volatility model

resids: ndarray

Residuals to use in the recursion

backcast: float

Value to use when initializing the recursion

var_bounds: ndarray, 2-d

Array containing columns of lower and upper bounds

start : {None, int}

Index of the first observation to use as the starting point for the forecast. Default is len(resids).

horizon: int

Forecast horizon. Must be 1 or larger. Forecasts are produced for horizons in [1, horizon].

method : {'analytic', 'simulation', 'bootstrap'}

Method to use when producing the forecast. The default is analytic.

simulations: int

Number of simulations to run when computing the forecast using either simulation or bootstrap.

rng: callable

Callable random number generator required if method is 'simulation'. Must take a single shape input and return random samples numbers with that shape.

random_state: RandomState, optional

NumPy RandomState instance to use when method is 'bootstrap'

Returns

forecasts – Class containing the variance forecasts, and, if using simulation or bootstrap, the simulated paths.

Return type

VarianceForecast

Raises

- NotImplementedError -
 - If method is not supported
- ValueError -
 - If the method is not known

Notes

The analytic method is not supported for all models. Attempting to use this method when not available will raise a ValueError.

arch.univariate.FixedVariance.parameter_names

```
FixedVariance.parameter_names()
```

Names of model parameters

Returns

names – Variables names

Return type

list (str)

arch.univariate.FixedVariance.simulate

FixedVariance.simulate(parameters, nobs, rng, burn=500, initial_value=None)

Simulate data from the model

Parameters

parameters : {ndarray, Series}

Parameters required to simulate the volatility model

nobs: int

Number of data points to simulate

rng: callable

Callable function that takes a single integer input and returns a vector of random numbers

burn: int, optional

Number of additional observations to generate when initializing the simulation

initial_value : {float, ndarray}, optional

Scalar or array of initial values to use when initializing the simulation

Return type

```
tuple[ndarray, ndarray]
```

Returns

- resids (ndarray) The simulated residuals
- variance (*ndarray*) The simulated variance

arch.univariate.FixedVariance.starting_values

FixedVariance.starting_values(resids)

Returns starting values for the ARCH model

Parameters

```
resids: ndarray
```

Array of (approximate) residuals to use when computing starting values

Returns

sv – Array of starting values

Return type

ndarray

arch.univariate.FixedVariance.update

FixedVariance.update(index, parameters, resids, sigma2, backcast, var_bounds)

Compute the variance for a single observation

Parameters

index: int

The numerical index of the variance to compute

parameters: ndarray

The variance model parameters

resids

The residual array. Only uses resids[:index] when computing sigma2[index]

sigma2: ndarray

The array containing the variances. Only uses sigma2[:index] when computing sigma2[index]. The computed value is stored in sigma2[index].

backcast : {float, ndarray}

Value to use when initializing the recursion

var_bounds : ndarray

Array containing columns of lower and upper bounds

Returns

The variance computed for location index

Return type

float

arch.univariate.FixedVariance.variance bounds

FixedVariance.variance_bounds(resids, power=2.0)

Construct loose bounds for conditional variances.

These bounds are used in parameter estimation to ensure that the log-likelihood does not produce NaN values.

Parameters

resids: ndarray

Approximate residuals to use to compute the lower and upper bounds on the conditional variance

power: float, optional

Power used in the model. 2.0, the default corresponds to standard ARCH models that evolve in squares.

Returns

var_bounds – Array containing columns of lower and upper bounds with the same number of elements as resids

Return type

ndarray

Properties

name	The name of the volatility process
num_params	The number of parameters in the model
start	Index to use to start variance subarray selection
stop	Index to use to stop variance subarray selection
updateable	Flag indicating that the volatility process supports
	update
volatility_updater	Get the volatility updater associated with the volatil-
	ity process

arch.univariate.FixedVariance.name

property FixedVariance.name: str

The name of the volatility process

Return type

str

arch.univariate.FixedVariance.num_params

property FixedVariance.num_params: int

The number of parameters in the model

Return type

int

arch.univariate.FixedVariance.start

property FixedVariance.start: int

Index to use to start variance subarray selection

Return type

int

arch.univariate.FixedVariance.stop

property FixedVariance.stop: int

Index to use to stop variance subarray selection

Return type

int

arch.univariate.FixedVariance.updateable

property FixedVariance.updateable: bool

Flag indicating that the volatility process supports update

Return type

bool

arch.univariate.FixedVariance.volatility updater

property FixedVariance.volatility_updater : VolatilityUpdater

Get the volatility updater associated with the volatility process

Returns

The updater class

Return type

VolatilityUpdater

Raises

NotImplementedError – If the process is not updateable

1.9.11 Writing New Volatility Processes

All volatility processes must inherit from *VolatilityProcess* and provide all public methods.

VolatilityProcess()	Abstract base class for ARCH models.

arch.univariate.volatility.VolatilityProcess

class arch.univariate.volatility.VolatilityProcess

Abstract base class for ARCH models. Allows the conditional mean model to be specified separately from the conditional variance, even though parameters are estimated jointly.

Methods

backcast(resids)	Construct values for backcasting to start the recursion
backcast_transform(backcast)	Transformation to apply to user-provided backcast
	values
bounds(resids)	Returns bounds for parameters
<pre>compute_variance(parameters, resids, sigma2,)</pre>	Compute the variance for the ARCH model
constraints()	Construct parameter constraints arrays for parameter
	estimation
forecast(parameters, resids, backcast,)	Forecast volatility from the model
parameter_names()	Names of model parameters
simulate(parameters, nobs, rng[, burn,])	Simulate data from the model
starting_values(resids)	Returns starting values for the ARCH model
update(index, parameters, resids, sigma2,)	Compute the variance for a single observation
variance_bounds(resids[, power])	Construct loose bounds for conditional variances.

arch.univariate.volatility.VolatilityProcess.backcast

VolatilityProcess.backcast(resids)

Construct values for backcasting to start the recursion

Parameters

resids: ndarray

Vector of (approximate) residuals

Returns

backcast – Value to use in backcasting in the volatility recursion

Return type

float

arch.univariate.volatility.VolatilityProcess.backcast_transform

VolatilityProcess.backcast_transform(backcast)

Transformation to apply to user-provided backcast values

Parameters

backcast : {float, ndarray}

User-provided backcast that approximates sigma2[0].

Returns

backcast – Backcast transformed to the model-appropriate scale

Return type

{float, ndarray}

arch.univariate.volatility.VolatilityProcess.bounds

abstract VolatilityProcess.bounds(resids)

Returns bounds for parameters

Parameters

resids: ndarray

Vector of (approximate) residuals

Returns

bounds – List of bounds where each element is (lower, upper).

Return type

list[tuple[float,float]]

arch.univariate.volatility.VolatilityProcess.compute_variance

abstract VolatilityProcess.compute_variance(parameters, resids, sigma2, backcast, var_bounds)

Compute the variance for the ARCH model

Parameters

parameters : ndarray

Model parameters

resids: ndarray

Vector of mean zero residuals

sigma2: ndarray

Array with same size as resids to store the conditional variance

backcast : {float, ndarray}

Value to use when initializing ARCH recursion. Can be an ndarray when the model contains multiple components.

var_bounds: ndarray

Array containing columns of lower and upper bounds

Return type

ndarray

arch.univariate.volatility.VolatilityProcess.constraints

abstract VolatilityProcess.constraints()

Construct parameter constraints arrays for parameter estimation

Return type

tuple[ndarray, ndarray]

Returns

- A (*ndarray*) Parameters loadings in constraint. Shape is number of constraints by number of parameters
- **b** (*ndarray*) Constraint values, one for each constraint

Notes

Values returned are used in constructing linear inequality constraints of the form A.dot(parameters) - $b \ge 0$

arch.univariate.volatility.VolatilityProcess.forecast

```
VolatilityProcess.forecast(parameters, resids, backcast, var_bounds, start=None, horizon=1, method='analytic', simulations=1000, rng=None, random state=None)
```

Forecast volatility from the model

Parameters

parameters : {ndarray, Series}

Parameters required to forecast the volatility model

resids: ndarray

Residuals to use in the recursion

backcast: float

Value to use when initializing the recursion

var_bounds: ndarray, 2-d

Array containing columns of lower and upper bounds

start : {None, int}

Index of the first observation to use as the starting point for the forecast. Default is len(resids).

horizon: int

Forecast horizon. Must be 1 or larger. Forecasts are produced for horizons in [1, horizon].

method : {'analytic', 'simulation', 'bootstrap'}

Method to use when producing the forecast. The default is analytic.

simulations: int

Number of simulations to run when computing the forecast using either simulation or bootstrap.

rng: callable

Callable random number generator required if method is 'simulation'. Must take a single shape input and return random samples numbers with that shape.

random_state: RandomState, optional

NumPy RandomState instance to use when method is 'bootstrap'

Returns

forecasts – Class containing the variance forecasts, and, if using simulation or bootstrap, the simulated paths.

Return type

VarianceForecast

Raises

- NotImplementedError -
 - If method is not supported
- ValueError -
 - If the method is not known

Notes

The analytic method is not supported for all models. Attempting to use this method when not available will raise a ValueError.

arch.univariate.volatility.VolatilityProcess.parameter_names

abstract VolatilityProcess.parameter_names()

Names of model parameters

Returns

names – Variables names

Return type

list (str)

arch.univariate.volatility.VolatilityProcess.simulate

abstract VolatilityProcess.simulate(parameters, nobs, rng, burn=500, initial_value=None)

Simulate data from the model

Parameters

parameters : {ndarray, Series}

Parameters required to simulate the volatility model

nobs: int

Number of data points to simulate

rng: callable

Callable function that takes a single integer input and returns a vector of random numbers

burn: int, optional

Number of additional observations to generate when initializing the simulation

initial_value : {float, ndarray}, optional

Scalar or array of initial values to use when initializing the simulation

Return type

```
tuple[ndarray, ndarray]
```

Returns

- resids (ndarray) The simulated residuals
- variance (ndarray) The simulated variance

arch.univariate.volatility.VolatilityProcess.starting_values

abstract VolatilityProcess.starting_values(resids)

Returns starting values for the ARCH model

Parameters

resids: ndarray

Array of (approximate) residuals to use when computing starting values

Returns

sv – Array of starting values

Return type

ndarray

arch.univariate.volatility.VolatilityProcess.update

VolatilityProcess.update(index, parameters, resids, sigma2, backcast, var_bounds)

Compute the variance for a single observation

Parameters

index: int

The numerical index of the variance to compute

parameters: ndarray

The variance model parameters

resids

The residual array. Only uses resids[:index] when computing sigma2[index]

sigma2: ndarray

The array containing the variances. Only uses sigma2[:index] when computing sigma2[index]. The computed value is stored in sigma2[index].

backcast : {float, ndarray}

Value to use when initializing the recursion

var_bounds: ndarray

Array containing columns of lower and upper bounds

Returns

The variance computed for location index

Return type

float

arch.univariate.volatility.VolatilityProcess.variance bounds

VolatilityProcess.variance_bounds(resids, power=2.0)

Construct loose bounds for conditional variances.

These bounds are used in parameter estimation to ensure that the log-likelihood does not produce NaN values.

Parameters

resids: ndarray

Approximate residuals to use to compute the lower and upper bounds on the conditional variance

power: float, optional

Power used in the model. 2.0, the default corresponds to standard ARCH models that evolve in squares.

Returns

var_bounds – Array containing columns of lower and upper bounds with the same number of elements as resids

Return type

ndarray

Properties

name	The name of the volatility process
num_params	The number of parameters in the model
start	Index to use to start variance subarray selection
stop	Index to use to stop variance subarray selection
updateable	Flag indicating that the volatility process supports
	update
volatility_updater	Get the volatility updater associated with the volatil-
	ity process

arch.univariate.volatility.VolatilityProcess.name

```
\textbf{property} \ \ \textbf{VolatilityProcess.name} : str
```

The name of the volatility process

Return type

str

arch.univariate.volatility.VolatilityProcess.num_params

```
property VolatilityProcess.num_params: int
```

The number of parameters in the model

Return type

int

arch.univariate.volatility.VolatilityProcess.start

```
property VolatilityProcess.start : int
```

Index to use to start variance subarray selection

Return type

int

arch.univariate.volatility.VolatilityProcess.stop

```
property VolatilityProcess.stop: int
```

Index to use to stop variance subarray selection

Return type

int

arch.univariate.volatility.VolatilityProcess.updateable

property VolatilityProcess.updateable: bool

Flag indicating that the volatility process supports update

Return type

bool

arch.univariate.volatility.VolatilityProcess.volatility updater

property VolatilityProcess.volatility_updater : VolatilityUpdater

Get the volatility updater associated with the volatility process

Returns

The updater class

Return type

VolatilityUpdater

Raises

NotImplementedError – If the process is not updateable

They may optionally expose a *VolatilityUpdater* class that can be used in *ARCHInMean* estimation.

VolatilityUpdater()

Base class that all volatility updaters must inherit from.

arch.univariate.recursions_python.VolatilityUpdater

class arch.univariate.recursions_python.VolatilityUpdater

Base class that all volatility updaters must inherit from.

Notes

See the implementation available for information on modifying __init__ to capture model-specific parameters and how initialize_update is used to precompute values that change in each likelihood but not each iteration of the recursion.

When writing a volatility updater, it is recommended to follow the examples in recursions.pyx which use Cython to produce a C-callable update function that can then be used to improve performance. The subclasses of this abstract metaclass are all pure Python and model estimation performance is poor since loops are written in Python.

Methods

<pre>initialize_update(parameters, backcast, nobs)</pre>	Initialize the recursion prior to calling update
<pre>update(t, parameters, resids, sigma2, var_bounds)</pre>	Update the current variance at location t

arch.univariate.recursions_python.VolatilityUpdater.initialize_update

abstract VolatilityUpdater.initialize_update(parameters, backcast, nobs)

Initialize the recursion prior to calling update

Parameters

parameters : ndarray
 The model parameters.
backcast : {float, ndarray}
 The backcast value(s).

nobs: int

The number of observations in the sample.

Notes

This function is called once per likelihood evaluation and can be used to pre-compute expensive parameter transformations that do not change with each call to update.

Return type

None

arch.univariate.recursions_python.VolatilityUpdater.update

abstract VolatilityUpdater.update(t, parameters, resids, sigma2, var_bounds)

Update the current variance at location t

Parameters

t: int

The index of the value of sigma 2 to update. Assumes but does not check that update has been called recursively for $0,1,\ldots,t-1$.

parameters : ndarray

Model parameters

resids: ndarray

Residuals to use in the recursion

sigma2: ndarray

Conditional variances with same shape as resids

var_bounds : ndarray

nobs by 2-element array of upper and lower bounds for conditional variances for each time period

Notes

The update to sigma2 occurs inplace.

Return type None

1.10 Using the Fixed Variance process

The FixedVariance volatility process can be used to implement zig-zag model estimation where two steps are repeated until convergence. This can be used to estimate models which may not be easy to estimate as a single process due to numerical issues or a high-dimensional parameter space.

This setup code is required to run in an IPython notebook

```
[1]: %matplotlib inline
import matplotlib.pyplot as plt
import seaborn

seaborn.set_style("darkgrid")
plt.rc("figure", figsize=(16, 6))
plt.rc("savefig", dpi=90)
plt.rc("font", family="sans-serif")
plt.rc("font", size=14)
```

1.10.1 Setup

Imports used in this example.


```
[2]: import datetime as dt
import numpy as np
```

Data

The VIX index will be used to illustrate the use of the FixedVariance process. The data is from FRED and is provided by the arch package.

```
import arch.data.vix

vix_data = arch.data.vix.load()
vix = vix_data.vix.dropna()
vix.name = "VIX Index"
ax = vix.plot(title="VIX Index")
```


Initial Mean Model Estimation

The first step is to estimate the mean to filter the residuals using a constant variance.

```
[4]: from arch.univariate.mean import HARX, ZeroMean
 from arch.univariate.volatility import GARCH, FixedVariance
 mod = HARX(vix, lags=[1, 5, 22])
 res = mod.fit()
 print(res.summary())
 HAR - Constant Variance Model Results
 Dep. Variable:
 VIX Index
 R-squared:
 0.876
 Mean Model:
 HAR
 Adj. R-squared:
 0.876
 Vol Model:
 Constant Variance
 Log-Likelihood:
 -2267.95
 Distribution:
 Normal
 AIC:
 4545.90
 Method:
 Maximum Likelihood
 BTC:
 4571.50
 No. Observations:
 1237
 Date:
 Wed, Apr 26 2023
 Df Residuals:
 1233
 Time:
 08:27:31
 Df Model:
 4
 Mean Model
 coef
 std err
 P>|t|
 95.0% Conf. Int.
 Const
 0.6335
 0.189
 3.359 7.831e-04
 [ 0.264, 1.003]
 VIX Index[0:1]
 0.9287 6.589e-02 14.095 4.056e-45
 [ 0.800, 1.058]
 -0.492
 -0.0318 6.449e-02
 VIX Index[0:5]
 0.622 \quad [-0.158, 9.463e-02]
 VIX Index[0:22]
 0.0612 3.180e-02
 1.926 5.409e-02 [-1.076e-03, 0.124]
 Volatility Model
 _____
 P>|t| 95.0% Conf. Int.
 coef
 std err
 2.2910
 0.396
 5.782 7.361e-09 [ 1.514, 3.068]
 siama2
 (continues on next page)
```


(continued from previous page)

Covariance estimator: White's Heteroskedasticity Consistent Estimator

Initial Volatility Model Estimation

Using the previously estimated residuals, a volatility model can be estimated using a ZeroMean. In this example, a GJR-GARCH process is used for the variance.

```
[5]: vol_mod = ZeroMean(res.resid.dropna(), volatility=GARCH(p=1, o=1, q=1))
 vol_res = vol_mod.fit(disp="off")
 print(vol_res.summary())
 Zero Mean - GJR-GARCH Model Results
 _____
 Dep. Variable:
 0.000
 resid
 R-squared:
 Mean Model:
 Zero Mean
 Adj. R-squared:
 0.001
 Vol Model:
 GJR-GARCH
 Log-Likelihood:
 -1936.93
 Distribution:
 Normal
 AIC:
 3881.86
 Method:
 Maximum Likelihood
 BIC:
 3902.35
 No. Observations:
 1237
 Df Residuals:
 Wed, Apr 26 2023
 Date:
 1237
 Time:
 08:27:31
 Df Model:
 0
 Volatility Model
 P>|t|
 95.0% Conf. Int.
 coef
 std err
 omega
 0.2355 9.134e-02
 2.578 9.932e-03 [5.647e-02, 0.415]
 alpha[1]
 0.7217
 0.374
 1.931 5.353e-02 [-1.098e-02, 1.454]
 gamma[1]
 -0.7217
 0.252
 -2.859 4.255e-03
 [-1.217, -0.227]
 beta[1]
 0.5789
 0.184
 3.140 1.692e-03
 [0.218, 0.940]
 Covariance estimator: robust
```


Re-estimating the mean with a FixedVariance

The FixedVariance requires that the variance is provided when initializing the object. The variance provided should have the same shape as the original data. Since the variance estimated from the GJR-GARCH model is missing the first 22 observations due to the HAR lags, we simply fill these with 1. These values will not be used to estimate the model, and so the value is not important.

The summary shows that there is a single parameter, scale, which is close to 1. The mean parameters have changed which reflects the GLS-like weighting that this re-estimation imposes.

```
[7]: variance = np.empty_like(vix)
 variance.fill(1.0)
 variance[22:] = vol_res.conditional_volatility**2.0
 fv = FixedVariance(variance)
 mod = HARX(vix, lags=[1, 5, 22], volatility=fv)
 res = mod.fit()
 print(res.summary())
 Iteration:
 Func. Count: 7,
 Neg. LLF: 255807014484.3444
 2,
 Func. Count:
 Iteration:
 19,
 Neg. LLF: 930335.8686979255
 Iteration:
 3, Func. Count:
 28, Neg. LLF: 3486.6805091801452
 4, Func. Count:
 36, Neg. LLF: 2885.70179188155
 Iteration:
 Iteration:
 5, Func. Count: 44,
 Neg. LLF: 65535957.91751347
 Iteration:
 6, Func. Count: 53,
 Neg. LLF: 1935.9527540914005
 7, Func. Count:
 Iteration:
 59,
 Neg. LLF: 1935.947052106923
 Iteration: 8,
 Func. Count:
 65,
 Neg. LLF: 1935.9470514960803
 Optimization terminated successfully (Exit mode 0)
 Current function value: 1935.9470514960803
 Iterations: 8
 Function evaluations: 65
 Gradient evaluations: 8
 HAR - Fixed Variance Model Results
 Dep. Variable:
 VIX Index
 R-squared:
 0.876
 Mean Model:
 HAR
 Adj. R-squared:
 0.876
 Vol Model:
 Fixed Variance Log-Likelihood:
 -1935.95
 Distribution:
 Normal AIC:
 3881.89
 Maximum Likelihood BIC:
 Method:
 3907.50
 No. Observations:
 1237
 Wed, Apr 26 2023 Df Residuals:
 Date:
 1233
 08:27:32 Df Model:
 Time:
 Mean Model
 _______
 P>|t| 95.0% Conf. Int.
 coef std err t
 ______

 0.5584
 0.153
 3.661
 2.507e-04
 [ 0.260, 0.857]

 0.9376
 3.625e-02
 25.866
 1.608e-147
 [ 0.867, 1.009]

 -0.0249
 3.782e-02
 -0.657
 0.511
 [-9.899e-02,4.926e-02]

 0.0493
 2.102e-02
 2.344
 1.909e-02
 [8.064e-03,9.044e-02]

 Const
 VIX Index[0:1]
VIX Index[0:5]
 VIX Index[0:22]
 Volatility Model
 _______
 coef std err t P>|t| 95.0% Conf. Int.
 ______
 0.9986 8.081e-02 12.358 4.420e-35 [ 0.840, 1.157]
 scale
 (continues on next page)
```

(continued from previous page)

```
Covariance estimator: robust
```

Zig-Zag estimation

A small repetitions of the previous two steps can be used to implement a so-called zig-zag estimation strategy.

```
[8]: for i in range(5):
 print(i)
 vol_mod = ZeroMean(res.resid.dropna(), volatility=GARCH(p=1, o=1, q=1))
 vol_res = vol_mod.fit(disp="off")
 variance[22:] = vol_res.conditional_volatility**2.0
 fv = FixedVariance(variance, unit_scale=True)
 mod = HARX(vix, lags=[1, 5, 22], volatility=fv)
 res = mod.fit(disp="off")
 print(res.summary())
 1
 2
 3
 4
 HAR - Fixed Variance (Unit Scale) Model Results
 Dep. Variable:
 VIX Index
 R-squared:
 0.876
 Mean Model:
 HAR Adj. R-squared:
 0.876
 Vol Model:
 Fixed Variance (Unit Scale)
 Log-Likelihood:
 -1935.74
 Distribution:
 AIC:
 Normal
 3879.48
 Method:
 Maximum Likelihood BIC:
 3899.96
 No. Observations:
 1237
 Wed, Apr 26 2023 Df Residuals:
 Date:
 1233
 08:27:33 Df Model:
 Time:
 Mean Model
 ______
 P>|t| 95.0% Conf. Int.
 coef
 std err
 0.5602 0.152
 3.681 2.323e-04
 [ 0.262, 0.858]
 0.9381 3.616e-02 25.940 2.3
-0.0262 3.774e-02 -0.693
 VIX Index[0:1]
 25.940 2.387e-148
 [ 0.867, 1.009]
 VIX Index[0:5]
 0.488
 [ -0.100,4.781e-02]
 VIX Index[0:22]
 0.0499 2.099e-02
 2.380 1.733e-02 [8.810e-03,9.109e-02]
 Covariance estimator: robust
```

Direct Estimation

This model can be directly estimated. The results are provided for comparison to the previous FixedVariance estimates of the mean parameters.

```
[9]: mod = HARX(vix, lags=[1, 5, 22], volatility=GARCH(1, 1, 1))
 res = mod.fit(disp="off")
 print(res.summary())
 HAR - GJR-GARCH Model Results
 ______
 Dep. Variable:
 VIX Index
 R-squared:
 0.876
 Mean Model:
 HAR
 Adj. R-squared:
 0.875
 Vol Model:
 GJR-GARCH
 Log-Likelihood:
 -1932.61
 Distribution:
 Normal
 AIC:
 3881.23
 Method:
 Maximum Likelihood
 BIC:
 3922.19
 No. Observations:
 1237
 Date:
 Wed, Apr 26 2023 Df Residuals:
 1233
 08:27:33 Df Model:
 Time:
 4
 Mean Model
 ______
 coef std err
 P>|t| 95.0% Conf. Int.
 ______
 0.7796
 1.190 0.655
 0.513 [ -1.554, 3.113]
 Const
 VIX Index[0:1] 0.9180 0.291 3.156 1
VIX Index[0:5] -0.0393 0.296 -0.133
VIX Index[0:22] 0.0632 6.353e-02 0.994
 3.156 1.597e-03
 [ 0.348, 1.488]
 [ -0.620, 0.541]
 -0.133 0.894
 0.320 [-6.136e-02, 0.188]
 Volatility Model
 coef std err
 t
 P>|t| 95.0% Conf. Int.
 ______
 omega
 0.2357
 0.250
 0.944
 0.345 [ -0.254, 0.725]

 1.069
 0.664
 0.507 [ -1.386, 2.804]

 0.519
 -1.367
 0.172 [ -1.726, 0.308]

 0.855
 0.653
 0.514 [ -1.117, 2.233]

 0.507 [ -1.386, 2.804]
 alpha[1]
 0.7091
 -0.7091
 gamma[1]
 0.5579
 beta[1]
 Covariance estimator: robust
```

1.11 Distributions

A distribution is the final component of an ARCH Model.

Normal([random_state, seed])	Standard normal distribution for use with ARCH models
StudentsT([random_state, seed])	Standardized Student's distribution for use with ARCH
	models
SkewStudent([random_state, seed])	Standardized Skewed Student's distribution for use with
	ARCH models
GeneralizedError([random_state, seed])	Generalized Error distribution for use with ARCH mod-
	els

1.11. Distributions 209

1.11.1 arch.univariate.Normal

class arch.univariate.Normal(random_state=None, *, seed=None)

Standard normal distribution for use with ARCH models

Parameters

random_state: RandomState, optional

Deprecated since version 5.0: random_state is deprecated. Use seed instead.

seed : {int, Generator, RandomState}, optional

Random number generator instance or int to use. Set to ensure reproducibility. If using an int, the argument is passed to np.random.default_rng. If not provided, default_rng is used with system-provided entropy.

Methods

bounds(resids)	Parameter bounds for use in optimization.
cdf(resids[, parameters])	Cumulative distribution function
constraints()	Construct arrays to use in constrained optimization.
loglikelihood(parameters, resids, sigma2[,])	Computes the log-likelihood of assuming residuals
	are normally distributed, conditional on the variance
moment(n[, parameters])	Moment of order n
<pre>parameter_names()</pre>	Names of distribution shape parameters
<pre>partial_moment(n[, z, parameters])</pre>	Order n lower partial moment from -inf to z
ppf(pits[, parameters])	Inverse cumulative density function (ICDF)
simulate(parameters)	Simulates i.i.d.
starting_values(std_resid)	Construct starting values for use in optimization.

arch.univariate.Normal.bounds

Normal.bounds(resids)

Parameter bounds for use in optimization.

Parameters

resids: ndarray

Residuals to use when computing the bounds

Returns

bounds – List containing a single tuple with (lower, upper) bounds

Return type

list

arch.univariate.Normal.cdf

Normal.cdf(resids, parameters=None)

Cumulative distribution function

Parameters

resids: ndarray

Values at which to evaluate the cdf

parameters: ndarray

Distribution parameters. Use None for parameterless distributions.

Returns

f – CDF values

Return type

ndarray

arch.univariate.Normal.constraints

Normal.constraints()

Construct arrays to use in constrained optimization.

Return type

```
tuple[ndarray, ndarray]
```

Returns

- A (ndarray) Constraint loadings
- **b** (*ndarray*) Constraint values

Notes

Parameters satisfy the constraints A.dot(parameters)-b >= 0

arch.univariate.Normal.loglikelihood

Normal.loglikelihood(parameters, resids, sigma2, individual=False)

Computes the log-likelihood of assuming residuals are normally distributed, conditional on the variance

Parameters

parameters: ndarray

The normal likelihood has no shape parameters. Empty since the standard normal has no shape parameters.

resids: ndarray

The residuals to use in the log-likelihood calculation

sigma2: ndarray

Conditional variances of resids

individual: bool, optional

Flag indicating whether to return the vector of individual log likelihoods (True) or the sum (False)

1.11. Distributions 211

Returns

II - The log-likelihood

Return type

float

Notes

The log-likelihood of a single data point x is

$$\ln f(x) = -\frac{1}{2} \left(\ln 2\pi + \ln \sigma^2 + \frac{x^2}{\sigma^2} \right)$$

arch.univariate.Normal.moment

Normal.moment(n, parameters=None)

Moment of order n

Parameters

n: int

Order of moment

parameters: ndarray, optional

Distribution parameters. Use None for parameterless distributions.

Returns

Calculated moment

Return type

float

arch.univariate.Normal.parameter_names

Normal.parameter_names()

Names of distribution shape parameters

Returns

names – Parameter names

Return type

list (str)

arch.univariate.Normal.partial_moment

Normal.partial_moment(n, z=0.0, parameters=None)

Order n lower partial moment from -inf to z

Parameters

n: int

Order of partial moment

z: float, optional

Upper bound for partial moment integral

parameters: ndarray, optional

Distribution parameters. Use None for parameterless distributions.

Returns

Partial moment

Return type

float

References

Notes

The order n lower partial moment to z is

$$\int_{-\infty}^{z} x^{n} f(x) dx$$

See¹ for more details.

arch.univariate.Normal.ppf

Normal.ppf(pits, parameters=None)

Inverse cumulative density function (ICDF)

Parameters

pits : {float, ndarray}

Probability-integral-transformed values in the interval (0, 1).

parameters: ndarray, optional

Distribution parameters. Use None for parameterless distributions.

Returns

i – Inverse CDF values

Return type

{float, ndarray}

arch.univariate.Normal.simulate

Normal.simulate(parameters)

Simulates i.i.d. draws from the distribution

Parameters

parameters: ndarray

Distribution parameters

Returns

simulator – Callable that take a single output size argument and returns i.i.d. draws from the distribution

Return type

callable

¹ Winkler et al. (1972) "The Determination of Partial Moments" Management Science Vol. 19 No. 3

arch.univariate.Normal.starting_values

Normal.starting_values(std_resid)

Construct starting values for use in optimization.

Parameters

std_resid: ndarray

Estimated standardized residuals to use in computing starting values for the shape parameter

Returns

sv – The estimated shape parameters for the distribution

Return type

ndarray

Notes

Size of sv depends on the distribution

Properties

generator	The NumPy Generator or RandomState attached to
	the distribution
name	The name of the distribution
random_state	The NumPy RandomState attached to the distribution

arch.univariate.Normal.generator

property Normal.generator : numpy.random.mtrand.RandomState | numpy.random._generator.Generator
The NumPy Generator or RandomState attached to the distribution

Return type

RandomState | Generator

arch.univariate.Normal.name

property Normal.name : str

The name of the distribution

Return type

str

arch.univariate.Normal.random state

property Normal.random_state : numpy.random.mtrand.RandomState |

 $numpy.random._generator.Generator$

The NumPy RandomState attached to the distribution

Deprecated since version 5.0: random_state is deprecated. Use generator instead.

Return type

RandomState | Generator

1.11.2 arch.univariate.StudentsT

class arch.univariate.StudentsT(random_state=None, *, seed=None)

Standardized Student's distribution for use with ARCH models

Parameters

random_state: RandomState, optional

Deprecated since version 5.0: random_state is deprecated. Use seed instead.

seed : {int, Generator, RandomState}, optional

Random number generator instance or int to use. Set to ensure reproducibility. If using an int, the argument is passed to np.random.default_rng. If not provided, default_rng is used with system-provided entropy.

Methods

bounds(resids)	Parameter bounds for use in optimization.
cdf(resids[, parameters])	Cumulative distribution function
constraints()	Construct arrays to use in constrained optimization.
loglikelihood(parameters, resids, sigma2[,])	Computes the log-likelihood of assuming residuals
	are have a standardized (to have unit variance) Stu-
	dent's t distribution, conditional on the variance.
moment(n[, parameters])	Moment of order n
<pre>parameter_names()</pre>	Names of distribution shape parameters
<pre>partial_moment(n[, z, parameters])</pre>	Order n lower partial moment from -inf to z
ppf(pits[, parameters])	Inverse cumulative density function (ICDF)
simulate(parameters)	Simulates i.i.d.
starting_values(std_resid)	Construct starting values for use in optimization.

arch.univariate.StudentsT.bounds

StudentsT.bounds(resids)

Parameter bounds for use in optimization.

Parameters

resids: ndarray

Residuals to use when computing the bounds

Returns

bounds – List containing a single tuple with (lower, upper) bounds

Return type

list

arch.univariate.StudentsT.cdf

```
StudentsT.cdf(resids, parameters=None)
```

Cumulative distribution function

Parameters

resids: ndarray

Values at which to evaluate the cdf

parameters: ndarray

Distribution parameters. Use None for parameterless distributions.

Returns

f – CDF values

Return type

ndarray

arch.univariate.StudentsT.constraints

StudentsT.constraints()

Construct arrays to use in constrained optimization.

Return type

tuple[ndarray, ndarray]

Returns

- A (ndarray) Constraint loadings
- **b** (*ndarray*) Constraint values

Notes

Parameters satisfy the constraints A.dot(parameters)-b >= 0

arch.univariate.StudentsT.loglikelihood

StudentsT.loglikelihood(parameters, resids, sigma2, individual=False)

Computes the log-likelihood of assuming residuals are have a standardized (to have unit variance) Student's t distribution, conditional on the variance.

Parameters

parameters : ndarray

Shape parameter of the t distribution

resids: ndarray

The residuals to use in the log-likelihood calculation

sigma2: ndarray

Conditional variances of resids

individual: bool, optional

Flag indicating whether to return the vector of individual log likelihoods (True) or the sum (False)

Returns

II - The log-likelihood

Return type

float

Notes

The log-likelihood of a single data point x is

$$\ln \Gamma \left(\frac{\nu+1}{2} \right) - \ln \Gamma \left(\frac{\nu}{2} \right) - \frac{1}{2} \ln (\pi \left(\nu - 2 \right) \sigma^2) - \frac{\nu+1}{2} \ln (1 + x^2 / (\sigma^2 (\nu - 2)))$$

where Γ is the gamma function.

arch.univariate.StudentsT.moment

StudentsT.moment(n, parameters=None)

Moment of order n

Parameters

n: int

Order of moment

parameters: ndarray, optional

Distribution parameters. Use None for parameterless distributions.

Returns

Calculated moment

Return type

float

arch.univariate.StudentsT.parameter names

StudentsT.parameter_names()

Names of distribution shape parameters

Returns

names – Parameter names

Return type

list (str)

arch.univariate.StudentsT.partial moment

StudentsT.partial_moment(n, z=0.0, parameters=None)

Order n lower partial moment from -inf to z

Parameters

n: int

Order of partial moment

z: float, optional

Upper bound for partial moment integral

parameters: ndarray, optional

Distribution parameters. Use None for parameterless distributions.

Returns

Partial moment

Return type

float

References

Notes

The order n lower partial moment to z is

$$\int_{-\infty}^{z} x^{n} f(x) dx$$

See¹ for more details.

arch.univariate.StudentsT.ppf

StudentsT.ppf(pits, parameters=None)

Inverse cumulative density function (ICDF)

Parameters

pits: {float, ndarray}

Probability-integral-transformed values in the interval (0, 1).

parameters: ndarray, optional

Distribution parameters. Use None for parameterless distributions.

Returns

i – Inverse CDF values

Return type

{float, ndarray}

¹ Winkler et al. (1972) "The Determination of Partial Moments" Management Science Vol. 19 No. 3

arch.univariate.StudentsT.simulate

StudentsT.simulate(parameters)

Simulates i.i.d. draws from the distribution

Parameters

parameters : ndarray Distribution parameters

Returns

simulator – Callable that take a single output size argument and returns i.i.d. draws from the distribution

Return type

callable

arch.univariate.StudentsT.starting_values

StudentsT.starting_values(std_resid)

Construct starting values for use in optimization.

Parameters

std_resid: ndarray

Estimated standardized residuals to use in computing starting values for the shape parameter

Returns

sv – Array containing starting valuer for shape parameter

Return type

ndarray

Notes

Uses relationship between kurtosis and degree of freedom parameter to produce a moment-based estimator for the starting values.

Properties

generator	The NumPy Generator or RandomState attached to
	the distribution
name	The name of the distribution
random_state	The NumPy RandomState attached to the distribution

arch.univariate.StudentsT.generator

property StudentsT.generator: numpy.random.mtrand.RandomState |
numpy.random._generator.Generator

The NumPy Generator or RandomState attached to the distribution

Return type

RandomState | Generator

arch.univariate.StudentsT.name

property StudentsT.name: str

The name of the distribution

Return type

str

arch.univariate.StudentsT.random_state

property StudentsT.random_state : numpy.random.mtrand.RandomState |
numpy.random._generator.Generator

The NumPy RandomState attached to the distribution

Deprecated since version 5.0: random_state is deprecated. Use generator instead.

Return type

RandomState | Generator

1.11.3 arch.univariate.SkewStudent

class arch.univariate.SkewStudent(random state=None, *, seed=None)

Standardized Skewed Student's distribution for use with ARCH models

Parameters

random_state: RandomState, optional

Deprecated since version 5.0: random_state is deprecated. Use seed instead.

seed: {int, Generator, RandomState}, optional

Random number generator instance or int to use. Set to ensure reproducibility. If using an int, the argument is passed to np.random.default_rng. If not provided, default_rng is used with system-provided entropy.

Notes

The Standardized Skewed Student's distribution (1) takes two parameters, η and λ . η controls the tail shape and is similar to the shape parameter in a Standardized Student's t. λ controls the skewness. When $\lambda=0$ the distribution is identical to a standardized Student's t.

¹ Hansen, B. E. (1994). Autoregressive conditional density estimation. *International Economic Review*, 35(3), 705–730. https://www.ssc.wisc.edu/~bhansen/papers/ier_94.pdf>

References

Methods

bounds(resids)	Parameter bounds for use in optimization.
cdf(resids[, parameters])	Cumulative distribution function
constraints()	Construct arrays to use in constrained optimization.
loglikelihood(parameters, resids, sigma2[,])	Computes the log-likelihood of assuming residuals
	are have a standardized (to have unit variance) Skew
	Student's t distribution, conditional on the variance.
moment(n[, parameters])	Moment of order n
<pre>parameter_names()</pre>	Names of distribution shape parameters
<pre>partial_moment(n[, z, parameters])</pre>	Order n lower partial moment from -inf to z
ppf(pits[, parameters])	Inverse cumulative density function (ICDF)
simulate(parameters)	Simulates i.i.d.
starting_values(std_resid)	Construct starting values for use in optimization.

arch.univariate.SkewStudent.bounds

SkewStudent.bounds(resids)

Parameter bounds for use in optimization.

Parameters

resids: ndarray

Residuals to use when computing the bounds

Returns

bounds – List containing a single tuple with (lower, upper) bounds

Return type

list

arch.univariate.SkewStudent.cdf

SkewStudent.cdf(resids, parameters=None)

Cumulative distribution function

Parameters

resids: ndarray

Values at which to evaluate the cdf

parameters: ndarray

Distribution parameters. Use None for parameterless distributions.

Returns

f – CDF values

Return type

ndarray

arch.univariate.SkewStudent.constraints

SkewStudent.constraints()

Construct arrays to use in constrained optimization.

Return type

tuple[ndarray, ndarray]

Returns

- A (ndarray) Constraint loadings
- **b** (*ndarray*) Constraint values

Notes

Parameters satisfy the constraints A.dot(parameters)-b ≥ 0

arch.univariate.SkewStudent.loglikelihood

SkewStudent.loglikelihood(parameters, resids, sigma2, individual=False)

Computes the log-likelihood of assuming residuals are have a standardized (to have unit variance) Skew Student's t distribution, conditional on the variance.

Parameters

parameters: ndarray

Shape parameter of the skew-t distribution

resids: ndarray

The residuals to use in the log-likelihood calculation

sigma2: ndarray

Conditional variances of resids

individual: bool, optional

Flag indicating whether to return the vector of individual log likelihoods (True) or the sum (False)

Returns

II – The log-likelihood

Return type

float

Notes

The log-likelihood of a single data point x is

$$\ln \left[\frac{bc}{\sigma} \left(1 + \frac{1}{\eta - 2} \left(\frac{a + bx/\sigma}{1 + sgn(x/\sigma + a/b)\lambda} \right)^2 \right)^{-(\eta + 1)/2} \right],$$

where $2 < \eta < \infty$, and $-1 < \lambda < 1$. The constants a, b, and c are given by

$$a = 4\lambda c \frac{\eta - 2}{\eta - 1}, \quad b^2 = 1 + 3\lambda^2 - a^2, \quad c = \frac{\Gamma\left(\frac{\eta + 1}{2}\right)}{\sqrt{\pi\left(\eta - 2\right)}\Gamma\left(\frac{\eta}{2}\right)},$$

and Γ is the gamma function.

arch.univariate.SkewStudent.moment

```
SkewStudent.moment(n, parameters=None)

Moment of order n

Parameters
```

n: int

Order of moment

parameters: ndarray, optional

Distribution parameters. Use None for parameterless distributions.

Returns

Calculated moment

Return type

float

arch.univariate.SkewStudent.parameter names

```
SkewStudent.parameter_names()
```

Names of distribution shape parameters

Returns

names – Parameter names

Return type

list (str)

arch.univariate.SkewStudent.partial_moment

```
SkewStudent.partial_moment(n, z=0.0, parameters=None)
```

Order n lower partial moment from -inf to z

Parameters

n: int

Order of partial moment

z: float, optional

Upper bound for partial moment integral

parameters: ndarray, optional

Distribution parameters. Use None for parameterless distributions.

Returns

Partial moment

Return type

float

References

Notes

The order n lower partial moment to z is

$$\int_{-\infty}^{z} x^{n} f(x) dx$$

See¹ for more details.

arch.univariate.SkewStudent.ppf

SkewStudent.ppf(pits, parameters=None)

Inverse cumulative density function (ICDF)

Parameters

pits: {float, ndarray}

Probability-integral-transformed values in the interval (0, 1).

parameters: ndarray, optional

Distribution parameters. Use None for parameterless distributions.

Returns

i – Inverse CDF values

Return type

{float, ndarray}

arch.univariate.SkewStudent.simulate

SkewStudent.simulate(parameters)

Simulates i.i.d. draws from the distribution

Parameters

parameters : ndarray

Distribution parameters

Returns

simulator – Callable that take a single output size argument and returns i.i.d. draws from the distribution

Return type

callable

¹ Winkler et al. (1972) "The Determination of Partial Moments" *Management Science* Vol. 19 No. 3

arch.univariate.SkewStudent.starting_values

SkewStudent.starting_values(std_resid)

Construct starting values for use in optimization.

Parameters

std_resid: ndarray

Estimated standardized residuals to use in computing starting values for the shape parameter

Returns

sv – Array containing starting valuer for shape parameter

Return type

ndarray

Notes

Uses relationship between kurtosis and degree of freedom parameter to produce a moment-based estimator for the starting values.

Properties

generator	The NumPy Generator or RandomState attached to
	the distribution
name	The name of the distribution
random_state	The NumPy RandomState attached to the distribution

arch.univariate.SkewStudent.generator

```
property SkewStudent.generator : numpy.random.mtrand.RandomState |
numpy.random._generator.Generator
```

The NumPy Generator or RandomState attached to the distribution

Return type

RandomState | Generator

arch.univariate.SkewStudent.name

```
\label{property} \textbf{SkewStudent.name}: str
```

The name of the distribution

Return type

str

arch.univariate.SkewStudent.random state

property SkewStudent.random_state : numpy.random.mtrand.RandomState |
numpy.random._generator.Generator

The NumPy RandomState attached to the distribution

Deprecated since version 5.0: random_state is deprecated. Use generator instead.

Return type

RandomState | Generator

1.11.4 arch.univariate.GeneralizedError

class arch.univariate.GeneralizedError(random_state=None, *, seed=None)

Generalized Error distribution for use with ARCH models

Parameters

random_state: RandomState, optional

Deprecated since version 5.0: random_state is deprecated. Use seed instead.

seed : {int, Generator, RandomState}, optional

Random number generator instance or int to use. Set to ensure reproducibility. If using an int, the argument is passed to np.random.default_rng. If not provided, default_rng is used with system-provided entropy.

Methods

bounds(resids)	Parameter bounds for use in optimization.
cdf(resids[, parameters])	Cumulative distribution function
constraints()	Construct arrays to use in constrained optimization.
loglikelihood(parameters, resids, sigma2[,])	Computes the log-likelihood of assuming residuals
	are have a Generalized Error Distribution, condi-
	tional on the variance.
moment(n[, parameters])	Moment of order n
<pre>parameter_names()</pre>	Names of distribution shape parameters
<pre>partial_moment(n[, z, parameters])</pre>	Order n lower partial moment from -inf to z
ppf(pits[, parameters])	Inverse cumulative density function (ICDF)
simulate(parameters)	Simulates i.i.d.
starting_values(std_resid)	Construct starting values for use in optimization.

arch.univariate.GeneralizedError.bounds

GeneralizedError.bounds(resids)

Parameter bounds for use in optimization.

Parameters

resids: ndarray

Residuals to use when computing the bounds

Returns

bounds – List containing a single tuple with (lower, upper) bounds

Return type

list

arch.univariate.GeneralizedError.cdf

```
GeneralizedError.cdf(resids, parameters=None)
```

Cumulative distribution function

Parameters

resids: ndarray

Values at which to evaluate the cdf

parameters: ndarray

Distribution parameters. Use None for parameterless distributions.

Returns

f - CDF values

Return type

ndarray

arch.univariate.GeneralizedError.constraints

GeneralizedError.constraints()

Construct arrays to use in constrained optimization.

Return type

tuple[ndarray, ndarray]

Returns

- A (*ndarray*) Constraint loadings
- **b** (*ndarray*) Constraint values

Notes

Parameters satisfy the constraints A.dot(parameters)-b >= 0

arch.univariate.GeneralizedError.loglikelihood

GeneralizedError.loglikelihood(parameters, resids, sigma2, individual=False)

Computes the log-likelihood of assuming residuals are have a Generalized Error Distribution, conditional on the variance.

Parameters

parameters : ndarray

Shape parameter of the GED distribution

resids: ndarray

The residuals to use in the log-likelihood calculation

sigma2: ndarray

Conditional variances of resids

individual: bool, optional

Flag indicating whether to return the vector of individual log likelihoods (True) or the sum (False)

Returns

II - The log-likelihood

Return type

float

Notes

The log-likelihood of a single data point x is

$$\ln \nu - \ln c - \ln \Gamma(\frac{1}{\nu}) - (1 + \frac{1}{\nu}) \ln 2 - \frac{1}{2} \ln \sigma^2 - \frac{1}{2} \left| \frac{x}{c\sigma} \right|^{\nu}$$

where Γ is the gamma function and $\ln c$ is

$$\ln c = \frac{1}{2} \left(\frac{-2}{\nu} \ln 2 + \ln \Gamma(\frac{1}{\nu}) - \ln \Gamma(\frac{3}{\nu}) \right).$$

arch.univariate.GeneralizedError.moment

GeneralizedError.moment(n, parameters=None)

Moment of order n

Parameters

n: int

Order of moment

parameters: ndarray, optional

Distribution parameters. Use None for parameterless distributions.

Returns

Calculated moment

Return type

float

arch.univariate.GeneralizedError.parameter_names

GeneralizedError.parameter_names()

Names of distribution shape parameters

Returns

names – Parameter names

Return type

list (str)

arch.univariate.GeneralizedError.partial_moment

GeneralizedError.partial_moment(n, z=0.0, parameters=None)

Order n lower partial moment from -inf to z

Parameters

n: int

Order of partial moment

z: float, optional

Upper bound for partial moment integral

parameters: ndarray, optional

Distribution parameters. Use None for parameterless distributions.

Returns

Partial moment

Return type

float

References

Notes

The order n lower partial moment to z is

$$\int_{-\infty}^{z} x^{n} f(x) dx$$

See¹ for more details.

arch.univariate.GeneralizedError.ppf

GeneralizedError.ppf(pits, parameters=None)

Inverse cumulative density function (ICDF)

Parameters

pits: {float, ndarray}

Probability-integral-transformed values in the interval (0, 1).

parameters: ndarray, optional

Distribution parameters. Use None for parameterless distributions.

Returns

i – Inverse CDF values

Return type

{float, ndarray}

¹ Winkler et al. (1972) "The Determination of Partial Moments" Management Science Vol. 19 No. 3

arch.univariate.GeneralizedError.simulate

GeneralizedError.simulate(parameters)

Simulates i.i.d. draws from the distribution

Parameters

parameters : ndarray Distribution parameters

Returns

simulator – Callable that take a single output size argument and returns i.i.d. draws from the distribution

Return type

callable

arch.univariate.GeneralizedError.starting_values

GeneralizedError.starting_values(std_resid)

Construct starting values for use in optimization.

Parameters

std_resid: ndarray

Estimated standardized residuals to use in computing starting values for the shape parameter

Returns

sv – Array containing starting valuer for shape parameter

Return type

ndarray

Notes

Defaults to 1.5 which is implies heavier tails than a normal

Properties

generator	The NumPy Generator or RandomState attached to
	the distribution
name	The name of the distribution
random_state	The NumPy RandomState attached to the distribution

arch.univariate.GeneralizedError.generator

property GeneralizedError.generator: numpy.random.mtrand.RandomState |
numpy.random._generator.Generator

The NumPy Generator or RandomState attached to the distribution

Return type

RandomState | Generator

arch.univariate.GeneralizedError.name

property GeneralizedError.name : str

The name of the distribution

Return type

str

$arch.univariate. Generalized Error.random_state$

property GeneralizedError.random_state : numpy.random.mtrand.RandomState |
numpy.random._generator.Generator

The NumPy RandomState attached to the distribution

Deprecated since version 5.0: random_state is deprecated. Use generator instead.

Return type

RandomState | Generator

1.11.5 Writing New Distributions

All distributions must inherit from :class:Distribution and provide all public methods.

Distribution([random_state, seed])

Template for subclassing only

arch.univariate.distribution.Distribution

class arch.univariate.distribution.Distribution(random_state=None, *, seed=None)
Template for subclassing only

Methods

bounds(resids)	Parameter bounds for use in optimization.
cdf(resids[, parameters])	Cumulative distribution function
constraints()	Construct arrays to use in constrained optimization.
loglikelihood(parameters, resids, sigma2[,])	Loglikelihood evaluation.
moment(n[, parameters])	Moment of order n
parameter_names()	Names of distribution shape parameters
<pre>partial_moment(n[, z, parameters])</pre>	Order n lower partial moment from -inf to z
ppf(pits[, parameters])	Inverse cumulative density function (ICDF)
simulate(parameters)	Simulates i.i.d.
starting_values(std_resid)	Construct starting values for use in optimization.

arch.univariate.distribution.Distribution.bounds

abstract Distribution.bounds(resids)

Parameter bounds for use in optimization.

Parameters

resids: ndarray

Residuals to use when computing the bounds

Returns

bounds – List containing a single tuple with (lower, upper) bounds

Return type

list

arch.univariate.distribution.Distribution.cdf

abstract Distribution.cdf(resids, parameters=None)

Cumulative distribution function

Parameters

resids: ndarray

Values at which to evaluate the cdf

parameters: ndarray

Distribution parameters. Use None for parameterless distributions.

Returns

f - CDF values

Return type

ndarray

arch.univariate.distribution.Distribution.constraints

abstract Distribution.constraints()

Construct arrays to use in constrained optimization.

Return type

```
tuple[ndarray, ndarray]
```

Returns

- A (ndarray) Constraint loadings
- **b** (*ndarray*) Constraint values

Notes

Parameters satisfy the constraints A.dot(parameters)-b ≥ 0

arch.univariate.distribution.Distribution.loglikelihood

abstract Distribution.loglikelihood(parameters, resids, sigma2, individual=False)

Loglikelihood evaluation.

Parameters

```
parameters: ndarray
```

Distribution shape parameters

resids: ndarray

nobs array of model residuals

sigma2: ndarray

nobs array of conditional variances

individual: bool, optional

Flag indicating whether to return the vector of individual log likelihoods (True) or the sum (False)

Notes

Returns the loglikelihood where resids are the "data", and parameters and sigma2 are inputs.

Return type

float | ndarray

arch.univariate.distribution.Distribution.moment

abstract Distribution.moment(n, parameters=None)

Moment of order n

Parameters

n: int

Order of moment

parameters: ndarray, optional

Distribution parameters. Use None for parameterless distributions.

Returns

Calculated moment

Return type

float

arch.univariate.distribution.Distribution.parameter names

abstract Distribution.parameter_names()

Names of distribution shape parameters

Returns

names – Parameter names

Return type

list (str)

arch.univariate.distribution.Distribution.partial moment

abstract Distribution.partial_moment(n, z=0.0, parameters=None)

Order n lower partial moment from -inf to z

Parameters

n: int

Order of partial moment

z: float, optional

Upper bound for partial moment integral

parameters: ndarray, optional

Distribution parameters. Use None for parameterless distributions.

Returns

Partial moment

Return type

float

References

Notes

The order n lower partial moment to z is

$$\int_{-\infty}^{z} x^{n} f(x) dx$$

See¹ for more details.

¹ Winkler et al. (1972) "The Determination of Partial Moments" *Management Science* Vol. 19 No. 3

arch.univariate.distribution.Distribution.ppf

abstract Distribution.ppf(pits, parameters=None)

Inverse cumulative density function (ICDF)

Parameters

```
pits : {float, ndarray}
```

Probability-integral-transformed values in the interval (0, 1).

parameters: ndarray, optional

Distribution parameters. Use None for parameterless distributions.

Returns

i – Inverse CDF values

Return type

{float, ndarray}

arch.univariate.distribution.Distribution.simulate

abstract Distribution.simulate(parameters)

Simulates i.i.d. draws from the distribution

Parameters

parameters: ndarray

Distribution parameters

Returns

simulator – Callable that take a single output size argument and returns i.i.d. draws from the distribution

Return type

callable

arch.univariate.distribution.Distribution.starting_values

abstract Distribution.starting_values(std_resid)

Construct starting values for use in optimization.

Parameters

std_resid: ndarray

Estimated standardized residuals to use in computing starting values for the shape parameter

Returns

sv – The estimated shape parameters for the distribution

Return type

ndarray

Notes

Size of sv depends on the distribution

Properties

generator	The NumPy Generator or RandomState attached to
	the distribution
name	The name of the distribution
random_state	The NumPy RandomState attached to the distribution

arch.univariate.distribution.Distribution.generator

property Distribution.generator: numpy.random.mtrand.RandomState |
numpy.random._generator.Generator

The NumPy Generator or RandomState attached to the distribution

Return type

RandomState | Generator

arch.univariate.distribution.Distribution.name

property Distribution.name: str

The name of the distribution

Return type

str

$arch.univariate.distribution. Distribution.random_state$

 $\begin{tabular}{ll} \textbf{property} & \textbf{Distribution.random_state}: numpy.random.mtrand.RandomState | numpy.random._generator.Generator \\ \end{tabular}$

The NumPy RandomState attached to the distribution

Deprecated since version 5.0: random_state is deprecated. Use generator instead.

Return type

RandomState | Generator

1.12 Model Results

All model return the same object, a results class (ARCHModelResult). When using the fix method, a (ARCHModelFixedResult) is produced that lacks some properties of a (ARCHModelResult) that are not relevant when parameters are not estimated.

ARCHModelResult(params, param_cov, r2,)	Results from estimation of an ARCHModel model
ARCHModelFixedResult(params, resid,)	Results for fixed parameters for an ARCHModel model

1.12.1 arch.univariate.base.ARCHModelResult

Results from estimation of an ARCHModel model

Parameters

params: ndarrayEstimated parameters

param_cov : {ndarray, None}

Estimated variance-covariance matrix of params. If none, calls method to compute variance from model when parameter covariance is first used from result

r2: float

Model R-squared

resid: ndarray

Residuals from model. Residuals have same shape as original data and contain nan-values in locations not used in estimation

volatility: ndarray

Conditional volatility from model

cov_type: str

String describing the covariance estimator used

dep_var : Series

Dependent variable

names: list (str)

Model parameter names

loglikelihood: float

Loglikelihood at estimated parameters

is_pandas: bool

Whether the original input was pandas

optim_output : OptimizeResult

Result of log-likelihood optimization

fit_start: int

Integer index of the first observation used to fit the model

fit_stop: int

Integer index of the last observation used to fit the model using slice notation fit_start:fit_stop

model: ARCHModel

The model object used to estimate the parameters

1.12. Model Results 237

Methods

<pre>arch_lm_test([lags, standardized])</pre>	ARCH LM test for conditional heteroskedasticity
conf_int([alpha])	Parameter confidence intervals
<pre>forecast([params, horizon, start, align,])</pre>	Construct forecasts from estimated model
<pre>hedgehog_plot([params, horizon, step,])</pre>	Plot forecasts from estimated model
<pre>plot([annualize, scale])</pre>	Plot standardized residuals and conditional volatility
summary()	Constructs a summary of the results from a fit model.

arch.univariate.base.ARCHModelResult.arch_lm_test

ARCHModelResult.arch_lm_test(lags=None, standardized=False)

ARCH LM test for conditional heteroskedasticity

Parameters

lags: int, optional

Number of lags to include in the model. If not specified,

standardized: bool, optional

Flag indicating to test the model residuals divided by their conditional standard deviations. If False, directly tests the estimated residuals.

Returns

result - Result of ARCH-LM test

Return type

WaldTestStatistic

arch.univariate.base.ARCHModelResult.conf int

ARCHModelResult.conf_int(alpha=0.05)

Parameter confidence intervals

Parameters

alpha: float, optional

Size (prob.) to use when constructing the confidence interval.

Returns

ci – Array where the ith row contains the confidence interval for the ith parameter

Return type

DataFrame

arch.univariate.base.ARCHModelResult.forecast

```
ARCHModelResult.forecast(params=None, horizon=1, start=None, align=origin', method='analytic', simulations=1000, rng=None, random_state=None, *, reindex=None, x=None)
```

Construct forecasts from estimated model

Parameters

params: ndarray, optional

Alternative parameters to use. If not provided, the parameters estimated when fitting the model are used. Must be identical in shape to the parameters computed by fitting the model.

horizon: int, optional

Number of steps to forecast

start: {int, datetime, Timestamp, str}, optional

An integer, datetime or str indicating the first observation to produce the forecast for. Datetimes can only be used with pandas inputs that have a datetime index. Strings must be convertible to a date time, such as in '1945-01-01'.

align: str, optional

Either 'origin' or 'target'. When set of 'origin', the t-th row of forecasts contains the forecasts for t+1, t+2, ..., t+h. When set to 'target', the t-th row contains the 1-step ahead forecast from time t-1, the 2 step from time t-2, ..., and the h-step from time t-h. 'target' simplified computing forecast errors since the realization and h-step forecast are aligned.

method: {'analytic', 'simulation', 'bootstrap'}, optional

Method to use when producing the forecast. The default is analytic. The method only affects the variance forecast generation. Not all volatility models support all methods. In particular, volatility models that do not evolve in squares such as EGARCH or TARCH do not support the 'analytic' method for horizons > 1.

simulations: int, optional

Number of simulations to run when computing the forecast using either simulation or bootstrap.

rng: callable, optional

Custom random number generator to use in simulation-based forecasts. Must produce random samples using the syntax rng(size) where size the 2-element tuple (simulations, horizon).

random_state: RandomState, optional

NumPy RandomState instance to use when method is 'bootstrap'

reindex: bool, optional

Whether to reindex the forecasts to have the same dimension as the series being forecast. Prior to 4.18 this was the default. As of 4.19 this is now optional. If not provided, a warning is raised about the future change in the default which will occur after September 2021.

New in version 4.19.

x: {dict[label, array_like], array_like}

Values to use for exogenous regressors if any are included in the model. Three formats are accepted:

- 2-d array-like: This format can be used when there is a single exogenous variable. The input must have shape (nforecast, horizon) or (nobs, horizon) where nforecast is the number of forecasting periods and nobs is the original shape of y. For example, if a single series of forecasts are made from the end of the sample with a horizon of 10, then the input can be (1, 10). Alternatively, if the original data had 1000 observations, then the input can be (1000, 10), and only the final row is used to produce forecasts.
- A dictionary of 2-d array-like: This format is identical to the previous except that the dictionary keys must match the names of the exog variables. Requires that the exog variables were pass as a pandas DataFrame.

1.12. Model Results 239

• A 3-d NumPy array (or equivalent). In this format, each panel (0th axis) is a 2-d array that must have shape (nforecast, horizon) or (nobs,horizon). The array x[j] corresponds to the j-th column of the exogenous variables.

Due to the complexity required to accommodate all scenarios, please see the example notebook that demonstrates the valid formats for x.

New in version 4.19.

Returns

Container for forecasts. Key properties are mean, variance and residual_variance.

Return type

arch.univariate.base.ARCHModelForecast

Notes

The most basic 1-step ahead forecast will return a vector with the same length as the original data, where the t-th value will be the time-t forecast for time t + 1. When the horizon is > 1, and when using the default value for *align*, the forecast value in position [t, h] is the time-t, h+1 step ahead forecast.

If model contains exogenous variables (*model.x is not None*), then only 1-step ahead forecasts are available. Using horizon > 1 will produce a warning and all columns, except the first, will be nan-filled.

If *align* is 'origin', forecast[t,h] contains the forecast made using y[:t] (that is, up to but not including t) for horizon h + 1. For example, y[100,2] contains the 3-step ahead forecast using the first 100 data points, which will correspond to the realization y[100 + 2]. If *align* is 'target', then the same forecast is in location [102, 2], so that it is aligned with the observation to use when evaluating, but still in the same column.

arch.univariate.base.ARCHModelResult.hedgehog plot

```
ARCHModelResult.hedgehog_plot(params=None, horizon=10, step=10, start=None, plot_type='volatility', method='analytic', simulations=1000)
```

Plot forecasts from estimated model

Parameters

params : {ndarray, Series}

Alternative parameters to use. If not provided, the parameters computed by fitting the model are used. Must be 1-d and identical in shape to the parameters computed by fitting the model.

horizon: int, optional

Number of steps to forecast

step: int, optional

Non-negative number of forecasts to skip between spines

start: int, datetime or str, optional

An integer, datetime or str indicating the first observation to produce the forecast for. Datetimes can only be used with pandas inputs that have a datetime index. Strings must be convertible to a date time, such as in '1945-01-01'. If not provided, the start is set to the earliest forecastable date.

plot_type : {'volatility', 'mean'}

Quantity to plot, the forecast volatility or the forecast mean

method : {'analytic', 'simulation', 'bootstrap'}

Method to use when producing the forecast. The default is analytic. The method only affects the variance forecast generation. Not all volatility models support all methods. In particular, volatility models that do not evolve in squares such as EGARCH or TARCH do not support the 'analytic' method for horizons > 1.

simulations: int

Number of simulations to run when computing the forecast using either simulation or bootstrap.

Returns

fig - Handle to the figure

Return type

figure

Examples

```
>>> import pandas as pd
>>> from arch import arch_model
>>> am = arch_model(None,mean='HAR',lags=[1,5,22],vol='Constant')
>>> sim_data = am.simulate([0.1,0.4,0.3,0.2,1.0], 250)
>>> sim_data.index = pd.date_range('2000-01-01',periods=250)
>>> am = arch_model(sim_data['data'],mean='HAR',lags=[1,5,22], vol='Constant')
>>> res = am.fit()
>>> fig = res.hedgehog_plot(plot_type='mean')
```

arch.univariate.base.ARCHModelResult.plot

```
ARCHModelResult.plot(annualize=None, scale=None)
```

Plot standardized residuals and conditional volatility

Parameters

annualize: str, optional

String containing frequency of data that indicates plot should contain annualized volatility. Supported values are 'D' (daily), 'W' (weekly) and 'M' (monthly), which scale variance by 252, 52, and 12, respectively.

scale: float, optional

Value to use when scaling returns to annualize. If scale is provided, annualize is ignored and the value in scale is used.

Returns

fig - Handle to the figure

Return type

figure

1.12. Model Results 241

Examples

```
>>> from arch import arch_model
>>> am = arch_model(None)
>>> sim_data = am.simulate([0.0, 0.01, 0.07, 0.92], 2520)
>>> am = arch_model(sim_data['data'])
>>> res = am.fit(update_freq=0, disp='off')
>>> fig = res.plot()
```

Produce a plot with annualized volatility

```
>>> fig = res.plot(annualize='D')
```

Override the usual scale of 252 to use 360 for an asset that trades most days of the year

```
>>> fig = res.plot(scale=360)
```

arch.univariate.base.ARCHModelResult.summary

ARCHModelResult.summary()

Constructs a summary of the results from a fit model.

Returns

summary – Object that contains tables and facilitated export to text, html or latex

Return type

Summary instance

Properties

aic	Akaike Information Criteria
bic	Schwarz/Bayesian Information Criteria
conditional_volatility	Estimated conditional volatility
convergence_flag	scipy.optimize.minimize result flag
fit_start	Start of sample used to estimate parameters
fit_stop	End of sample used to estimate parameters
loglikelihood	Model loglikelihood
model	Model instance used to produce the fit
nobs	Number of data points used to estimate model
num_params	Number of parameters in model
optimization_result	Information about the convergence of the loglikeli-
	hood optimization
param_cov	Parameter covariance
params	Model Parameters
pvalues	Array of p-values for the t-statistics
resid	Model residuals
rsquared	R-squared
rsquared_adj	Degree of freedom adjusted R-squared
scale	The scale applied to the original data before estimat-
	ing the model.
std_err	Array of parameter standard errors
std_resid	Residuals standardized by conditional volatility
tvalues	Array of t-statistics testing the null that the coefficient
	are 0

arch.univariate.base.ARCHModelResult.aic

property ARCHModelResult.aic: float

Akaike Information Criteria

-2 * loglikelihood + 2 * num_params

1.12. Model Results 243

arch.univariate.base.ARCHModelResult.bic

```
property ARCHModelResult.bic: float
 Schwarz/Bayesian Information Criteria
 -2 * loglikelihood + log(nobs) * num_params
```

arch.univariate.base.ARCHModelResult.conditional_volatility

Returns

conditional_volatility – nobs element array containing the conditional volatility (square root of conditional variance). The values are aligned with the input data so that the value in the t-th position is the variance of t-th error, which is computed using time-(t-1) information.

Return type

{ndarray, Series}

arch.univariate.base.ARCHModelResult.convergence_flag

```
property ARCHModelResult.convergence_flag : int
 scipy.optimize.minimize result flag
```

arch.univariate.base.ARCHModelResult.fit_start

```
property ARCHModelResult.fit_start : int
 Start of sample used to estimate parameters
```

arch.univariate.base.ARCHModelResult.fit stop

```
property ARCHModelResult.fit_stop: int
 End of sample used to estimate parameters
```

arch.univariate.base.ARCHModelResult.loglikelihood

```
property ARCHModelResult.loglikelihood: float
 Model loglikelihood
```

arch.univariate.base.ARCHModelResult.model

arch.univariate.base.ARCHModelResult.nobs

property ARCHModelResult.nobs : int

Number of data points used to estimate model

arch.univariate.base.ARCHModelResult.num_params

property ARCHModelResult.num_params : int

Number of parameters in model

arch.univariate.base.ARCHModelResult.optimization_result

property ARCHModelResult.optimization_result : OptimizeResult

Information about the convergence of the loglikelihood optimization

Returns

optim_result – Result from numerical optimization of the log-likelihood.

Return type

OptimizeResult

arch.univariate.base.ARCHModelResult.param_cov

property ARCHModelResult.param_cov : DataFrame

Parameter covariance

arch.univariate.base.ARCHModelResult.params

```
property ARCHModelResult.params : Series
```

Model Parameters

arch.univariate.base.ARCHModelResult.pvalues

property ARCHModelResult.pvalues : Series

Array of p-values for the t-statistics

arch.univariate.base.ARCHModelResult.resid

```
property ARCHModelResult.resid: numpy.ndarray | pandas.core.series.Series
```

Model residuals

1.12. Model Results 245

arch.univariate.base.ARCHModelResult.rsquared

property ARCHModelResult.rsquared: float

R-squared

arch.univariate.base.ARCHModelResult.rsquared adj

property ARCHModelResult.rsquared_adj : float

Degree of freedom adjusted R-squared

arch.univariate.base.ARCHModelResult.scale

property ARCHModelResult.scale: float

The scale applied to the original data before estimating the model.

If scale=1.0, the the data have not been rescaled. Otherwise, the model parameters have been estimated on scale * y.

arch.univariate.base.ARCHModelResult.std err

property ARCHModelResult.std_err : Series

Array of parameter standard errors

arch.univariate.base.ARCHModelResult.std resid

property ARCHModelResult.std_resid: numpy.ndarray | pandas.core.series.Series

Residuals standardized by conditional volatility

arch.univariate.base.ARCHModelResult.tvalues

property ARCHModelResult.tvalues : Series

Array of t-statistics testing the null that the coefficient are 0

1.12.2 arch.univariate.base.ARCHModelFixedResult

Results for fixed parameters for an ARCHModel model

Parameters

params: ndarray

Estimated parameters

resid: ndarray

Residuals from model. Residuals have same shape as original data and contain nan-values in locations not used in estimation

volatility: ndarray

Conditional volatility from model

dep_var : SeriesDependent variable

names: list (str)

Model parameter names

loglikelihood: float

Loglikelihood at specified parameters

is_pandas: bool

Whether the original input was pandas

model: ARCHModel

The model object used to estimate the parameters

Methods

<pre>arch_lm_test([lags, standardized])</pre>	ARCH LM test for conditional heteroskedasticity
forecast([params, horizon, start, align,])	Construct forecasts from estimated model
hedgehog_plot([params, horizon, step,])	Plot forecasts from estimated model
plot([annualize, scale])	Plot standardized residuals and conditional volatility
summary()	Constructs a summary of the results from a fit model.

$arch.univariate.base.ARCHModelFixedResult.arch_lm_test$

ARCHModelFixedResult.arch_lm_test(lags=None, standardized=False)

ARCH LM test for conditional heteroskedasticity

Parameters

lags: int, optional

Number of lags to include in the model. If not specified,

standardized: bool, optional

Flag indicating to test the model residuals divided by their conditional standard deviations. If False, directly tests the estimated residuals.

Returns

result - Result of ARCH-LM test

Return type

WaldTestStatistic

arch.univariate.base.ARCHModelFixedResult.forecast

```
ARCHModelFixedResult.forecast(params=None, horizon=1, start=None, align='origin', method='analytic', simulations=1000, rng=None, random_state=None, *, reindex=None, x=None)
```

Construct forecasts from estimated model

Parameters

params: ndarray, optional

Alternative parameters to use. If not provided, the parameters estimated when fitting the model are used. Must be identical in shape to the parameters computed by fitting the model.

1.12. Model Results 247

horizon: int, optional

Number of steps to forecast

start : {int, datetime, Timestamp, str}, optional

An integer, datetime or str indicating the first observation to produce the forecast for. Datetimes can only be used with pandas inputs that have a datetime index. Strings must be convertible to a date time, such as in '1945-01-01'.

align: str, optional

Either 'origin' or 'target'. When set of 'origin', the t-th row of forecasts contains the forecasts for t+1, t+2, ..., t+h. When set to 'target', the t-th row contains the 1-step ahead forecast from time t-1, the 2 step from time t-2, ..., and the h-step from time t-h. 'target' simplified computing forecast errors since the realization and h-step forecast are aligned.

method: {'analytic', 'simulation', 'bootstrap'}, optional

Method to use when producing the forecast. The default is analytic. The method only affects the variance forecast generation. Not all volatility models support all methods. In particular, volatility models that do not evolve in squares such as EGARCH or TARCH do not support the 'analytic' method for horizons > 1.

simulations: int, optional

Number of simulations to run when computing the forecast using either simulation or bootstrap.

rng: callable, optional

Custom random number generator to use in simulation-based forecasts. Must produce random samples using the syntax rng(size) where size the 2-element tuple (simulations, horizon).

random_state: RandomState, optional

NumPy RandomState instance to use when method is 'bootstrap'

reindex: bool, optional

Whether to reindex the forecasts to have the same dimension as the series being forecast. Prior to 4.18 this was the default. As of 4.19 this is now optional. If not provided, a warning is raised about the future change in the default which will occur after September 2021.

New in version 4.19.

x: {dict[label, array_like], array_like}

Values to use for exogenous regressors if any are included in the model. Three formats are accepted:

- 2-d array-like: This format can be used when there is a single exogenous variable. The input must have shape (nforecast, horizon) or (nobs, horizon) where nforecast is the number of forecasting periods and nobs is the original shape of y. For example, if a single series of forecasts are made from the end of the sample with a horizon of 10, then the input can be (1, 10). Alternatively, if the original data had 1000 observations, then the input can be (1000, 10), and only the final row is used to produce forecasts.
- A dictionary of 2-d array-like: This format is identical to the previous except that the dictionary keys must match the names of the exog variables. Requires that the exog variables were pass as a pandas DataFrame.
- A 3-d NumPy array (or equivalent). In this format, each panel (0th axis) is a 2-d array that must have shape (nforecast, horizon) or (nobs,horizon). The array x[j] corresponds to the j-th column of the exogenous variables.

Due to the complexity required to accommodate all scenarios, please see the example notebook that demonstrates the valid formats for x.

New in version 4.19.

Returns

Container for forecasts. Key properties are mean, variance and residual_variance.

Return type

arch.univariate.base.ARCHModelForecast

Notes

The most basic 1-step ahead forecast will return a vector with the same length as the original data, where the t-th value will be the time-t forecast for time t + 1. When the horizon is > 1, and when using the default value for *align*, the forecast value in position [t, h] is the time-t, h+1 step ahead forecast.

If model contains exogenous variables (*model.x is not None*), then only 1-step ahead forecasts are available. Using horizon > 1 will produce a warning and all columns, except the first, will be nan-filled.

If *align* is 'origin', forecast[t,h] contains the forecast made using y[:t] (that is, up to but not including t) for horizon h + 1. For example, y[100,2] contains the 3-step ahead forecast using the first 100 data points, which will correspond to the realization y[100 + 2]. If *align* is 'target', then the same forecast is in location [102, 2], so that it is aligned with the observation to use when evaluating, but still in the same column.

arch.univariate.base.ARCHModelFixedResult.hedgehog plot

```
ARCHModelFixedResult.hedgehog_plot(params=None, horizon=10, step=10, start=None, plot_type='volatility', method='analytic', simulations=1000)
```

Plot forecasts from estimated model

Parameters

params: {ndarray, Series}

Alternative parameters to use. If not provided, the parameters computed by fitting the model are used. Must be 1-d and identical in shape to the parameters computed by fitting the model.

horizon: int, optional

Number of steps to forecast

step: int, optional

Non-negative number of forecasts to skip between spines

start: int, datetime or str, optional

An integer, datetime or str indicating the first observation to produce the forecast for. Datetimes can only be used with pandas inputs that have a datetime index. Strings must be convertible to a date time, such as in '1945-01-01'. If not provided, the start is set to the earliest forecastable date.

plot_type : {'volatility', 'mean'}

Quantity to plot, the forecast volatility or the forecast mean

method : {'analytic', 'simulation', 'bootstrap'}

Method to use when producing the forecast. The default is analytic. The method only affects the variance forecast generation. Not all volatility models support all methods. In

1.12. Model Results 249

particular, volatility models that do not evolve in squares such as EGARCH or TARCH do not support the 'analytic' method for horizons > 1.

simulations: int

Number of simulations to run when computing the forecast using either simulation or bootstrap.

Returns

fig – Handle to the figure

Return type

figure

Examples

```
>>> import pandas as pd
>>> from arch import arch_model
>>> am = arch_model(None,mean='HAR',lags=[1,5,22],vol='Constant')
>>> sim_data = am.simulate([0.1,0.4,0.3,0.2,1.0], 250)
>>> sim_data.index = pd.date_range('2000-01-01',periods=250)
>>> am = arch_model(sim_data['data'],mean='HAR',lags=[1,5,22], vol='Constant')
>>> res = am.fit()
>>> fig = res.hedgehog_plot(plot_type='mean')
```

arch.univariate.base.ARCHModelFixedResult.plot

ARCHModelFixedResult.plot(annualize=None, scale=None)

Plot standardized residuals and conditional volatility

Parameters

annualize: str, optional

String containing frequency of data that indicates plot should contain annualized volatility. Supported values are 'D' (daily), 'W' (weekly) and 'M' (monthly), which scale variance by 252, 52, and 12, respectively.

scale: float, optional

Value to use when scaling returns to annualize. If scale is provided, annualize is ignored and the value in scale is used.

Returns

fig – Handle to the figure

Return type

figure

Examples

```
>>> from arch import arch_model
>>> am = arch_model(None)
>>> sim_data = am.simulate([0.0, 0.01, 0.07, 0.92], 2520)
>>> am = arch_model(sim_data['data'])
>>> res = am.fit(update_freq=0, disp='off')
>>> fig = res.plot()
```

Produce a plot with annualized volatility

```
>>> fig = res.plot(annualize='D')
```

Override the usual scale of 252 to use 360 for an asset that trades most days of the year

```
>>> fig = res.plot(scale=360)
```

arch.univariate.base.ARCHModelFixedResult.summary

ARCHModelFixedResult.summary()

Constructs a summary of the results from a fit model.

Returns

summary – Object that contains tables and facilitated export to text, html or latex

Return type

Summary instance

Properties

aic	Akaike Information Criteria
bic	Schwarz/Bayesian Information Criteria
conditional_volatility	Estimated conditional volatility
loglikelihood	Model loglikelihood
model	Model instance used to produce the fit
nobs	Number of data points used to estimate model
num_params	Number of parameters in model
params	Model Parameters
resid	Model residuals
std_resid	Residuals standardized by conditional volatility

arch.univariate.base.ARCHModelFixedResult.aic

```
property ARCHModelFixedResult.aic: float
```

Akaike Information Criteria

-2 * loglikelihood + 2 * num_params

1.12. Model Results 251

arch.univariate.base.ARCHModelFixedResult.bic

```
property ARCHModelFixedResult.bic : float
 Schwarz/Bayesian Information Criteria
 -2 * loglikelihood + log(nobs) * num_params
```

$arch.univariate.base.ARCHModelFixedResult.conditional_volatility$

```
property ARCHModelFixedResult.conditional_volatility: pandas.core.series.Series |
numpy.ndarray
```

Estimated conditional volatility

Returns

conditional_volatility – nobs element array containing the conditional volatility (square root of conditional variance). The values are aligned with the input data so that the value in the t-th position is the variance of t-th error, which is computed using time-(t-1) information.

Return type

{ndarray, Series}

arch.univariate.base.ARCHModelFixedResult.loglikelihood

arch.univariate.base.ARCHModelFixedResult.model

arch.univariate.base.ARCHModelFixedResult.nobs

```
property ARCHModelFixedResult.nobs: int
 Number of data points used to estimate model
```

arch.univariate.base.ARCHModelFixedResult.num params

```
property ARCHModelFixedResult.num_params: int
 Number of parameters in model
```

arch.univariate.base.ARCHModelFixedResult.params

```
property ARCHModelFixedResult.params : Series
 Model Parameters
```

arch.univariate.base.ARCHModelFixedResult.resid

arch.univariate.base.ARCHModelFixedResult.std_resid

```
property ARCHModelFixedResult.std_resid: numpy.ndarray | pandas.core.series.Series
 Residuals standardized by conditional volatility
```

1.13 Utilities

Utilities that do not fit well on other pages.

P-value of test statistic

1.13.1 Test Results

```
class arch.utility.testing.WaldTestStatistic(stat, df, null, alternative, name=")
 Test statistic holder for Wald-type tests
 Parameters
 stat: float
 The test statistic
 df: int
 Degree of freedom.
 null: str
 A statement of the test's null hypothesis
 alternative: str
 A statement of the test's alternative hypothesis
 name: str, default "" (empty)
 Name of test
 property critical_values : dict[str, float]
 Critical values test for common test sizes
 property null : str
 Null hypothesis
 Return type
 str
 property pval : float
```

1.13. Utilities 253

property stat : float
 Test statistic

Return type float

1.14 Theoretical Background

To be completed

CHAPTER

TWO

BOOTSTRAPPING

The bootstrap module provides both high- and low-level interfaces for bootstrapping data contained in NumPy arrays or pandas Series or DataFrames.

All bootstraps have the same interfaces and only differ in their name, setup parameters and the (internally generated) sampling scheme.

2.1 Bootstrap Examples

This setup code is required to run in an IPython notebook

```
[1]: %matplotlib inline
import matplotlib.pyplot as plt
import seaborn

seaborn.set_style("darkgrid")
plt.rc("figure", figsize=(16, 6))
plt.rc("savefig", dpi=90)
plt.rc("font", family="sans-serif")
plt.rc("font", size=14)
```

2.1.1 Sharpe Ratio

The Sharpe Ratio is an important measure of return per unit of risk. The example shows how to estimate the variance of the Sharpe Ratio and how to construct confidence intervals for the Sharpe Ratio using a long series of U.S. equity data.

```
[2]: import arch.data.frenchdata
import numpy as np
import pandas as pd

ff = arch.data.frenchdata.load()
```

The data set contains the Fama-French factors, including the excess market return.

```
[3]: excess_market = ff.iloc[:, 0]
print(ff.describe())
```

	Mkt-RF	SMB	HML	RF
count	1109.000000	1109.000000	1109.000000	1109.000000
mean	0.659946	0.206555	0.368864	0.274220
std	5.327524	3.191132	3.482352	0.253377
min	-29.130000	-16.870000	-13.280000	-0.060000
25%	-1.970000	-1.560000	-1.320000	0.030000
50%	1.020000	0.070000	0.140000	0.230000
75%	3.610000	1.730000	1.740000	0.430000
max	38.850000	36.700000	35.460000	1.350000

The next step is to construct a function that computes the Sharpe Ratio. This function also return the annualized mean and annualized standard deviation which will allow the covariance matrix of these parameters to be estimated using the bootstrap.

```
[4]: def sharpe_ratio(x):
 mu, sigma = 12 * x.mean(), np.sqrt(12 * x.var())
 values = np.array([mu, sigma, mu / sigma]).squeeze()
 index = ["mu", "sigma", "SR"]
 return pd.Series(values, index=index)
```

The function can be called directly on the data to show full sample estimates.

2.1.2 Reproducibility

All bootstraps accept the keyword argument seed which can contain a NumPy Generator or RandomState or an int. When using an int, the argument is passed np.random.default_rng to create the core generator. This allows the same pseudo random values to be used across multiple runs.

Warning

The bootstrap chosen must be appropriate for the data. Squared returns are serially correlated, and so a time-series bootstrap is required.

Bootstraps are initialized with any bootstrap specific parameters and the data to be used in the bootstrap. Here the 12 is the average window length in the Stationary Bootstrap, and the next input is the data to be bootstrapped.

```
[6]: from arch.bootstrap import StationaryBootstrap

# Initialize with entropy from random.org
entropy = [877788388, 418255226, 989657335, 69307515]
seed = np.random.default_rng(entropy)

bs = StationaryBootstrap(12, excess_market, seed=seed)
results = bs.apply(sharpe_ratio, 2500)
```

(continues on next page)

(continued from previous page)

```
SR = pd.DataFrame(results[:, -1:], columns=["SR"])
fig = SR.hist(bins=40)

SR

200
175
150
125
100
75
50
25
0
0.0
0.2
0.4
0.6
0.8
```

```
[7]: cov = bs.cov(sharpe_ratio, 1000)
 cov = pd.DataFrame(cov, index=params.index, columns=params.index)
 print(cov)
 se = pd.Series(np.sqrt(np.diag(cov)), index=params.index)
 se.name = "Std Errors"
 print("\n")
 print(se)
 sigma
 SR
 mu
 3.837196 -0.638431 0.224722
 sigma -0.638431 3.019569 -0.105762
 0.224722 -0.105762 0.014915
 mu
 1.958876
 1.737691
 sigma
 0.122126
 SR
 Name: Std Errors, dtype: float64
```

Alternative confidence intervals can be computed using a variety of methods. Setting reuse=True allows the previous bootstrap results to be used when constructing confidence intervals using alternative methods.

```
[9]: ci = bs.conf_int(sharpe_ratio, 1000, method="percentile", reuse=True)
  ci = pd.DataFrame(ci, index=["Lower", "Upper"], columns=params.index)
  print(ci)
```

```
mu sigma SR
Lower 3.880198 15.174416 0.198880
Upper 11.471040 22.129620 0.691471
```

Optimal Block Length Estimation

The function optimal_block_length can be used to estimate the optimal block lengths for the Stationary and Circular bootstraps. Here we use the squared market return since the Sharpe ratio depends on the mean and the variance, and the autocorrelation in the squares is stronger than in the returns.

```
[10]: from arch.bootstrap import optimal_block_length

 opt = optimal_block_length(excess_market**2)
 print(opt)

 stationary circular
 Mkt-RF 47.766787 54.679322
```

We can repeat the analysis above using the estimated optimal block length. Here we see that the extremes appear to be slightly more extreme.

```
[11]: # Reinitialize using the same entropy
 rs = np.random.default_rng(entropy)
 bs = StationaryBootstrap(opt.loc["Mkt-RF", "stationary"], excess_market, seed=seed)
 results = bs.apply(sharpe_ratio, 2500)
 SR = pd.DataFrame(results[:, -1:], columns=["SR"])
 fig = SR.hist(bins=40)
 SR
 200
 175
 150
 125
 100
 75
 50
 25
 0.0
 0.8
 1.0
```

2.1.3 Probit (statsmodels)

The second example makes use of a Probit model from statsmodels. The demo data is university admissions data which contains a binary variable for being admitted, GRE score, GPA score and quartile rank. This data is downloaded from the internet and imported using pandas.

```
[12]: import arch.data.binary
 binary = arch.data.binary.load()
 binary = binary.dropna()
 print(binary.describe())
 admit
 rank
 gre
 gpa
 400.000000
 400.000000
 400.000000
 400.00000
 count
 0.317500
 587.700000
 3.389900
 2.48500
 mean
 std
 0.466087
 115.516536
 0.380567
 0.94446
 min
 0.000000 220.000000
 2.260000
 1.00000
 25%
 0.000000 520.000000
 3.130000
 2.00000
 2.00000
 50%
 0.000000 580.000000
 3.395000
 1.000000 660.000000
 3.670000
 3.00000
 75%
 1.000000 800.000000
 4.000000
 4.00000
 max
```

Fitting the model directly

The first steps are to build the regressor and the dependent variable arrays. Then, using these arrays, the model can be estimated by calling fit

```
[13]: import statsmodels.api as sm
 endog = binary[["admit"]]
 exog = binary[["gre", "gpa"]]
 const = pd.Series(np.ones(exog.shape[0]), index=endog.index)
 const.name = "Const"
 exog = pd.DataFrame([const, exog.gre, exog.gpa]).T
 # Estimate the model
 mod = sm.Probit(endog, exog)
 fit = mod.fit(disp=0)
 params = fit.params
 print(params)
 Const
 -3.003536
 0.001643
 gre
 gpa
 0.454575
 dtype: float64
```

The wrapper function

Most models in statsmodels are implemented as classes, require an explicit call to fit and return a class containing parameter estimates and other quantities. These classes cannot be directly used with the bootstrap methods. However, a simple wrapper can be written that takes the data as the only inputs and returns parameters estimated using a Statsmodel model.

```
[14]: def probit_wrap(endog, exog):
 return sm.Probit(endog, exog).fit(disp=0).params
```

A call to this function should return the same parameter values.

```
[15]: probit_wrap(endog, exog)
[15]: Const -3.003536
 gre 0.001643
 gpa 0.454575
 dtype: float64
```

The wrapper can be directly used to estimate the parameter covariance or to construct confidence intervals.

```
[17]: se = pd.Series(np.sqrt(np.diag(cov)), index=exog.columns)
 print(se)
 print("T-stats")
 print(params / se)
 Const
 0.630455
 0.000668
 0.199647
 gpa
 dtype: float64
 T-stats
 Const
 -4.764077
 2.457413
 gre
 gpa
 2.276894
 dtype: float64
```

Speeding things up

Starting values can be provided to fit which can save time finding starting values. Since the bootstrap parameter estimates should be close to the original sample estimates, the full sample estimated parameters are reasonable starting values. These can be passed using the extra_kwargs dictionary to a modified wrapper that will accept a keyword argument containing starting values.

2.1.4 Bootstrapping Uneven Length Samples

Independent samples of uneven length are common in experiment settings, e.g., A/B testing of a website. The IIDBootstrap allows for arbitrary dependence within an observation index and so cannot be naturally applied to these data sets. The IndependentSamplesBootstrap allows datasets with variables of different lengths to be sampled by exploiting the independence of the values to separately bootstrap each component. Below is an example showing how a confidence interval can be constructed for the difference in means of two groups.

```
[21]: from arch.bootstrap import IndependentSamplesBootstrap

def mean_diff(x, y):
 return x.mean() - y.mean()

rs = np.random.RandomState(0)
 treatment = 0.2 + rs.standard_normal(200)
 control = rs.standard_normal(800)

bs = IndependentSamplesBootstrap(treatment, control, seed=seed)
 print(bs.conf_int(mean_diff, method="studentized"))

[[0.19450863]
 [0.49723719]]
```

2.2 Confidence Intervals

The confidence interval function allows three types of confidence intervals to be constructed:

- Nonparametric, which only resamples the data
- Semi-parametric, which use resampled residuals
- Parametric, which simulate residuals

Confidence intervals can then be computed using one of 6 methods:

- Basic (basic)
- Percentile (percentile)
- Studentized (studentized)
- Asymptotic using parameter covariance (norm, var or cov)
- Bias-corrected (bc, bias-corrected or debiased)
- Bias-corrected and accelerated (bca)
- Setup
- Confidence Interval Types
 - Nonparametric Confidence Intervals
 - Semi-parametric Confidence Intervals
 - Parametric Confidence Intervals
- Confidence Interval Methods
 - Basic (basic)
 - Percentile (percentile)
 - Asymptotic Normal Approximation (norm, cov or var)
 - Studentized (studentized)
 - Bias-corrected (bc, bias-corrected or debiased)
 - Bias-corrected and accelerated (bca)

2.2.1 Setup

All examples will construct confidence intervals for the Sharpe ratio of the S&P~500, which is the ratio of the annualized mean to the annualized standard deviation. The parameters will be the annualized mean, the annualized standard deviation and the Sharpe ratio.

The setup makes use of return data downloaded from Yahoo!

```
import datetime as dt
import pandas as pd
import pandas_datareader.data as web
```

(continues on next page)

(continued from previous page)

```
start = dt.datetime(1951, 1, 1)
end = dt.datetime(2014, 1, 1)
sp500 = web.DataReader('^GSPC', 'yahoo', start=start, end=end)
low = sp500.index.min()
high = sp500.index.max()
monthly_dates = pd.date_range(low, high, freq='M')
monthly = sp500.reindex(monthly_dates, method='ffill')
returns = 100 * monthly['Adj Close'].pct_change().dropna()
```

The main function used will return a 3-element array containing the parameters.

```
def sharpe_ratio(x):
 mu, sigma = 12 * x.mean(), np.sqrt(12 * x.var())
 return np.array([mu, sigma, mu / sigma])
```

Note

Functions must return 1-d NumPy arrays or Pandas Series.

2.2.2 Confidence Interval Types

Three types of confidence intervals can be computed. The simplest are non-parametric; these only make use of parameter estimates from both the original data as well as the resampled data. Semi-parametric mix the original data with a limited form of resampling, usually for residuals. Finally, parametric bootstrap confidence intervals make use of a parametric distribution to construct "as-if" exact confidence intervals.

Nonparametric Confidence Intervals

Non-parametric sampling is the simplest method to construct confidence intervals.

This example makes use of the percentile bootstrap which is conceptually the simplest method - it constructs many bootstrap replications and returns order statistics from these empirical distributions.

```
from arch.bootstrap import IIDBootstrap

bs = IIDBootstrap(returns)
ci = bs.conf_int(sharpe_ratio, 1000, method='percentile')
```

Note

While returns have little serial correlation, squared returns are highly persistent. The IID bootstrap is not a good choice here. Instead a time-series bootstrap with an appropriately chosen block size should be used.

Semi-parametric Confidence Intervals

See Semiparametric Bootstraps

Parametric Confidence Intervals

See Parametric Bootstraps

2.2.3 Confidence Interval Methods

Note

conf_int can construct two-sided, upper or lower (one-sided) confidence intervals. All examples use two-sided, 95% confidence intervals (the default). This can be modified using the keyword inputs type ('upper', 'lower' or 'two-sided') and size.

Basic (basic)

Basic confidence intervals construct many bootstrap replications $\hat{\theta}_h^{\star}$ and then constructs the confidence interval as

$$\left[\hat{\theta} + \left(\hat{\theta} - \hat{\theta}_u^{\star}\right), \hat{\theta} + \left(\hat{\theta} - \hat{\theta}_l^{\star}\right)\right]$$

where $\hat{\theta}_l^{\star}$ and $\hat{\theta}_u^{\star}$ are the $\alpha/2$ and $1-\alpha/2$ empirical quantiles of the bootstrap distribution. When θ is a vector, the empirical quantiles are computed element-by-element.

```
from arch.bootstrap import IIDBootstrap

bs = IIDBootstrap(returns)
ci = bs.conf_int(sharpe_ratio, 1000, method='basic')
```

Percentile (percentile)

The percentile method directly constructs confidence intervals from the empirical CDF of the bootstrap parameter estimates, $\hat{\theta}_{b}^{\star}$. The confidence interval is then defined.

$$\left[\hat{\theta}_{l}^{\star},\hat{\theta}_{u}^{\star}\right]$$

where $\hat{\theta}_l^\star$ and $\hat{\theta}_u^\star$ are the $\alpha/2$ and $1-\alpha/2$ empirical quantiles of the bootstrap distribution.

```
from arch.bootstrap import IIDBootstrap

bs = IIDBootstrap(returns)
ci = bs.conf_int(sharpe_ratio, 1000, method='percentile')
```

Asymptotic Normal Approximation (norm, cov or var)

The asymptotic normal approximation method estimates the covariance of the parameters and then combines this with the usual quantiles from a normal distribution. The confidence interval is then

$$\left[\hat{\theta} + \hat{\sigma}\Phi^{-1}(\alpha/2), \hat{\theta} - \hat{\sigma}\Phi^{-1}(\alpha/2),\right]$$

where $\hat{\sigma}$ is the bootstrap estimate of the parameter standard error.

```
from arch.bootstrap import IIDBootstrap

bs = IIDBootstrap(returns)
ci = bs.conf_int(sharpe_ratio, 1000, method='norm')
```

Studentized (studentized)

The studentized bootstrap may be more accurate than some of the other methods. The studentized bootstrap makes use of either a standard error function, when parameter standard errors can be analytically computed, or a nested bootstrap, to bootstrap studentized versions of the original statistic. This can produce higher-order refinements in some circumstances.

The confidence interval is then

$$\left[\hat{\theta} + \hat{\sigma}\hat{G}^{-1}\left(\alpha/2\right), \hat{\theta} + \hat{\sigma}\hat{G}^{-1}\left(1 - \alpha/2\right),\right]$$

where \hat{G} is the estimated quantile function for the studentized data and where $\hat{\sigma}$ is a bootstrap estimate of the parameter standard error.

The version that uses a nested bootstrap is simple to implement although it can be slow since it requires B inner bootstraps of each of the B outer bootstraps.

```
from arch.bootstrap import IIDBootstrap
bs = IIDBootstrap(returns)
ci = bs.conf_int(sharpe_ratio, 1000, method='studentized')
```

In order to use the standard error function, it is necessary to estimate the standard error of the parameters. In this example, this can be done using a method-of-moments argument and the delta-method. A detailed description of the mathematical formula is beyond the intent of this document.

The studentized bootstrap can then be implemented using the standard error function.

Note

Standard error functions must return a 1-d array with the same number of element as params.

Note

Standard error functions must match the patters std_err_func(params, *args, **kwargs) where params is an array of estimated parameters constructed using *args and **kwargs.

Bias-corrected (bc, bias-corrected or debiased)

The bias corrected bootstrap makes use of a bootstrap estimate of the bias to improve confidence intervals.

```
from arch.bootstrap import IIDBootstrap
bs = IIDBootstrap(returns)
ci = bs.conf_int(sharpe_ratio, 1000, method='bc')
```

The bias-corrected confidence interval is identical to the bias-corrected and accelerated where a=0.

Bias-corrected and accelerated (bca)

Bias-corrected and accelerated confidence intervals make use of both a bootstrap bias estimate and a jackknife acceleration term. BCa intervals may offer higher-order accuracy if some conditions are satisfied. Bias-corrected confidence intervals are a special case of BCa intervals where the acceleration parameter is set to 0.

```
from arch.bootstrap import IIDBootstrap

bs = IIDBootstrap(returns)
ci = bs.conf_int(sharpe_ratio, 1000, method='bca')
```

The confidence interval is based on the empirical distribution of the bootstrap parameter estimates, $\hat{\theta}_b^{\star}$, where the percentiles used are

$$\Phi\left(\Phi^{-1}\left(\hat{b}\right) + \frac{\Phi^{-1}\left(\hat{b}\right) + z_{\alpha}}{1 - \hat{a}\left(\Phi^{-1}\left(\hat{b}\right) + z_{\alpha}\right)}\right)$$

where z_{α} is the usual quantile from the normal distribution and b is the empirical bias estimate,

$$\hat{b} = \# \left\{ \hat{\theta}_b^{\star} < \hat{\theta} \right\} / B$$

 \boldsymbol{a} is a skewness-like estimator using a leave-one-out jackknife.

2.3 Covariance Estimation

The bootstrap can be used to estimate parameter covariances in applications where analytical computation is challenging, or simply as an alternative to traditional estimators.

This example estimates the covariance of the mean, standard deviation and Sharpe ratio of the S&P 500 using Yahoo! Finance data.

```
import datetime as dt
import pandas as pd
import pandas_datareader.data as web

start = dt.datetime(1951, 1, 1)
end = dt.datetime(2014, 1, 1)
sp500 = web.DataReader('^GSPC', 'yahoo', start=start, end=end)
low = sp500.index.min()
high = sp500.index.max()
monthly_dates = pd.date_range(low, high, freq='M')
monthly = sp500.reindex(monthly_dates, method='ffill')
returns = 100 * monthly['Adj Close'].pct_change().dropna()
```

The function that returns the parameters.

```
def sharpe_ratio(r):
 mu = 12 * r.mean(0)
 sigma = np.sqrt(12 * r.var(0))
 sr = mu / sigma
 return np.array([mu, sigma, sr])
```

Like all applications of the bootstrap, it is important to choose a bootstrap that captures the dependence in the data. This example uses the stationary bootstrap with an average block size of 12.

```
import pandas as pd
from arch.bootstrap import StationaryBootstrap

bs = StationaryBootstrap(12, returns)
param_cov = bs.cov(sharpe_ratio)
index = ['mu', 'sigma', 'SR']
params = sharpe_ratio(returns)
params = pd.Series(params, index=index)
param_cov = pd.DataFrame(param_cov, index=index, columns=index)
```

The output is

(continues on next page)

(continued from previous page)

Note

The covariance estimator is centered using the average of the bootstrapped estimators. The original sample estimator can be used to center using the keyword argument recenter=False.

2.4 Low-level Interfaces

2.4.1 Constructing Parameter Estimates

The bootstrap method apply can be use to directly compute parameter estimates from a function and the bootstrapped data.

This example makes use of monthly S&P 500 data.

```
import datetime as dt

import pandas as pd
import pandas_datareader.data as web


start = dt.datetime(1951, 1, 1)
end = dt.datetime(2014, 1, 1)
sp500 = web.DataReader('^GSPC', 'yahoo', start=start, end=end)
low = sp500.index.min()
high = sp500.index.max()
monthly_dates = pd.date_range(low, high, freq='M')
monthly = sp500.reindex(monthly_dates, method='ffill')
returns = 100 * monthly['Adj Close'].pct_change().dropna()
```

The function will compute the Sharpe ratio – the (annualized) mean divided by the (annualized) standard deviation.

```
import numpy as np
def sharpe_ratio(x):
 return np.array([12 * x.mean() / np.sqrt(12 * x.var())])
```

The bootstrapped Sharpe ratios can be directly computed using apply.

```
import seaborn
from arch.bootstrap import IIDBootstrap
bs = IIDBootstrap(returns)
sharpe_ratios = bs.apply(sr, 1000)
sharpe_ratios = pd.DataFrame(sharp_ratios, columns=['Sharpe Ratio'])
sharpe_ratios.hist(bins=20)
```


2.4.2 The Bootstrap Iterator

The lowest-level method to use a bootstrap is the iterator. This is used internally in all higher-level methods that estimate a function using multiple bootstrap replications. The iterator returns a two-element tuple where the first element contains all positional arguments (in the order input) passed when constructing the bootstrap instance, and the second contains the all keyword arguments passed when constructing the instance.

This example makes uses of simulated data to demonstrate how to use the bootstrap iterator.

```
import pandas as pd
import numpy as np

from arch.bootstrap import IIDBootstrap

x = np.random.randn(1000, 2)
y = pd.DataFrame(np.random.randn(1000, 3))
z = np.random.rand(1000, 10)
bs = IIDBootstrap(x, y=y, z=z)

for pos, kw in bs.bootstrap(1000):
 xstar = pos[0] # pos is always a tuple, even when a singleton
 ystar = kw['y'] # A dictionary
 zstar = kw['z'] # A dictionary
```

2.5 Semiparametric Bootstraps

Functions for semi-parametric bootstraps differ from those used in nonparametric bootstraps. At a minimum they must accept the keyword argument params which will contain the parameters estimated on the original (non-bootstrap) data. This keyword argument must be optional so that the function can be called without the keyword argument to estimate parameters. In most applications other inputs will also be needed to perform the semi-parametric step - these can be input using the extra_kwargs keyword input.

For simplicity, consider a semiparametric bootstrap of an OLS regression. The bootstrap step will combine the original parameter estimates and original regressors with bootstrapped residuals to construct a bootstrapped regressand. The bootstrap regressand and regressors can then be used to produce a bootstrapped parameter estimate.

The user-provided function must:

- Estimate the parameters when params is not provided
- Estimate residuals from bootstrapped data when params is provided to construct bootstrapped residuals, simulate the regressand, and then estimate the bootstrapped parameters

```
import numpy as np
def ols(y, x, params=None, x_orig=None):
 if params is None:
 return np.linalg.pinv(x).dot(y).ravel()

# When params is not None
# Bootstrap residuals
 resids = y - x.dot(params)
# Simulated data
 y_star = x_orig.dot(params) + resids
# Parameter estimates
 return np.linalg.pinv(x_orig).dot(y_star).ravel()
```

Note

The function should return a 1-dimensional array. ravel is used above to ensure that the parameters estimated are 1d.

This function can then be used to perform a semiparametric bootstrap

2.5.1 Using partial instead of extra_kwargs

functools.partial can be used instead to provide a wrapper function which can then be used in the bootstrap. This example fixed the value of x_orig so that it is not necessary to use extra_kwargs.

```
from functools import partial
ols_partial = partial(ols, x_orig=x)
ci = bs.conf_int(ols_partial, 1000, sampling='semi')
```

2.5.2 Semiparametric Bootstrap (Alternative Method)

Since semiparametric bootstraps are effectively bootstrapping residuals, an alternative method can be used to conduct a semiparametric bootstrap. This requires passing both the data and the estimated residuals when initializing the bootstrap.

First, the function used must be account for this structure.

```
def ols_semi_v2(y, x, resids=None, params=None, x_orig=None):
 if params is None:
 return np.linalg.pinv(x).dot(y).ravel()

# Simulated data if params provided
y_star = x_orig.dot(params) + resids
# Parameter estimates
return np.linalg.pinv(x_orig).dot(y_star).ravel()
```

This version can then be used to *directly* implement a semiparametric bootstrap, although ultimately it is not meaningfully simpler than the previous method.

```
resids = y - x.dot(ols_semi_v2(y,x))
bs = IIDBootstrap(y, x, resids=resids)
bs.conf_int(ols_semi_v2, 1000, sampling='semi', extra_kwargs={'x_orig': x})
```

Note

This alternative method is more useful when computing residuals is relatively expensive when compared to simulating data or estimating parameters. These circumstances are rarely encountered in actual problems.

2.6 Parametric Bootstraps

Parametric bootstraps are meaningfully different from their nonparametric or semiparametric cousins. Instead of sampling the data to simulate the data (or residuals, in the case of a semiparametric bootstrap), a parametric bootstrap makes use of a fully parametric model to simulate data using a pseudo-random number generator.

Warning

Parametric bootstraps are model-based methods to construct exact confidence intervals through integration. Since these confidence intervals should be exact, bootstrap methods which make use of asymptotic normality are required (and may not be desirable).

Implementing a parametric bootstrap, like implementing a semi-parametric bootstrap, requires specific keyword arguments. The first is params, which, when present, will contain the parameters estimated on the original data. The second is rng which will contain the numpy.random.RandomState instance that is used by the bootstrap. This is provided to facilitate simulation in a reproducible manner.

A parametric bootstrap function must:

- Estimate the parameters when params is not provided
- Simulate data when params is provided and then estimate the bootstrapped parameters on the simulated data

This example continues the OLS example from the semiparametric example, only assuming that residuals are normally distributed. The variance estimator is the MLE.

```
def ols_para(y, x, params=None, state=None, x_orig=None):
 if params is None:
 beta = np.linalg.pinv(x).dot(y)
 e = y - x.dot(beta)
 sigma2 = e.T.dot(e) / e.shape[0]
 return np.r_[beta.ravel(), sigma2.ravel()]

beta = params[:-1]
 sigma2 = params[-1]
 e = state.standard_normal(x_orig.shape[0])
 ystar = x_orig.dot(beta) + np.sqrt(sigma2) * e

# Use the plain function to compute parameters
 return ols_para(ystar, x_orig)
```

This function can then be used to form parametric bootstrap confidence intervals.

Note

The parameter vector in this example includes the variance since this is required when specifying a complete model.

2.7 Independent, Identical Distributed Data (i.i.d.)

IIDBootstrap is the standard bootstrap that is appropriate for data that is either i.i.d. or at least not serially dependant.

IIDBootstrap(*args[, random_state, seed])

Bootstrap using uniform resampling

2.7.1 arch.bootstrap.IIDBootstrap

class arch.bootstrap.IIDBootstrap(*args, random_state=None, seed=None, **kwargs)

Bootstrap using uniform resampling

Parameters

*args

Positional arguments to bootstrap

seed: {Generator, RandomState, int}, optional

Seed to use to ensure reproducable results. If an int, passes the value to value to np.random. default_rng. If None, a fresh Generator is constructed with system-provided entropy.

random_state: RandomState, optional

RandomState to use to ensure reproducable results. Cannot be used with seed

Deprecated since version 5.0: The random_state keyword argument has been deprecated. Use seed instead.

**kwargs

Keyword arguments to bootstrap

data

Two-element tuple with the pos_data in the first position and kw_data in the second (pos_data, kw_data)

Type

tuple

pos_data

Tuple containing the positional arguments (in the order entered)

Type

tuple

kw_data

Dictionary containing the keyword arguments

Type

dict

Notes

Supports numpy arrays and pandas Series and DataFrames. Data returned has the same type as the input date.

Data entered using keyword arguments is directly accessibly as an attribute.

To ensure a reproducible bootstrap, you must set the seed attribute after the bootstrap has been created. See the example below. Note that seed is a reserved keyword and any variable passed using this keyword must be an integer, a Generator or a RandomState.

Examples

Data can be accessed in a number of ways. Positional data is retained in the same order as it was entered when the bootstrap was initialized. Keyword data is available both as an attribute or using a dictionary syntax on kw_data.

Set the seed if reproducibility is required

```
>>> from numpy.random import default_rng
>>> seed = default_rng(1234)
>>> bs = IIDBootstrap(x, y=y, z=z, seed=seed)
```

This is equivalent to

```
>>> bs = IIDBootstrap(x, y=y, z=z, seed=1234)
```

See also

arch.bootstrap.IndependentSamplesBootstrap

Methods

<pre>apply(func[, reps, extra_kwargs])</pre>	Applies a function to bootstrap replicated data
bootstrap(reps)	Iterator for use when bootstrapping
clone(*args[, seed])	Clones the bootstrap using different data with a fresh
	prng.
<pre>conf_int(func[, reps, method, size, tail,])</pre>	
	type func
	<pre>Callable[, ndarray]</pre>
cov(func[, reps, recenter, extra_kwargs])	Compute parameter covariance using bootstrap
get_state()	Gets the state of the bootstrap's random number gen-
	erator
reset([use_seed])	Resets the bootstrap to either its initial state or the last
	seed.
seed(value)	Reseeds the bootstrap's random number generator
set_state(state)	Sets the state of the bootstrap's random number gen-
	erator
update_indices()	Update indices for the next iteration of the bootstrap.
<pre>var(func[, reps, recenter, extra_kwargs])</pre>	Compute parameter variance using bootstrap

arch.bootstrap.IIDBootstrap.apply

```
IIDBootstrap.apply(func, reps=1000, extra_kwargs=None)
```

Applies a function to bootstrap replicated data

Parameters

func: callable

Function the computes parameter values. See Notes for requirements

reps: int, default 1000

Number of bootstrap replications

extra_kwargs: dict, default None

Extra keyword arguments to use when calling func. Must not conflict with keyword arguments used to initialize bootstrap

Returns

reps by nparam array of computed function values where each row corresponds to a bootstrap iteration

Return type

ndarray

Notes

When there are no extra keyword arguments, the function is called

```
func(params, *args, **kwargs)
```

where args and kwargs are the bootstrap version of the data provided when setting up the bootstrap. When extra keyword arguments are used, these are appended to kwargs before calling func

Examples

```
>>> import numpy as np
>>> x = np.random.randn(1000,2)
>>> from arch.bootstrap import IIDBootstrap
>>> bs = IIDBootstrap(x)
>>> def func(y):
... return y.mean(0)
>>> results = bs.apply(func, 100)
```

arch.bootstrap.IIDBootstrap.bootstrap

IIDBootstrap.bootstrap(reps)

Iterator for use when bootstrapping

Parameters

reps: int

Number of bootstrap replications

Returns

Generator to iterate over in bootstrap calculations

Return type

generator

Examples

The key steps are problem dependent and so this example shows the use as an iterator that does not produce any output

```
>>> from arch.bootstrap import IIDBootstrap
>>> import numpy as np
>>> bs = IIDBootstrap(np.arange(100), x=np.random.randn(100))
>>> for posdata, kwdata in bs.bootstrap(1000):
...  # Do something with the positional data and/or keyword data
... pass
```

Note

Note this is a generic example and so the class used should be the name of the required bootstrap

Notes

The iterator returns a tuple containing the data entered in positional arguments as a tuple and the data entered using keywords as a dictionary

arch.bootstrap.IIDBootstrap.clone

```
IIDBootstrap.clone(*args, seed=None, **kwargs)
```

Clones the bootstrap using different data with a fresh prng.

Parameters

*args

Positional arguments to bootstrap

seed=None

The seed value to pass to the closed generator

**kwarg

Keyword arguments to bootstrap

Returns

Bootstrap instance

Return type

bs

arch.bootstrap.IIDBootstrap.conf int

IIDBootstrap.conf_int(func, reps=1000, method='basic', size=0.95, tail='two', extra_kwargs=None, reuse=False, sampling='nonparametric', std_err_func=None, studentize_reps=1000)

Parameters

func: callable

Function the computes parameter values. See Notes for requirements

reps: int, default 1000

Number of bootstrap replications

method: str, default "basic"

One of 'basic', 'percentile', 'studentized', 'norm' (identical to 'var', 'cov'), 'bc' (identical to 'debiased', 'bias-corrected'), or 'bca'

size: float, default 0.95

Coverage of confidence interval

tail: str, default "two"

One of 'two', 'upper' or 'lower'.

reuse: bool, default False

Flag indicating whether to reuse previously computed bootstrap results. This allows alternative methods to be compared without rerunning the bootstrap simulation. Reuse is ignored if reps is not the same across multiple runs, func changes across calls, or method is 'studentized'.

sampling: str, default "nonparametric"

Type of sampling to use: 'nonparametric', 'semi-parametric' (or 'semi') or 'parametric'. The default is 'nonparametric'. See notes about the changes to func required when using 'semi' or 'parametric'.

extra_kwargs: dict, default None

Extra keyword arguments to use when calling func and std_err_func, when appropriate

std_err_func : callable, default None

Function to use when standardizing estimated parameters when using the studentized bootstrap. Providing an analytical function eliminates the need for a nested bootstrap

studentize_reps: int, default 1000

Number of bootstraps to use in the inner bootstrap when using the studentized bootstrap. Ignored when std_err_func is provided

Returns

Computed confidence interval. Row 0 contains the lower bounds, and row 1 contains the upper bounds. Each column corresponds to a parameter. When tail is 'lower', all upper bounds are inf. Similarly, 'upper' sets all lower bounds to -inf.

Return type

ndarray

Examples

```
>>> import numpy as np
>>> def func(x):
... return x.mean(0)
>>> y = np.random.randn(1000, 2)
>>> from arch.bootstrap import IIDBootstrap
>>> bs = IIDBootstrap(y)
>>> ci = bs.conf_int(func, 1000)
```

Notes

When there are no extra keyword arguments, the function is called

```
func(*args, **kwargs)
```

where args and kwargs are the bootstrap version of the data provided when setting up the bootstrap. When extra keyword arguments are used, these are appended to kwargs before calling func.

The standard error function, if provided, must return a vector of parameter standard errors and is called

```
std_err_func(params, *args, **kwargs)
```

where params is the vector of estimated parameters using the same bootstrap data as in args and kwargs.

The bootstraps are:

- 'basic' Basic confidence using the estimated parameter and difference between the estimated parameter and the bootstrap parameters
- 'percentile' Direct use of bootstrap percentiles
- 'norm' Makes use of normal approximation and bootstrap covariance estimator
- 'studentized' Uses either a standard error function or a nested bootstrap to estimate percentiles and the bootstrap covariance for scale
- 'bc' Bias corrected using estimate bootstrap bias correction
- 'bca' Bias corrected and accelerated, adding acceleration parameter to 'bc' method

arch.bootstrap.IIDBootstrap.cov

```
IIDBootstrap.cov(func, reps=1000, recenter=True, extra kwargs=None)
```

Compute parameter covariance using bootstrap

Parameters

func : callable

Callable function that returns the statistic of interest as a 1-d array

reps: int, default 1000

Number of bootstrap replications

recenter: bool, default True

Whether to center the bootstrap variance estimator on the average of the bootstrap samples (True) or to center on the original sample estimate (False). Default is True.

extra_kwargs: dict, default None

Dictionary of extra keyword arguments to pass to func

Returns

Bootstrap covariance estimator

Return type

ndarray

Notes

func must have the signature

```
func(params, *args, **kwargs)
```

where params are a 1-dimensional array, and *args and **kwargs are data used in the the bootstrap. The first argument, params, will be none when called using the original data, and will contain the estimate computed using the original data in bootstrap replications. This parameter is passed to allow parametric bootstrap simulation.

Examples

Bootstrap covariance of the mean

```
>>> from arch.bootstrap import IIDBootstrap
>>> import numpy as np
>>> def func(x):
... return x.mean(axis=0)
>>> y = np.random.randn(1000, 3)
>>> bs = IIDBootstrap(y)
>>> cov = bs.cov(func, 1000)
```

Bootstrap covariance using a function that takes additional input

Note

Note this is a generic example and so the class used should be the name of the required bootstrap

arch.bootstrap.IIDBootstrap.get_state

IIDBootstrap.get_state()

Gets the state of the bootstrap's random number generator

Returns

Dictionary containing the state.

Return type

dict

arch.bootstrap.IIDBootstrap.reset

```
IIDBootstrap.reset(use_seed=True)
```

Resets the bootstrap to either its initial state or the last seed.

Parameters

```
use_seed: bool, default True
```

Flag indicating whether to use the last seed if provided. If False or if no seed has been set, the bootstrap will be reset to the initial state. Default is True

Return type

None

arch.bootstrap.IIDBootstrap.seed

```
IIDBootstrap.seed(value)
```

Reseeds the bootstrap's random number generator

Parameters

```
value : {int, List[int], ndarray}
```

Value to use as the seed.

Return type

None

arch.bootstrap.IIDBootstrap.set_state

```
IIDBootstrap.set_state(state)
```

Sets the state of the bootstrap's random number generator

Parameters

state: dict

Dictionary or tuple containing the state.

Return type

None

arch.bootstrap.IIDBootstrap.update_indices

IIDBootstrap.update_indices()

Update indices for the next iteration of the bootstrap. This must be overridden when creating new bootstraps.

Return type

```
Union[ndarray, Tuple[ndarray, ...], Tuple[List[ndarray], Dict[str, ndarray]]]
```

arch.bootstrap.IIDBootstrap.var

```
IIDBootstrap.var(func, reps=1000, recenter=True, extra_kwargs=None)
```

Compute parameter variance using bootstrap

Parameters

func: callable

Callable function that returns the statistic of interest as a 1-d array

reps: int, default 1000

Number of bootstrap replications

recenter: bool, default True

Whether to center the bootstrap variance estimator on the average of the bootstrap samples (True) or to center on the original sample estimate (False). Default is True.

extra_kwargs: dict, default None

Dictionary of extra keyword arguments to pass to func

Returns

Bootstrap variance estimator

Return type

ndarray

Notes

func must have the signature

```
func(params, *args, **kwargs)
```

where params are a 1-dimensional array, and *args and **kwargs are data used in the the bootstrap. The first argument, params, will be none when called using the original data, and will contain the estimate computed using the original data in bootstrap replications. This parameter is passed to allow parametric bootstrap simulation.

Examples

Bootstrap covariance of the mean

```
>>> from arch.bootstrap import IIDBootstrap
>>> import numpy as np
>>> def func(x):
... return x.mean(axis=0)
>>> y = np.random.randn(1000, 3)
>>> bs = IIDBootstrap(y)
>>> variances = bs.var(func, 1000)
```

Bootstrap covariance using a function that takes additional input

```
>>> def func(x, stat='mean'):
... if stat=='mean':
... return x.mean(axis=0)
... elif stat=='var':
... return x.var(axis=0)
>>> variances = bs.var(func, 1000, extra_kwargs={'stat': 'var'})
```

Note

Note this is a generic example and so the class used should be the name of the required bootstrap

Properties

generator	Set or get the instance PRNG
index	The current index of the bootstrap
random_state	Set or get the instance random state
state	Set or get the generator's state

arch.bootstrap.IIDBootstrap.generator

```
property IIDBootstrap.generator: numpy.random._generator.Generator | numpy.random.mtrand.RandomState
```

Set or get the instance PRNG

Parameters

seed: {Generator, RandomState}, optional

Generator or RandomState used to produce the pseudo-random values used in the bootstrap

Returns

The instance of the Generator or RandomState instance used by bootstrap

Return type

{Generator, RandomState}

arch.bootstrap.IIDBootstrap.index

```
property IIDBootstrap.index: ndarray | tuple[ndarray, ...] | tuple[list[ndarray], dict[str, ndarray]]
The current index of the bootstrap
```

Return type

Union[ndarray, Tuple[ndarray, . . .], Tuple[List[ndarray], Dict[str, ndarray]]]

arch.bootstrap.IIDBootstrap.random_state

property IIDBootstrap.random_state: numpy.random._generator.Generator |
numpy.random.mtrand.RandomState

Set or get the instance random state

Parameters

random_state: RandomState

RandomState instance used by bootstrap

Returns

RandomState instance used by bootstrap

Return type

RandomState

arch.bootstrap.IIDBootstrap.state

```
property IIDBootstrap.state: tuple[str, ndarray, int, int, float] | Mapping[str, Any]
```

Set or get the generator's state

Returns

A tuple or dictionary containing the generator's state. If using a RandomState, the value returned is a tuple. Otherwise it is a dictionary.

Return type

{tuple, dict}

2.8 Independent Samples

IndependentSamplesBootstrap is a bootstrap that is appropriate for data is totally independent, and where each variable may have a different sample size. This type of data arises naturally in experimental settings, e.g., website A/B testing.

IndependentSamplesBootstrap(*args[, ...])

Bootstrap where each input is independently resampled

2.8.1 arch.bootstrap.IndependentSamplesBootstrap

class arch.bootstrap.**IndependentSamplesBootstrap**(*args, random_state=None, seed=None, **kwargs)

Bootstrap where each input is independently resampled

Parameters

*args

Positional arguments to bootstrap

**kwargs

Keyword arguments to bootstrap

data

Two-element tuple with the pos_data in the first position and kw_data in the second (pos_data, kw_data)

Type

tuple

pos_data

Tuple containing the positional arguments (in the order entered)

```
Type tuple
```

kw_data

Dictionary containing the keyword arguments

```
Type dict
```

Notes

This bootstrap independently resamples each input and so is only appropriate when the inputs are independent. This structure allows bootstrapping statistics that depend on samples with unequal length, as is common in some experiments. If data have cross-sectional dependence, so that observation i is related across all inputs, this bootstrap is inappropriate.

Supports numpy arrays and pandas Series and DataFrames. Data returned has the same type as the input date.

Data entered using keyword arguments is directly accessibly as an attribute.

To ensure a reproducible bootstrap, you must set the random_state attribute after the bootstrap has been created. See the example below. Note that random_state is a reserved keyword and any variable passed using this keyword must be an instance of RandomState.

Examples

Data can be accessed in a number of ways. Positional data is retained in the same order as it was entered when the bootstrap was initialized. Keyword data is available both as an attribute or using a dictionary syntax on kw_data.

Set the random_state if reproducibility is required

```
>>> from numpy.random import RandomState
>>> rs = RandomState(1234)
>>> bs = IndependentSamplesBootstrap(x, y=y, z=z, random_state=rs)
```

See also

```
arch.bootstrap.IIDBootstrap
```

Methods

apply(func[, reps, extra_kwargs])	Applies a function to bootstrap replicated data
bootstrap(reps)	Iterator for use when bootstrapping
clone(*args[, seed])	Clones the bootstrap using different data with a fresh
	prng.
<pre>conf_int(func[, reps, method, size, tail,])</pre>	
	type func
	<pre>Callable[, ndarray]</pre>
<pre>cov(func[, reps, recenter, extra_kwargs])</pre>	Compute parameter covariance using bootstrap
<pre>get_state()</pre>	Gets the state of the bootstrap's random number gen-
	erator
reset([use_seed])	Resets the bootstrap to either its initial state or the last
	seed.
seed(value)	Reseeds the bootstrap's random number generator
set_state(state)	Sets the state of the bootstrap's random number gen-
	erator
<pre>update_indices()</pre>	Update indices for the next iteration of the bootstrap.
<pre>var(func[, reps, recenter, extra_kwargs])</pre>	Compute parameter variance using bootstrap

arch.bootstrap.IndependentSamplesBootstrap.apply

IndependentSamplesBootstrap.apply(func, reps=1000, extra_kwargs=None)

Applies a function to bootstrap replicated data

Parameters

func: callable

Function the computes parameter values. See Notes for requirements

reps: int, default 1000

Number of bootstrap replications

extra_kwargs: dict, default None

Extra keyword arguments to use when calling func. Must not conflict with keyword arguments used to initialize bootstrap

Returns

reps by nparam array of computed function values where each row corresponds to a bootstrap iteration

Return type

ndarray

When there are no extra keyword arguments, the function is called

```
func(params, *args, **kwargs)
```

where args and kwargs are the bootstrap version of the data provided when setting up the bootstrap. When extra keyword arguments are used, these are appended to kwargs before calling func

Examples

```
>>> import numpy as np
>>> x = np.random.randn(1000,2)
>>> from arch.bootstrap import IIDBootstrap
>>> bs = IIDBootstrap(x)
>>> def func(y):
... return y.mean(0)
>>> results = bs.apply(func, 100)
```

arch.bootstrap.IndependentSamplesBootstrap.bootstrap

IndependentSamplesBootstrap.bootstrap(reps)

Iterator for use when bootstrapping

Parameters

```
reps: int
Number of bootstrap replications
```

Returns

Generator to iterate over in bootstrap calculations

Return type

generator

Examples

The key steps are problem dependent and so this example shows the use as an iterator that does not produce any output

```
>>> from arch.bootstrap import IIDBootstrap
>>> import numpy as np
>>> bs = IIDBootstrap(np.arange(100), x=np.random.randn(100))
>>> for posdata, kwdata in bs.bootstrap(1000):
...  # Do something with the positional data and/or keyword data
... pass
```

Note

Note this is a generic example and so the class used should be the name of the required bootstrap

The iterator returns a tuple containing the data entered in positional arguments as a tuple and the data entered using keywords as a dictionary

arch.bootstrap.IndependentSamplesBootstrap.clone

```
IndependentSamplesBootstrap.clone(*args, seed=None, **kwargs)
```

Clones the bootstrap using different data with a fresh prng.

Parameters

*args

Positional arguments to bootstrap

seed=None

The seed value to pass to the closed generator

**kwargs

Keyword arguments to bootstrap

Returns

Bootstrap instance

Return type

bs

arch.bootstrap.IndependentSamplesBootstrap.conf int

```
IndependentSamplesBootstrap.conf_int(func, reps=1000, method='basic', size=0.95, tail='two', extra_kwargs=None, reuse=False, sampling='nonparametric', std_err_func=None, studentize_reps=1000)
```

Parameters

func: callable

Function the computes parameter values. See Notes for requirements

reps: int, default 1000

Number of bootstrap replications

method: str, default "basic"

One of 'basic', 'percentile', 'studentized', 'norm' (identical to 'var', 'cov'), 'bc' (identical to 'debiased', 'bias-corrected'), or 'bca'

size: float, default 0.95

Coverage of confidence interval

tail: str, default "two"

One of 'two', 'upper' or 'lower'.

reuse: bool, default False

Flag indicating whether to reuse previously computed bootstrap results. This allows alternative methods to be compared without rerunning the bootstrap simulation. Reuse is ignored if reps is not the same across multiple runs, func changes across calls, or method is 'studentized'.

sampling: str, default "nonparametric"

Type of sampling to use: 'nonparametric', 'semi-parametric' (or 'semi') or 'parametric'. The default is 'nonparametric'. See notes about the changes to func required when using 'semi' or 'parametric'.

extra_kwargs: dict, default None

Extra keyword arguments to use when calling func and std_err_func, when appropriate

std_err_func : callable, default None

Function to use when standardizing estimated parameters when using the studentized bootstrap. Providing an analytical function eliminates the need for a nested bootstrap

studentize_reps: int, default 1000

Number of bootstraps to use in the inner bootstrap when using the studentized bootstrap. Ignored when std_err_func is provided

Returns

Computed confidence interval. Row 0 contains the lower bounds, and row 1 contains the upper bounds. Each column corresponds to a parameter. When tail is 'lower', all upper bounds are inf. Similarly, 'upper' sets all lower bounds to -inf.

Return type

ndarray

Examples

```
>>> import numpy as np
>>> def func(x):
... return x.mean(0)
>>> y = np.random.randn(1000, 2)
>>> from arch.bootstrap import IIDBootstrap
>>> bs = IIDBootstrap(y)
>>> ci = bs.conf_int(func, 1000)
```

Notes

When there are no extra keyword arguments, the function is called

```
func(*args, **kwargs)
```

where args and kwargs are the bootstrap version of the data provided when setting up the bootstrap. When extra keyword arguments are used, these are appended to kwargs before calling func.

The standard error function, if provided, must return a vector of parameter standard errors and is called

```
std_err_func(params, *args, **kwargs)
```

where params is the vector of estimated parameters using the same bootstrap data as in args and kwargs.

The bootstraps are:

- 'basic' Basic confidence using the estimated parameter and difference between the estimated parameter and the bootstrap parameters
- 'percentile' Direct use of bootstrap percentiles
- 'norm' Makes use of normal approximation and bootstrap covariance estimator

- 'studentized' Uses either a standard error function or a nested bootstrap to estimate percentiles and the bootstrap covariance for scale
- 'bc' Bias corrected using estimate bootstrap bias correction
- 'bca' Bias corrected and accelerated, adding acceleration parameter to 'bc' method

arch.bootstrap.IndependentSamplesBootstrap.cov

IndependentSamplesBootstrap.cov(func, reps=1000, recenter=True, extra_kwargs=None)

Compute parameter covariance using bootstrap

Parameters

func: callable

Callable function that returns the statistic of interest as a 1-d array

```
reps: int, default 1000
```

Number of bootstrap replications

```
recenter: bool, default True
```

Whether to center the bootstrap variance estimator on the average of the bootstrap samples (True) or to center on the original sample estimate (False). Default is True.

```
extra_kwargs: dict, default None
```

Dictionary of extra keyword arguments to pass to func

Returns

Bootstrap covariance estimator

Return type

ndarray

Notes

func must have the signature

```
func(params, *args, **kwargs)
```

where params are a 1-dimensional array, and *args and **kwargs are data used in the the bootstrap. The first argument, params, will be none when called using the original data, and will contain the estimate computed using the original data in bootstrap replications. This parameter is passed to allow parametric bootstrap simulation.

Examples

Bootstrap covariance of the mean

```
>>> from arch.bootstrap import IIDBootstrap
>>> import numpy as np
>>> def func(x):
... return x.mean(axis=0)
>>> y = np.random.randn(1000, 3)
>>> bs = IIDBootstrap(y)
>>> cov = bs.cov(func, 1000)
```

Bootstrap covariance using a function that takes additional input

Note

Note this is a generic example and so the class used should be the name of the required bootstrap

arch.bootstrap.IndependentSamplesBootstrap.get_state

 $Independent Samples Bootstrap. {\tt get_state}()$

Gets the state of the bootstrap's random number generator

Returns

Dictionary containing the state.

Return type

dict

arch.bootstrap.IndependentSamplesBootstrap.reset

IndependentSamplesBootstrap.reset(use_seed=True)

Resets the bootstrap to either its initial state or the last seed.

Parameters

```
use_seed: bool, default True
```

Flag indicating whether to use the last seed if provided. If False or if no seed has been set, the bootstrap will be reset to the initial state. Default is True

Return type

None

arch.bootstrap.IndependentSamplesBootstrap.seed

IndependentSamplesBootstrap.seed(value)

Reseeds the bootstrap's random number generator

Parameters

```
value : {int, List[int], ndarray}
Value to use as the seed.
```

Return type

None

arch.bootstrap.IndependentSamplesBootstrap.set state

IndependentSamplesBootstrap.set_state(state)

Sets the state of the bootstrap's random number generator

Parameters

state: dict

Dictionary or tuple containing the state.

Return type

None

arch.bootstrap.IndependentSamplesBootstrap.update indices

IndependentSamplesBootstrap.update_indices()

Update indices for the next iteration of the bootstrap. This must be overridden when creating new bootstraps.

Return type

tuple[list[ndarray], dict[str, ndarray]]

arch.bootstrap.IndependentSamplesBootstrap.var

IndependentSamplesBootstrap.var(func, reps=1000, recenter=True, extra kwargs=None)

Compute parameter variance using bootstrap

Parameters

func : callable

Callable function that returns the statistic of interest as a 1-d array

reps: int, default 1000

Number of bootstrap replications

recenter: bool, default True

Whether to center the bootstrap variance estimator on the average of the bootstrap samples (True) or to center on the original sample estimate (False). Default is True.

extra_kwargs: dict, default None

Dictionary of extra keyword arguments to pass to func

Returns

Bootstrap variance estimator

Return type

ndarray

func must have the signature

```
func(params, *args, **kwargs)
```

where params are a 1-dimensional array, and *args and **kwargs are data used in the the bootstrap. The first argument, params, will be none when called using the original data, and will contain the estimate computed using the original data in bootstrap replications. This parameter is passed to allow parametric bootstrap simulation.

Examples

Bootstrap covariance of the mean

```
>>> from arch.bootstrap import IIDBootstrap
>>> import numpy as np
>>> def func(x):
... return x.mean(axis=0)
>>> y = np.random.randn(1000, 3)
>>> bs = IIDBootstrap(y)
>>> variances = bs.var(func, 1000)
```

Bootstrap covariance using a function that takes additional input

```
>>> def func(x, stat='mean'):
... if stat=='mean':
... return x.mean(axis=0)
... elif stat=='var':
... return x.var(axis=0)
>>> variances = bs.var(func, 1000, extra_kwargs={'stat': 'var'})
```

Note

Note this is a generic example and so the class used should be the name of the required bootstrap

Properties

generator	Set or get the instance PRNG
index	Returns the current index of the bootstrap
random_state	Set or get the instance random state
state	Set or get the generator's state

arch.bootstrap.IndependentSamplesBootstrap.generator

property IndependentSamplesBootstrap.generator: numpy.random._generator.Generator |
numpy.random.mtrand.RandomState

Set or get the instance PRNG

Parameters

seed : {Generator, RandomState}, optional

Generator or RandomState used to produce the pseudo-random values used in the bootstrap

Returns

The instance of the Generator or RandomState instance used by bootstrap

Return type

{Generator, RandomState}

arch.bootstrap.IndependentSamplesBootstrap.index

property IndependentSamplesBootstrap.index: ndarray | tuple[ndarray, ...] | tuple[list[ndarray],
dict[str, ndarray]]

Returns the current index of the bootstrap

Returns

2-element tuple containing a list and a dictionary. The list contains indices for each of the positional arguments. The dictionary contains the indices of keyword arguments.

Return type

tuple[list[ndarray], dict[str, ndarray]]

arch.bootstrap.IndependentSamplesBootstrap.random_state

 $\label{lem:property} \begin{tabular}{ll} \textbf{property} & \textbf{IndependentSamplesBootstrap.random_state}: numpy.random._generator.Generator | numpy.random.mtrand.RandomState \\ \end{tabular}$

Set or get the instance random state

Parameters

random_state: RandomState

RandomState instance used by bootstrap

Returns

RandomState instance used by bootstrap

Return type

RandomState

arch.bootstrap.IndependentSamplesBootstrap.state

property IndependentSamplesBootstrap.state : tuple[str, ndarray, int, int, float] | Mapping[str, Any]
Set or get the generator's state

Returns

A tuple or dictionary containing the generator's state. If using a RandomState, the value returned is a tuple. Otherwise it is a dictionary.

Return type

{tuple, dict}

2.9 Time-series Bootstraps

Bootstraps for time-series data come in a variety of forms. The three contained in this package are the stationary bootstrap (StationaryBootstrap), which uses blocks with an exponentially distributed lengths, the circular block bootstrap (CircularBlockBootstrap), which uses fixed length blocks, and the moving block bootstrap which also uses fixed length blocks (MovingBlockBootstrap). The moving block bootstrap does not wrap around and so observations near the start or end of the series will be systematically under-sampled. It is not recommended for this reason.

StationaryBootstrap(block_size, *args[,])	Politis and Romano (1994) bootstrap with expon distributed block sizes
CircularBlockBootstrap(block_size, *args[,])	Bootstrap using blocks of the same length with end-to-
	start wrap around
<pre>MovingBlockBootstrap(block_size, *args[,])</pre>	Bootstrap using blocks of the same length without wrap
	around
optimal_block_length(x)	Estimate optimal window length for time-series boot-
	straps

2.9.1 arch.bootstrap.StationaryBootstrap

class arch.bootstrap.**StationaryBootstrap**(block_size, *args, random_state=**None**, seed=**None**, **kwargs)

Politis and Romano (1994) bootstrap with expon distributed block sizes

Parameters

block_size: int

Average size of block to use

*args

Positional arguments to bootstrap

seed : {{Generator, RandomState, int}}, optional

Seed to use to ensure reproducable results. If an int, passes the value to value to np.random. default_rng. If None, a fresh Generator is constructed with system-provided entropy.

random_state: RandomState, optional

RandomState to use to ensure reproducable results. Cannot be used with seed

Deprecated since version 5.0: The random_state keyword argument has been deprecated. Use seed instead.

**kwargs

Keyword arguments to bootstrap

data

Two-element tuple with the pos_data in the first position and kw_data in the second (pos_data, kw_data)

```
Type tuple
```

pos_data

Tuple containing the positional arguments (in the order entered)

```
Type tuple
```

kw_data

Dictionary containing the keyword arguments

```
Type dict
```

Notes

Supports numpy arrays and pandas Series and DataFrames. Data returned has the same type as the input date.

Data entered using keyword arguments is directly accessibly as an attribute.

To ensure a reproducible bootstrap, you must set the random_state attribute after the bootstrap has been created. See the example below. Note that random_state is a reserved keyword and any variable passed using this keyword must be an instance of RandomState.

See also

```
arch.bootstrap.optimal_block_length
Optimal block length estimation
arch.bootstrap.CircularBlockBootstrap
Circular (wrap-around) bootstrap
```

Examples

Data can be accessed in a number of ways. Positional data is retained in the same order as it was entered when the bootstrap was initialized. Keyword data is available both as an attribute or using a dictionary syntax on kw_data.

Set the random_state if reproducibility is required

```
>>> from numpy.random import RandomState
>>> rs = RandomState(1234)
>>> bs = StationaryBootstrap(12, x, y=y, z=z, random_state=rs)
```

Methods

<pre>apply(func[, reps, extra_kwargs])</pre>	Applies a function to bootstrap replicated data
bootstrap(reps)	Iterator for use when bootstrapping
clone(*args[, seed])	Clones the bootstrap using different data with a fresh
	prng.
<pre>conf_int(func[, reps, method, size, tail,])</pre>	
	type func
	<pre>Callable[, ndarray]</pre>
cov(func[, reps, recenter, extra_kwargs])	Compute parameter covariance using bootstrap
get_state()	Gets the state of the bootstrap's random number gen-
	erator
reset([use_seed])	Resets the bootstrap to either its initial state or the last
	seed.
seed(value)	Reseeds the bootstrap's random number generator
set_state(state)	Sets the state of the bootstrap's random number gen-
	erator
update_indices()	Update indices for the next iteration of the bootstrap.
<pre>var(func[, reps, recenter, extra_kwargs])</pre>	Compute parameter variance using bootstrap

arch.bootstrap.StationaryBootstrap.apply

StationaryBootstrap.apply(func, reps=1000, extra_kwargs=None)

Applies a function to bootstrap replicated data

Parameters

func: callable

Function the computes parameter values. See Notes for requirements

reps: int, default 1000

Number of bootstrap replications

extra_kwargs: dict, default None

Extra keyword arguments to use when calling func. Must not conflict with keyword arguments used to initialize bootstrap

Returns

reps by nparam array of computed function values where each row corresponds to a bootstrap iteration

Return type

ndarray

When there are no extra keyword arguments, the function is called

```
func(params, *args, **kwargs)
```

where args and kwargs are the bootstrap version of the data provided when setting up the bootstrap. When extra keyword arguments are used, these are appended to kwargs before calling func

Examples

```
>>> import numpy as np
>>> x = np.random.randn(1000,2)
>>> from arch.bootstrap import IIDBootstrap
>>> bs = IIDBootstrap(x)
>>> def func(y):
... return y.mean(0)
>>> results = bs.apply(func, 100)
```

arch.bootstrap.StationaryBootstrap.bootstrap

StationaryBootstrap.bootstrap(reps)

Iterator for use when bootstrapping

Parameters

```
reps: int
```

Number of bootstrap replications

Returns

Generator to iterate over in bootstrap calculations

Return type

generator

Examples

The key steps are problem dependent and so this example shows the use as an iterator that does not produce any output

```
>>> from arch.bootstrap import IIDBootstrap
>>> import numpy as np
>>> bs = IIDBootstrap(np.arange(100), x=np.random.randn(100))
>>> for posdata, kwdata in bs.bootstrap(1000):
...  # Do something with the positional data and/or keyword data
... pass
```

Note

Note this is a generic example and so the class used should be the name of the required bootstrap

The iterator returns a tuple containing the data entered in positional arguments as a tuple and the data entered using keywords as a dictionary

arch.bootstrap.StationaryBootstrap.clone

```
StationaryBootstrap.clone(*args, seed=None, **kwargs)
```

Clones the bootstrap using different data with a fresh prng.

Parameters

*args

Positional arguments to bootstrap

seed=None

The seed value to pass to the closed generator

**kwargs

Keyword arguments to bootstrap

Returns

Bootstrap instance

Return type

bs

arch.bootstrap.StationaryBootstrap.conf int

```
StationaryBootstrap.conf_int(func, reps=1000, method='basic', size=0.95, tail='two', extra_kwargs=None, reuse=False, sampling='nonparametric', std_err_func=None, studentize_reps=1000)
```

Parameters

func: callable

Function the computes parameter values. See Notes for requirements

reps: int, default 1000

Number of bootstrap replications

method: str, default "basic"

One of 'basic', 'percentile', 'studentized', 'norm' (identical to 'var', 'cov'), 'bc' (identical to 'debiased', 'bias-corrected'), or 'bca'

size: float, default 0.95

Coverage of confidence interval

tail: str, default "two"

One of 'two', 'upper' or 'lower'.

reuse: bool, default False

Flag indicating whether to reuse previously computed bootstrap results. This allows alternative methods to be compared without rerunning the bootstrap simulation. Reuse is ignored if reps is not the same across multiple runs, func changes across calls, or method is 'studentized'.

sampling: str, default "nonparametric"

Type of sampling to use: 'nonparametric', 'semi-parametric' (or 'semi') or 'parametric'. The default is 'nonparametric'. See notes about the changes to func required when using 'semi' or 'parametric'.

extra_kwargs: dict, default None

Extra keyword arguments to use when calling func and std_err_func, when appropriate

std_err_func : callable, default None

Function to use when standardizing estimated parameters when using the studentized bootstrap. Providing an analytical function eliminates the need for a nested bootstrap

studentize_reps: int, default 1000

Number of bootstraps to use in the inner bootstrap when using the studentized bootstrap. Ignored when std_err_func is provided

Returns

Computed confidence interval. Row 0 contains the lower bounds, and row 1 contains the upper bounds. Each column corresponds to a parameter. When tail is 'lower', all upper bounds are inf. Similarly, 'upper' sets all lower bounds to -inf.

Return type

ndarray

Examples

```
>>> import numpy as np
>>> def func(x):
... return x.mean(0)
>>> y = np.random.randn(1000, 2)
>>> from arch.bootstrap import IIDBootstrap
>>> bs = IIDBootstrap(y)
>>> ci = bs.conf_int(func, 1000)
```

Notes

When there are no extra keyword arguments, the function is called

```
func(*args, **kwargs)
```

where args and kwargs are the bootstrap version of the data provided when setting up the bootstrap. When extra keyword arguments are used, these are appended to kwargs before calling func.

The standard error function, if provided, must return a vector of parameter standard errors and is called

```
std_err_func(params, *args, **kwargs)
```

where params is the vector of estimated parameters using the same bootstrap data as in args and kwargs.

The bootstraps are:

- 'basic' Basic confidence using the estimated parameter and difference between the estimated parameter and the bootstrap parameters
- 'percentile' Direct use of bootstrap percentiles
- 'norm' Makes use of normal approximation and bootstrap covariance estimator

- 'studentized' Uses either a standard error function or a nested bootstrap to estimate percentiles and the bootstrap covariance for scale
- 'bc' Bias corrected using estimate bootstrap bias correction
- 'bca' Bias corrected and accelerated, adding acceleration parameter to 'bc' method

arch.bootstrap.StationaryBootstrap.cov

```
StationaryBootstrap.cov(func, reps=1000, recenter=True, extra_kwargs=None)
```

Compute parameter covariance using bootstrap

Parameters

func : callable

Callable function that returns the statistic of interest as a 1-d array

reps: int, default 1000

Number of bootstrap replications

recenter: bool, default True

Whether to center the bootstrap variance estimator on the average of the bootstrap samples (True) or to center on the original sample estimate (False). Default is True.

extra_kwargs: dict, default None

Dictionary of extra keyword arguments to pass to func

Returns

Bootstrap covariance estimator

Return type

ndarray

Notes

func must have the signature

```
func(params, *args, **kwargs)
```

where params are a 1-dimensional array, and *args and **kwargs are data used in the the bootstrap. The first argument, params, will be none when called using the original data, and will contain the estimate computed using the original data in bootstrap replications. This parameter is passed to allow parametric bootstrap simulation.

Examples

Bootstrap covariance of the mean

```
>>> from arch.bootstrap import IIDBootstrap
>>> import numpy as np
>>> def func(x):
... return x.mean(axis=0)
>>> y = np.random.randn(1000, 3)
>>> bs = IIDBootstrap(y)
>>> cov = bs.cov(func, 1000)
```

Bootstrap covariance using a function that takes additional input

Note

Note this is a generic example and so the class used should be the name of the required bootstrap

arch.bootstrap.StationaryBootstrap.get_state

```
StationaryBootstrap.get_state()
```

Gets the state of the bootstrap's random number generator

Returns

Dictionary containing the state.

Return type

dict

arch.bootstrap.StationaryBootstrap.reset

```
StationaryBootstrap.reset(use_seed=True)
```

Resets the bootstrap to either its initial state or the last seed.

Parameters

```
use_seed: bool, default True
```

Flag indicating whether to use the last seed if provided. If False or if no seed has been set, the bootstrap will be reset to the initial state. Default is True

Return type

None

arch.bootstrap.StationaryBootstrap.seed

```
StationaryBootstrap.seed(value)
```

Reseeds the bootstrap's random number generator

Parameters

```
value : {int, List[int], ndarray}
Value to use as the seed.
```

Return type

None

arch.bootstrap.StationaryBootstrap.set_state

```
StationaryBootstrap.set_state(state)
```

Sets the state of the bootstrap's random number generator

Parameters

state: dict

Dictionary or tuple containing the state.

Return type

None

arch.bootstrap.StationaryBootstrap.update_indices

StationaryBootstrap.update_indices()

Update indices for the next iteration of the bootstrap. This must be overridden when creating new bootstraps.

Return type

ndarray

arch.bootstrap.StationaryBootstrap.var

StationaryBootstrap.var(func, reps=1000, recenter=True, extra kwargs=None)

Compute parameter variance using bootstrap

Parameters

func : callable

Callable function that returns the statistic of interest as a 1-d array

reps: int, default 1000

Number of bootstrap replications

recenter: bool, default True

Whether to center the bootstrap variance estimator on the average of the bootstrap samples (True) or to center on the original sample estimate (False). Default is True.

extra_kwargs: dict, default None

Dictionary of extra keyword arguments to pass to func

Returns

Bootstrap variance estimator

Return type

ndarray

func must have the signature

```
func(params, *args, **kwargs)
```

where params are a 1-dimensional array, and *args and **kwargs are data used in the the bootstrap. The first argument, params, will be none when called using the original data, and will contain the estimate computed using the original data in bootstrap replications. This parameter is passed to allow parametric bootstrap simulation.

Examples

Bootstrap covariance of the mean

```
>>> from arch.bootstrap import IIDBootstrap
>>> import numpy as np
>>> def func(x):
... return x.mean(axis=0)
>>> y = np.random.randn(1000, 3)
>>> bs = IIDBootstrap(y)
>>> variances = bs.var(func, 1000)
```

Bootstrap covariance using a function that takes additional input

```
>>> def func(x, stat='mean'):
... if stat=='mean':
... return x.mean(axis=0)
... elif stat=='var':
... return x.var(axis=0)
>>> variances = bs.var(func, 1000, extra_kwargs={'stat': 'var'})
```

Note

Note this is a generic example and so the class used should be the name of the required bootstrap

Properties

generator	Set or get the instance PRNG
index	The current index of the bootstrap
random_state	Set or get the instance random state
state	Set or get the generator's state

arch.bootstrap.StationaryBootstrap.generator

property StationaryBootstrap.generator: numpy.random._generator.Generator |
numpy.random.mtrand.RandomState

Set or get the instance PRNG

Parameters

seed : {Generator, RandomState}, optional

Generator or RandomState used to produce the pseudo-random values used in the bootstrap

Returns

The instance of the Generator or RandomState instance used by bootstrap

Return type

{Generator, RandomState}

arch.bootstrap.StationaryBootstrap.index

property StationaryBootstrap.index: ndarray | tuple[ndarray, ...] | tuple[list[ndarray], dict[str,
ndarray]]

The current index of the bootstrap

Return type

Union[ndarray, Tuple[ndarray, ...], Tuple[List[ndarray], Dict[str, ndarray]]]

arch.bootstrap.StationaryBootstrap.random_state

property StationaryBootstrap.random_state : numpy.random._generator.Generator |
numpy.random.mtrand.RandomState

Set or get the instance random state

Parameters

random_state: RandomState

RandomState instance used by bootstrap

Returns

RandomState instance used by bootstrap

Return type

RandomState

arch.bootstrap.StationaryBootstrap.state

```
property StationaryBootstrap.state: tuple[str, ndarray, int, int, float] | Mapping[str, Any]
```

Set or get the generator's state

Returns

A tuple or dictionary containing the generator's state. If using a RandomState, the value returned is a tuple. Otherwise it is a dictionary.

Return type

{tuple, dict}

2.9.2 arch.bootstrap.CircularBlockBootstrap

Bootstrap using blocks of the same length with end-to-start wrap around

Parameters

block size: int

Size of block to use

*args

Positional arguments to bootstrap

seed: {Generator, RandomState, int}, optional

Seed to use to ensure reproducable results. If an int, passes the value to value to np.random. default_rng. If None, a fresh Generator is constructed with system-provided entropy.

random_state: RandomState, optional

RandomState to use to ensure reproducable results. Cannot be used with seed

Deprecated since version 5.0: The random_state keyword argument has been deprecated. Use seed instead.

**kwargs

Keyword arguments to bootstrap

data

Two-element tuple with the pos_data in the first position and kw_data in the second (pos_data, kw_data)

Type

tuple

pos_data

Tuple containing the positional arguments (in the order entered)

Type

tuple

kw_data

Dictionary containing the keyword arguments

Type

dict

Notes

Supports numpy arrays and pandas Series and DataFrames. Data returned has the same type as the input date.

Data entered using keyword arguments is directly accessibly as an attribute.

To ensure a reproducible bootstrap, you must set the random_state attribute after the bootstrap has been created. See the example below. Note that random_state is a reserved keyword and any variable passed using this keyword must be an instance of RandomState.

See also

arch.bootstrap.optimal_block_length

Optimal block length estimation

```
arch.bootstrap.StationaryBootstrap
```

Politis and Romano's bootstrap with exp. distributed block lengths

Examples

Data can be accessed in a number of ways. Positional data is retained in the same order as it was entered when the bootstrap was initialized. Keyword data is available both as an attribute or using a dictionary syntax on kw_data.

Set the random_state if reproducibility is required

```
>>> from numpy.random import RandomState
>>> rs = RandomState(1234)
>>> bs = CircularBlockBootstrap(17, x, y=y, z=z, random_state=rs)
```

Methods

apply(func[, reps, extra_kwargs])	Applies a function to bootstrap replicated data
bootstrap(reps)	Iterator for use when bootstrapping
clone(*args[, seed])	Clones the bootstrap using different data with a fresh
	prng.
<pre>conf_int(func[, reps, method, size, tail,])</pre>	
	type func
	Callable[,ndarray]
cov(func[, reps, recenter, extra_kwargs])	Compute parameter covariance using bootstrap
<pre>get_state()</pre>	Gets the state of the bootstrap's random number gen-
	erator
reset([use_seed])	Resets the bootstrap to either its initial state or the last
	seed.
seed(value)	Reseeds the bootstrap's random number generator
set_state(state)	Sets the state of the bootstrap's random number gen-
	erator
update_indices()	Update indices for the next iteration of the bootstrap.
<pre>var(func[, reps, recenter, extra_kwargs])</pre>	Compute parameter variance using bootstrap

arch.bootstrap.CircularBlockBootstrap.apply

```
CircularBlockBootstrap.apply(func, reps=1000, extra_kwargs=None)
```

Applies a function to bootstrap replicated data

Parameters

func: callable

Function the computes parameter values. See Notes for requirements

reps: int, default 1000

Number of bootstrap replications

extra_kwargs: dict, default None

Extra keyword arguments to use when calling func. Must not conflict with keyword arguments used to initialize bootstrap

Returns

reps by nparam array of computed function values where each row corresponds to a bootstrap iteration

Return type

ndarray

Notes

When there are no extra keyword arguments, the function is called

```
func(params, *args, **kwargs)
```

where args and kwargs are the bootstrap version of the data provided when setting up the bootstrap. When extra keyword arguments are used, these are appended to kwargs before calling func

Examples

```
>>> import numpy as np
>>> x = np.random.randn(1000,2)
>>> from arch.bootstrap import IIDBootstrap
>>> bs = IIDBootstrap(x)
>>> def func(y):
... return y.mean(0)
>>> results = bs.apply(func, 100)
```

arch.bootstrap.CircularBlockBootstrap.bootstrap

CircularBlockBootstrap.bootstrap(reps)

Iterator for use when bootstrapping

Parameters

reps: int

Number of bootstrap replications

Returns

Generator to iterate over in bootstrap calculations

Return type

generator

Examples

The key steps are problem dependent and so this example shows the use as an iterator that does not produce any output

```
>>> from arch.bootstrap import IIDBootstrap
>>> import numpy as np
>>> bs = IIDBootstrap(np.arange(100), x=np.random.randn(100))
>>> for posdata, kwdata in bs.bootstrap(1000):
...  # Do something with the positional data and/or keyword data
... pass
```

Note

Note this is a generic example and so the class used should be the name of the required bootstrap

Notes

The iterator returns a tuple containing the data entered in positional arguments as a tuple and the data entered using keywords as a dictionary

arch.bootstrap.CircularBlockBootstrap.clone

```
CircularBlockBootstrap.clone(*args, seed=None, **kwargs)
```

Clones the bootstrap using different data with a fresh prng.

Parameters

```
*args
```

Positional arguments to bootstrap

seed=None

The seed value to pass to the closed generator

**kwargs

Keyword arguments to bootstrap

Returns

Bootstrap instance

Return type

bs

arch.bootstrap.CircularBlockBootstrap.conf int

CircularBlockBootstrap.conf_int(func, reps=1000, method='basic', size=0.95, tail='two', extra_kwargs=None, reuse=False, sampling='nonparametric', std_err_func=None, studentize_reps=1000)

Parameters

func : callable

Function the computes parameter values. See Notes for requirements

reps: int, default 1000

Number of bootstrap replications

method: str, default "basic"

One of 'basic', 'percentile', 'studentized', 'norm' (identical to 'var', 'cov'), 'bc' (identical to 'debiased', 'bias-corrected'), or 'bca'

size: float, default 0.95

Coverage of confidence interval

tail: str, default "two"

One of 'two', 'upper' or 'lower'.

reuse: bool, default False

Flag indicating whether to reuse previously computed bootstrap results. This allows alternative methods to be compared without rerunning the bootstrap simulation. Reuse is ignored if reps is not the same across multiple runs, func changes across calls, or method is 'studentized'.

sampling: str, default "nonparametric"

Type of sampling to use: 'nonparametric', 'semi-parametric' (or 'semi') or 'parametric'. The default is 'nonparametric'. See notes about the changes to func required when using 'semi' or 'parametric'.

extra_kwargs : dict, default None

Extra keyword arguments to use when calling func and std_err_func, when appropriate

std_err_func : callable, default None

Function to use when standardizing estimated parameters when using the studentized bootstrap. Providing an analytical function eliminates the need for a nested bootstrap

studentize_reps: int, default 1000

Number of bootstraps to use in the inner bootstrap when using the studentized bootstrap. Ignored when std_err_func is provided

Returns

Computed confidence interval. Row 0 contains the lower bounds, and row 1 contains the upper bounds. Each column corresponds to a parameter. When tail is 'lower', all upper bounds are inf. Similarly, 'upper' sets all lower bounds to -inf.

Return type

ndarray

Examples

```
>>> import numpy as np
>>> def func(x):
... return x.mean(0)
>>> y = np.random.randn(1000, 2)
>>> from arch.bootstrap import IIDBootstrap
>>> bs = IIDBootstrap(y)
>>> ci = bs.conf_int(func, 1000)
```

Notes

When there are no extra keyword arguments, the function is called

```
func(*args, **kwargs)
```

where args and kwargs are the bootstrap version of the data provided when setting up the bootstrap. When extra keyword arguments are used, these are appended to kwargs before calling func.

The standard error function, if provided, must return a vector of parameter standard errors and is called

```
std_err_func(params, *args, **kwargs)
```

where params is the vector of estimated parameters using the same bootstrap data as in args and kwargs.

The bootstraps are:

- 'basic' Basic confidence using the estimated parameter and difference between the estimated parameter and the bootstrap parameters
- 'percentile' Direct use of bootstrap percentiles
- 'norm' Makes use of normal approximation and bootstrap covariance estimator
- 'studentized' Uses either a standard error function or a nested bootstrap to estimate percentiles and the bootstrap covariance for scale
- 'bc' Bias corrected using estimate bootstrap bias correction
- 'bca' Bias corrected and accelerated, adding acceleration parameter to 'bc' method

arch.bootstrap.CircularBlockBootstrap.cov

```
CircularBlockBootstrap.cov(func, reps=1000, recenter=True, extra kwargs=None)
```

Compute parameter covariance using bootstrap

Parameters

func: callable

Callable function that returns the statistic of interest as a 1-d array

reps: int, default 1000

Number of bootstrap replications

recenter: bool, default True

Whether to center the bootstrap variance estimator on the average of the bootstrap samples (True) or to center on the original sample estimate (False). Default is True.

extra_kwargs: dict, default None

Dictionary of extra keyword arguments to pass to func

Returns

Bootstrap covariance estimator

Return type

ndarray

Notes

func must have the signature

```
func(params, *args, **kwargs)
```

where params are a 1-dimensional array, and *args and **kwargs are data used in the the bootstrap. The first argument, params, will be none when called using the original data, and will contain the estimate computed using the original data in bootstrap replications. This parameter is passed to allow parametric bootstrap simulation.

Examples

Bootstrap covariance of the mean

```
>>> from arch.bootstrap import IIDBootstrap
>>> import numpy as np
>>> def func(x):
... return x.mean(axis=0)
>>> y = np.random.randn(1000, 3)
>>> bs = IIDBootstrap(y)
>>> cov = bs.cov(func, 1000)
```

Bootstrap covariance using a function that takes additional input

Note

Note this is a generic example and so the class used should be the name of the required bootstrap

arch.bootstrap.CircularBlockBootstrap.get_state

CircularBlockBootstrap.get_state()

Gets the state of the bootstrap's random number generator

Returns

Dictionary containing the state.

Return type

dict

arch.bootstrap.CircularBlockBootstrap.reset

```
CircularBlockBootstrap.reset(use_seed=True)
```

Resets the bootstrap to either its initial state or the last seed.

Parameters

use_seed: bool, default True

Flag indicating whether to use the last seed if provided. If False or if no seed has been set, the bootstrap will be reset to the initial state. Default is True

Return type

None

arch.bootstrap.CircularBlockBootstrap.seed

```
CircularBlockBootstrap.seed(value)
```

Reseeds the bootstrap's random number generator

Parameters

```
value : {int, List[int], ndarray}
```

Value to use as the seed.

Return type

None

arch.bootstrap.CircularBlockBootstrap.set_state

```
CircularBlockBootstrap.set_state(state)
```

Sets the state of the bootstrap's random number generator

Parameters

state: dict

Dictionary or tuple containing the state.

Return type

None

arch.bootstrap.CircularBlockBootstrap.update_indices

CircularBlockBootstrap.update_indices()

Update indices for the next iteration of the bootstrap. This must be overridden when creating new bootstraps.

Return type

ndarray

arch.bootstrap.CircularBlockBootstrap.var

```
CircularBlockBootstrap.var(func, reps=1000, recenter=True, extra_kwargs=None)
```

Compute parameter variance using bootstrap

Parameters

func: callable

Callable function that returns the statistic of interest as a 1-d array

reps: int, default 1000

Number of bootstrap replications

recenter: bool, default True

Whether to center the bootstrap variance estimator on the average of the bootstrap samples (True) or to center on the original sample estimate (False). Default is True.

extra_kwargs: dict, default None

Dictionary of extra keyword arguments to pass to func

Returns

Bootstrap variance estimator

Return type

ndarray

Notes

func must have the signature

```
func(params, *args, **kwargs)
```

where params are a 1-dimensional array, and *args and **kwargs are data used in the the bootstrap. The first argument, params, will be none when called using the original data, and will contain the estimate computed using the original data in bootstrap replications. This parameter is passed to allow parametric bootstrap simulation.

Examples

Bootstrap covariance of the mean

```
>>> from arch.bootstrap import IIDBootstrap
>>> import numpy as np
>>> def func(x):
... return x.mean(axis=0)
>>> y = np.random.randn(1000, 3)
>>> bs = IIDBootstrap(y)
>>> variances = bs.var(func, 1000)
```

Bootstrap covariance using a function that takes additional input

```
>>> def func(x, stat='mean'):
... if stat=='mean':
... return x.mean(axis=0)
... elif stat=='var':
... return x.var(axis=0)
>>> variances = bs.var(func, 1000, extra_kwargs={'stat': 'var'})
```

Note

Note this is a generic example and so the class used should be the name of the required bootstrap

Properties

generator	Set or get the instance PRNG
index	The current index of the bootstrap
random_state	Set or get the instance random state
state	Set or get the generator's state

arch.bootstrap.CircularBlockBootstrap.generator

 $\begin{tabular}{ll} \textbf{property} & \textbf{CircularBlockBootstrap.generator}: numpy.random._generator.Generator | numpy.random.mtrand.RandomState \\ \end{tabular}$

Set or get the instance PRNG

Parameters

seed: {Generator, RandomState}, optional

Generator or RandomState used to produce the pseudo-random values used in the bootstrap

Returns

The instance of the Generator or RandomState instance used by bootstrap

Return type

{Generator, RandomState}

arch.bootstrap.CircularBlockBootstrap.index

property CircularBlockBootstrap.index: ndarray | tuple[ndarray, ...] | tuple[list[ndarray], dict[str, ndarray]]

The current index of the bootstrap

Return type

Union[ndarray, Tuple[ndarray, . . .], Tuple[List[ndarray], Dict[str, ndarray]]]

arch.bootstrap.CircularBlockBootstrap.random_state

property CircularBlockBootstrap.random_state : numpy.random._generator.Generator |
numpy.random.mtrand.RandomState

Set or get the instance random state

Parameters

random_state: RandomState

RandomState instance used by bootstrap

Returns

RandomState instance used by bootstrap

Return type

RandomState

arch.bootstrap.CircularBlockBootstrap.state

property CircularBlockBootstrap.state : tuple[str, ndarray, int, int, float] | Mapping[str, Any]
Set or get the generator's state

Returns

A tuple or dictionary containing the generator's state. If using a RandomState, the value returned is a tuple. Otherwise it is a dictionary.

Return type

{tuple, dict}

2.9.3 arch.bootstrap.MovingBlockBootstrap

Bootstrap using blocks of the same length without wrap around

Parameters

block size: int

Size of block to use

*args

Positional arguments to bootstrap

seed : {{Generator, RandomState, int}}, optional

Seed to use to ensure reproducable results. If an int, passes the value to value to np.random. default_rng. If None, a fresh Generator is constructed with system-provided entropy.

random_state: RandomState, optional

RandomState to use to ensure reproducable results. Cannot be used with seed

Deprecated since version 5.0: The random_state keyword argument has been deprecated. Use seed instead.

**kwargs

Keyword arguments to bootstrap

data

Two-element tuple with the pos_data in the first position and kw_data in the second (pos_data, kw_data)

```
Type tuple
```

pos_data

Tuple containing the positional arguments (in the order entered)

```
Type tuple
```

kw_data

Dictionary containing the keyword arguments

```
Type
dict
```

Notes

Supports numpy arrays and pandas Series and DataFrames. Data returned has the same type as the input date.

Data entered using keyword arguments is directly accessibly as an attribute.

To ensure a reproducible bootstrap, you must set the random_state attribute after the bootstrap has been created. See the example below. Note that random_state is a reserved keyword and any variable passed using this keyword must be an instance of RandomState.

See also

```
arch.bootstrap.optimal_block_length
Optimal block length estimation

arch.bootstrap.StationaryBootstrap
Politis and Romano's bootstrap with exp. distributed block lengths

arch.bootstrap.CircularBlockBootstrap
Circular (wrap-around) bootstrap
```

Examples

Data can be accessed in a number of ways. Positional data is retained in the same order as it was entered when the bootstrap was initialized. Keyword data is available both as an attribute or using a dictionary syntax on kw_data.

Set the random_state if reproducibility is required

```
>>> from numpy.random import RandomState
>>> rs = RandomState(1234)
>>> bs = MovingBlockBootstrap(7, x, y=y, z=z, random_state=rs)
```

Methods

apply(func[, reps, extra_kwargs])	Applies a function to bootstrap replicated data
bootstrap(reps)	Iterator for use when bootstrapping
clone(*args[, seed])	Clones the bootstrap using different data with a fresh
	prng.
<pre>conf_int(func[, reps, method, size, tail,])</pre>	
	type func
	<pre>Callable[,ndarray]</pre>
cov(func[, reps, recenter, extra_kwargs])	Compute parameter covariance using bootstrap
<pre>get_state()</pre>	Gets the state of the bootstrap's random number gen-
	erator
reset([use_seed])	Resets the bootstrap to either its initial state or the last
	seed.
seed(value)	Reseeds the bootstrap's random number generator
set_state(state)	Sets the state of the bootstrap's random number gen-
	erator
update_indices()	Update indices for the next iteration of the bootstrap.
var(func[, reps, recenter, extra_kwargs])	Compute parameter variance using bootstrap

arch.bootstrap.MovingBlockBootstrap.apply

MovingBlockBootstrap.apply(func, reps=1000, extra_kwargs=None)

Applies a function to bootstrap replicated data

Parameters

func: callable

Function the computes parameter values. See Notes for requirements

reps: int, default 1000

Number of bootstrap replications

extra_kwargs: dict, default None

Extra keyword arguments to use when calling func. Must not conflict with keyword arguments used to initialize bootstrap

Returns

reps by nparam array of computed function values where each row corresponds to a bootstrap iteration

Return type

ndarray

When there are no extra keyword arguments, the function is called

```
func(params, *args, **kwargs)
```

where args and kwargs are the bootstrap version of the data provided when setting up the bootstrap. When extra keyword arguments are used, these are appended to kwargs before calling func

Examples

```
>>> import numpy as np
>>> x = np.random.randn(1000,2)
>>> from arch.bootstrap import IIDBootstrap
>>> bs = IIDBootstrap(x)
>>> def func(y):
... return y.mean(0)
>>> results = bs.apply(func, 100)
```

arch.bootstrap.MovingBlockBootstrap.bootstrap

MovingBlockBootstrap.bootstrap(reps)

Iterator for use when bootstrapping

Parameters

```
reps: int
```

Number of bootstrap replications

Returns

Generator to iterate over in bootstrap calculations

Return type

generator

Examples

The key steps are problem dependent and so this example shows the use as an iterator that does not produce any output

```
>>> from arch.bootstrap import IIDBootstrap
>>> import numpy as np
>>> bs = IIDBootstrap(np.arange(100), x=np.random.randn(100))
>>> for posdata, kwdata in bs.bootstrap(1000):
...  # Do something with the positional data and/or keyword data
... pass
```

Note

Note this is a generic example and so the class used should be the name of the required bootstrap

The iterator returns a tuple containing the data entered in positional arguments as a tuple and the data entered using keywords as a dictionary

arch.bootstrap.MovingBlockBootstrap.clone

```
MovingBlockBootstrap.clone(*args, seed=None, **kwargs)
```

Clones the bootstrap using different data with a fresh prng.

Parameters

*args

Positional arguments to bootstrap

seed=None

The seed value to pass to the closed generator

**kwargs

Keyword arguments to bootstrap

Returns

Bootstrap instance

Return type

bs

arch.bootstrap.MovingBlockBootstrap.conf_int

```
MovingBlockBootstrap.conf_int(func, reps=1000, method='basic', size=0.95, tail='two', extra_kwargs=None, reuse=False, sampling='nonparametric', std_err_func=None, studentize_reps=1000)
```

Parameters

func: callable

Function the computes parameter values. See Notes for requirements

reps: int, default 1000

Number of bootstrap replications

method: str, default "basic"

One of 'basic', 'percentile', 'studentized', 'norm' (identical to 'var', 'cov'), 'bc' (identical to 'debiased', 'bias-corrected'), or 'bca'

size: float, default 0.95

Coverage of confidence interval

tail: str, default "two"

One of 'two', 'upper' or 'lower'.

reuse: bool, default False

Flag indicating whether to reuse previously computed bootstrap results. This allows alternative methods to be compared without rerunning the bootstrap simulation. Reuse is ignored if reps is not the same across multiple runs, func changes across calls, or method is 'studentized'.

sampling: str, default "nonparametric"

Type of sampling to use: 'nonparametric', 'semi-parametric' (or 'semi') or 'parametric'. The default is 'nonparametric'. See notes about the changes to func required when using 'semi' or 'parametric'.

extra_kwargs: dict, default None

Extra keyword arguments to use when calling func and std_err_func, when appropriate

std_err_func : callable, default None

Function to use when standardizing estimated parameters when using the studentized bootstrap. Providing an analytical function eliminates the need for a nested bootstrap

studentize_reps: int, default 1000

Number of bootstraps to use in the inner bootstrap when using the studentized bootstrap. Ignored when std_err_func is provided

Returns

Computed confidence interval. Row 0 contains the lower bounds, and row 1 contains the upper bounds. Each column corresponds to a parameter. When tail is 'lower', all upper bounds are inf. Similarly, 'upper' sets all lower bounds to -inf.

Return type

ndarray

Examples

```
>>> import numpy as np
>>> def func(x):
... return x.mean(0)
>>> y = np.random.randn(1000, 2)
>>> from arch.bootstrap import IIDBootstrap
>>> bs = IIDBootstrap(y)
>>> ci = bs.conf_int(func, 1000)
```

Notes

When there are no extra keyword arguments, the function is called

```
func(*args, **kwargs)
```

where args and kwargs are the bootstrap version of the data provided when setting up the bootstrap. When extra keyword arguments are used, these are appended to kwargs before calling func.

The standard error function, if provided, must return a vector of parameter standard errors and is called

```
std_err_func(params, *args, **kwargs)
```

where params is the vector of estimated parameters using the same bootstrap data as in args and kwargs.

The bootstraps are:

- 'basic' Basic confidence using the estimated parameter and difference between the estimated parameter and the bootstrap parameters
- 'percentile' Direct use of bootstrap percentiles
- 'norm' Makes use of normal approximation and bootstrap covariance estimator

- 'studentized' Uses either a standard error function or a nested bootstrap to estimate percentiles and the bootstrap covariance for scale
- 'bc' Bias corrected using estimate bootstrap bias correction
- 'bca' Bias corrected and accelerated, adding acceleration parameter to 'bc' method

arch.bootstrap.MovingBlockBootstrap.cov

```
MovingBlockBootstrap.cov(func, reps=1000, recenter=True, extra_kwargs=None)
```

Compute parameter covariance using bootstrap

Parameters

func : callable

Callable function that returns the statistic of interest as a 1-d array

reps: int, default 1000

Number of bootstrap replications

recenter: bool, default True

Whether to center the bootstrap variance estimator on the average of the bootstrap samples (True) or to center on the original sample estimate (False). Default is True.

extra_kwargs: dict, default None

Dictionary of extra keyword arguments to pass to func

Returns

Bootstrap covariance estimator

Return type

ndarray

Notes

func must have the signature

```
func(params, *args, **kwargs)
```

where params are a 1-dimensional array, and *args and **kwargs are data used in the the bootstrap. The first argument, params, will be none when called using the original data, and will contain the estimate computed using the original data in bootstrap replications. This parameter is passed to allow parametric bootstrap simulation.

Examples

Bootstrap covariance of the mean

```
>>> from arch.bootstrap import IIDBootstrap
>>> import numpy as np
>>> def func(x):
... return x.mean(axis=0)
>>> y = np.random.randn(1000, 3)
>>> bs = IIDBootstrap(y)
>>> cov = bs.cov(func, 1000)
```

Bootstrap covariance using a function that takes additional input

Note

Note this is a generic example and so the class used should be the name of the required bootstrap

arch.bootstrap.MovingBlockBootstrap.get_state

```
MovingBlockBootstrap.get_state()
```

Gets the state of the bootstrap's random number generator

Returns

Dictionary containing the state.

Return type

dict

arch.bootstrap.MovingBlockBootstrap.reset

```
MovingBlockBootstrap.reset(use_seed=True)
```

Resets the bootstrap to either its initial state or the last seed.

Parameters

```
use_seed: bool, default True
```

Flag indicating whether to use the last seed if provided. If False or if no seed has been set, the bootstrap will be reset to the initial state. Default is True

Return type

None

arch.bootstrap.MovingBlockBootstrap.seed

```
MovingBlockBootstrap.seed(value)
```

Reseeds the bootstrap's random number generator

Parameters

```
value : {int, List[int], ndarray}
Value to use as the seed.
```

Return type

None

arch.bootstrap.MovingBlockBootstrap.set state

MovingBlockBootstrap.set_state(state)

Sets the state of the bootstrap's random number generator

Parameters

state: dict

Dictionary or tuple containing the state.

Return type

None

arch.bootstrap.MovingBlockBootstrap.update indices

MovingBlockBootstrap.update_indices()

Update indices for the next iteration of the bootstrap. This must be overridden when creating new bootstraps.

Return type

ndarray

arch.bootstrap.MovingBlockBootstrap.var

MovingBlockBootstrap.var(func, reps=1000, recenter=True, extra kwargs=None)

Compute parameter variance using bootstrap

Parameters

func : callable

Callable function that returns the statistic of interest as a 1-d array

reps: int, default 1000

Number of bootstrap replications

recenter: bool, default True

Whether to center the bootstrap variance estimator on the average of the bootstrap samples (True) or to center on the original sample estimate (False). Default is True.

extra_kwargs: dict, default None

Dictionary of extra keyword arguments to pass to func

Returns

Bootstrap variance estimator

Return type

ndarray

Notes

func must have the signature

```
func(params, *args, **kwargs)
```

where params are a 1-dimensional array, and *args and **kwargs are data used in the the bootstrap. The first argument, params, will be none when called using the original data, and will contain the estimate computed using the original data in bootstrap replications. This parameter is passed to allow parametric bootstrap simulation.

Examples

Bootstrap covariance of the mean

```
>>> from arch.bootstrap import IIDBootstrap
>>> import numpy as np
>>> def func(x):
... return x.mean(axis=0)
>>> y = np.random.randn(1000, 3)
>>> bs = IIDBootstrap(y)
>>> variances = bs.var(func, 1000)
```

Bootstrap covariance using a function that takes additional input

```
>>> def func(x, stat='mean'):
... if stat=='mean':
... return x.mean(axis=0)
... elif stat=='var':
... return x.var(axis=0)
>>> variances = bs.var(func, 1000, extra_kwargs={'stat': 'var'})
```

Note

Note this is a generic example and so the class used should be the name of the required bootstrap

Properties

generator	Set or get the instance PRNG
index	The current index of the bootstrap
random_state	Set or get the instance random state
state	Set or get the generator's state

arch.bootstrap.MovingBlockBootstrap.generator

property MovingBlockBootstrap.generator: numpy.random._generator.Generator |
numpy.random.mtrand.RandomState

Set or get the instance PRNG

Parameters

seed : {Generator, RandomState}, optional

Generator or RandomState used to produce the pseudo-random values used in the bootstrap

Returns

The instance of the Generator or RandomState instance used by bootstrap

Return type

{Generator, RandomState}

arch.bootstrap.MovingBlockBootstrap.index

property MovingBlockBootstrap.index: ndarray|tuple[ndarray, ...]|tuple[list[ndarray], dict[str,
ndarray]]

The current index of the bootstrap

Return type

Union[ndarray, Tuple[ndarray, . . .], Tuple[List[ndarray], Dict[str, ndarray]]]

arch.bootstrap.MovingBlockBootstrap.random_state

property MovingBlockBootstrap.random_state : numpy.random._generator.Generator |
numpy.random.mtrand.RandomState

Set or get the instance random state

Parameters

random_state: RandomState

RandomState instance used by bootstrap

Returns

RandomState instance used by bootstrap

Return type

RandomState

arch.bootstrap.MovingBlockBootstrap.state

```
property MovingBlockBootstrap.state: tuple[str, ndarray, int, int, float] | Mapping[str, Any]
```

Set or get the generator's state

Returns

A tuple or dictionary containing the generator's state. If using a RandomState, the value returned is a tuple. Otherwise it is a dictionary.

Return type

{tuple, dict}

2.9.4 arch.bootstrap.optimal block length

arch.bootstrap.optimal_block_length(x)

Estimate optimal window length for time-series bootstraps

Parameters

x: array like

A one-dimensional or two-dimensional array-like. Operates columns by column if 2-dimensional.

Returns

A DataFrame with two columns b_sb , the estimated optimal block size for the Stationary Bootstrap and b_cb , the estimated optimal block size for the circular bootstrap.

Return type

DataFrame

See also

arch.bootstrap.StationaryBootstrap

Politis and Romano's bootstrap with exp. distributed block lengths

arch.bootstrap.CircularBlockBootstrap

Circular (wrap-around) bootstrap

Notes

Algorithm described in (1) its correction (2) depends on a tuning parameter m, which is chosen as the first value where k_n consecutive autocorrelations of x are all inside a conservative band of $\pm 2\sqrt{\log_{10}(n)/n}$ where n is the sample size. The maximum value of m is set to $\lceil \sqrt{n} + k_n \rceil$ where $k_n = \max(5, \log_{10}(n))$. The block length is then computed as

$$b_i^{OPT} = \left(\frac{2g^2}{d_i}n\right)^{\frac{1}{3}}$$

where

$$g = \sum_{k=-m}^{m} h\left(\frac{k}{m}\right) |k| \hat{\gamma_k}$$

$$h(x) = \min(1, 2(1 - |x|))$$

$$d_i = c_i \left(\hat{\sigma}^2\right)^2$$

$$\hat{\sigma}^2 = \sum_{k=-m}^{m} h\left(\frac{k}{m}\right) \hat{\gamma_k}$$

$$\hat{\gamma_i} = n^{-1} \sum_{k=-i+1}^{n} (x_k - \bar{x}) (x_{k-i} - \bar{x})$$

and the two remaining constants c_i are 2 for the Stationary bootstrap and 4/3 for the Circular bootstrap.

¹ Dimitris N. Politis & Halbert White (2004) Automatic Block-Length Selection for the Dependent Bootstrap, Econometric Reviews, 23:1, 53-70, DOI: 10.1081/ETC-120028836.

² Andrew Patton, Dimitris N. Politis & Halbert White (2009) Correction to "Automatic Block-Length Selection for the Dependent Bootstrap" by D. Politis and H. White, Econometric Reviews, 28:4, 372-375, DOI: 10.1080/07474930802459016.

Some of the tuning parameters are taken from Andrew Patton's MATLAB program that computes the optimal block length. The block lengths do not match this implementation since the autocovariances and autocorrelations are all computed using the maximum sample length rather than a common sampling length.

References

2.10 References

The bootstrap is a large area with a number of high-quality books. Leading references include

References

Articles used in the creation of this module include

2.10. References 327

MULTIPLE COMPARISON PROCEDURES

This module contains a set of bootstrap-based multiple comparison procedures. These are designed to allow multiple models to be compared while controlling a the Familywise Error Rate, which is similar to the size of a test.

3.1 Multiple Comparisons

This setup code is required to run in an IPython notebook

```
[1]: %matplotlib inline
import matplotlib.pyplot as plt
import seaborn

seaborn.set_style("darkgrid")
plt.rc("figure", figsize=(16, 6))
plt.rc("savefig", dpi=90)
plt.rc("font", family="sans-serif")
plt.rc("font", size=14)
```

```
[2]: # Reproducability
import numpy as np

gen = np.random.default_rng(23456)
# Common seed used throughout
seed = gen.integers(0, 2**31 - 1)
```

The multiple comparison procedures all allow for examining aspects of superior predictive ability. There are three available:

- SPA The test of Superior Predictive Ability, also known as the Reality Check (and accessible as RealityCheck) or the bootstrap data snooper, examines whether any model in a set of models can outperform a benchmark.
- StepM The stepwise multiple testing procedure uses sequential testing to determine which models are superior to a benchmark.
- MCS The model confidence set which computes the set of models which with performance indistinguishable from others in the set.

All procedures take **losses** as inputs. That is, smaller values are preferred to larger values. This is common when evaluating forecasting models where the loss function is usually defined as a positive function of the forecast error that is increasing in the absolute error. Leading examples are Mean Square Error (MSE) and Mean Absolute Deviation (MAD).

3.1.1 The test of Superior Predictive Ability (SPA)

This procedure requires a t-element array of benchmark losses and a t by k-element array of model losses. The null hypothesis is that no model is better than the benchmark, or

$$H_0: \max_i E[L_i] \geq E[L_{bm}]$$

where L_i is the loss from model i and L_{bm} is the loss from the benchmark model.

This procedure is normally used when there are many competing forecasting models such as in the study of technical trading rules. The example below will make use of a set of models which are all equivalently good to a benchmark model and will serve as a *size study*.

Study Design

The study will make use of a measurement error in predictors to produce a large set of correlated variables that all have equal expected MSE. The benchmark will have identical measurement error and so all models have the same expected loss, although will have different forecasts.

The first block computed the series to be forecast.

```
[3]: import statsmodels.api as sm
from numpy.random import randn

t = 1000
factors = randn(t, 3)
beta = np.array([1, 0.5, 0.1])
e = randn(t)
y = factors.dot(beta)
```

The next block computes the benchmark factors and the model factors by contaminating the original factors with noise. The models are estimated on the first 500 observations and predictions are made for the second 500. Finally, losses are constructed from these predictions.

```
[4]: # Measurement noise
 bm_factors = factors + randn(t, 3)
 # Fit using first half, predict second half
 bm_beta = sm.OLS(y[:500], bm_factors[:500]).fit().params
 # MSE loss
 bm_losses = (y[500:] - bm_factors[500:].dot(bm_beta)) ** 2.0
 # Number of models
 k = 500
 model_factors = np.zeros((k, t, 3))
 model_losses = np.zeros((500, k))
 for i in range(k):
 # Add measurement noise
 model_factors[i] = factors + randn(1000, 3)
 # Compute regression parameters
 model_beta = sm.OLS(y[:500], model_factors[i, :500]).fit().params
 # Prediction and losses
 model_losses[:, i] = (y[500:] - model_factors[i, 500:].dot(model_beta)) ** 2.0
```

Finally the SPA can be used. The SPA requires the **losses** from the benchmark and the models as inputs. Other inputs allow the bootstrap sued to be changed or for various options regarding studentization of the losses. compute does the real work, and then pvalues contains the probability that the null is true given the realizations.

In this case, one would not reject. The three p-values correspond to different re-centerings of the losses. In general, the consistent p-value should be used. It should always be the case that

 $lower \leq consistent \leq upper.$

See the original papers for more details.

```
[5]: from arch.bootstrap import SPA

spa = SPA(bm_losses, model_losses, seed=seed)
spa.compute()
spa.pvalues

[5]: lower 0.005
consistent 0.005
upper 0.005
dtype: float64
```

The same blocks can be repeated to perform a simulation study. Here I only use 100 replications since this should complete in a reasonable amount of time. Also I set reps=250 to limit the number of bootstrap replications in each application of the SPA (the default is a more reasonable 1000).

```
[6]: # Save the pvalues
 pvalues = []
 b = 100
 seeds = gen.integers(0, 2**31 - 1, b)
 # Repeat 100 times
 for j in range(b):
 if j % 10 == 0:
 print(j)
 factors = randn(t, 3)
 beta = np.array([1, 0.5, 0.1])
 e = randn(t)
 y = factors.dot(beta)
 # Measurement noise
 bm_factors = factors + randn(t, 3)
 # Fit using first half, predict second half
 bm_beta = sm.OLS(y[:500], bm_factors[:500]).fit().params
 # MSE loss
 bm_losses = (y[500:] - bm_factors[500:].dot(bm_beta)) ** 2.0
 # Number of models
 k = 500
 model_factors = np.zeros((k, t, 3))
 model_losses = np.zeros((500, k))
 for i in range(k):
 model_factors[i] = factors + randn(1000, 3)
 model_beta = sm.OLS(y[:500], model_factors[i, :500]).fit().params
 # MSE loss
 model_losses[:, i] = (y[500:] - model_factors[i, 500:].dot(model_beta)) ** 2.0
 # Lower the bootstrap replications to 250
 spa = SPA(bm_losses, model_losses, reps=250, seed=seeds[j])
 spa.compute()
 pvalues.append(spa.pvalues)
```

```
0
10
20
30
40
50
60
70
80
```

Finally the pvalues can be plotted. Ideally they should form a 45^{o} line indicating the size is correct. Both the consistent and upper perform well. The lower has too many small p-values.

```
[7]: import pandas as pd
 pvalues = pd.DataFrame(pvalues)
 for col in pvalues:
 values = pvalues[col].values
 values.sort()
 pvalues[col] = values
 # Change the index so that the x-values are between 0 and 1
 pvalues.index = np.linspace(0.005, 0.995, 100)
 fig = pvalues.plot()
 1.0
 lower
 consistent
 upper
 0.6
 0.4
 0.2
 0.0
 0.0
 0.2
 0.6
 0.8
 1.0
```

Power

The SPA also has power to reject then the null is violated. The simulation will be modified so that the amount of measurement error differs across models, and so that some models are actually better than the benchmark. The p-values should be small indicating rejection of the null.

(continued from previous page)


```
scale = (2500.0 - i) / 2500.0
model_factors[i] = factors + scale * randn(1000, 3)
model_beta = sm.OLS(y[:500], model_factors[i, :500]).fit().params
# MSE loss
model_losses[:, i] = (y[500:] - model_factors[i, 500:].dot(model_beta)) ** 2.0

spa = SPA(bm_losses, model_losses, seed=seed)
spa.compute()
spa.pvalues

[8]: lower 0.039
consistent 0.049
upper 0.050
dtype: float64
```

Here the average losses are plotted. The higher index models are clearly better than the lower index models – and the benchmark model (which is identical to model.0).

[9]: model_losses = pd.DataFrame(model_losses, columns=["model." + str(i) for i in range(k)])
 avg_model_losses = pd.DataFrame(model_losses.mean(0), columns=["Average loss"])
 fig = avg_model_losses.plot(style=["o"])

3.1.2 Stepwise Multiple Testing (StepM)

Stepwise Multiple Testing is similar to the SPA and has the same null. The primary difference is that it identifies the set of models which are better than the benchmark, rather than just asking the basic question if any model is better.

```
[10]: from arch.bootstrap import StepM

stepm = StepM(bm_losses, model_losses)
stepm.compute()
print("Model indices:")
print([model.split(".")[1] for model in stepm.superior_models])

Model indices:
['379', '466', '475']
```


3.1.3 The Model Confidence Set

The model confidence set takes a set of **losses** as its input and finds the set which are not statistically different from each other while controlling the familywise error rate. The primary output is a set of p-values, where models with a pvalue above the size are in the MCS. Small p-values indicate that the model is easily rejected from the set that includes the best.

```
[12]: from arch.bootstrap import MCS
 # Limit the size of the set
 losses = model_losses.iloc[:, ::20]
 mcs = MCS(losses, size=0.10)
 mcs.compute()
 print("MCS P-values")
 print(mcs.pvalues)
 print("Included")
 included = mcs.included
 print([model.split(".")[1] for model in included])
 print("Excluded")
 excluded = mcs.excluded
 print([model.split(".")[1] for model in excluded])
 MCS P-values
 Pvalue
 Model name
 model.20
 0.001
 (continues on next page)
```

(continued from previous page)

```
model.0
 0.003
model.120
 0.005
model.100
 0.005
model.140
 0.011
model.60
 0.074
model.40
 0.101
model.160
 0.118
model.380
 0.216
model.300
 0.287
model.80
 0.443
model.180
 0.443
model.220
 0.443
model.460
 0.506
model.340
 0.536
model.200
 0.619
model.240
 0.740
model.360
 0.840
model.400
 0.840
model.320
 0.840
model.260
 0.840
model.420
 0.840
model.280
 0.840
model.440
 0.840
model.480
 1.000
Included
['160', '180', '200', '220', '240', '260', '280', '300', '320', '340', '360', '380', '40
→', '400', '420', '440', '460', '480', '80']
Excluded
['0', '100', '120', '140', '20', '60']
```


3.2 Module Reference

3.2.1 Test of Superior Predictive Ability (SPA), Reality Check

The test of Superior Predictive Ability (Hansen 2005), or SPA, is an improved version of the Reality Check (White 2000). It tests whether the best forecasting performance from a set of models is better than that of the forecasts from a benchmark model. A model is "better" if its losses are smaller than those from the benchmark. Formally, it tests the null

$$H_0: \max_i E[L_i] \geq E[L_{bm}]$$

where L_i is the loss from model i and L_{bm} is the loss from the benchmark model. The alternative is

$$H_1: \min_i E[L_i] < E[L_{bm}]$$

This procedure accounts for dependence between the losses and the fact that there are potentially alternative models being considered.

Note: Also callable using RealityCheck

SPA(benchmark, models[, block_size, reps,])	Test of Superior Predictive Ability (SPA) of White and
	Hansen.

arch.bootstrap.SPA

Test of Superior Predictive Ability (SPA) of White and Hansen.

The SPA is also known as the Reality Check or Bootstrap Data Snooper.

Parameters

benchmark: {ndarray, Series}

T element array of benchmark model losses

models: {ndarray, DataFrame}

T by k element array of alternative model *losses*

block_size: int, optional

Length of window to use in the bootstrap. If not provided, sqrt(T) is used. In general, this should be provided and chosen to be appropriate for the data.

reps: int, optional

Number of bootstrap replications to uses. Default is 1000.

bootstrap: str, optional

Bootstrap to use. Options are 'stationary' or 'sb': Stationary bootstrap (Default) 'circular' or 'cbb': Circular block bootstrap 'moving block' or 'mbb': Moving block bootstrap

studentize: bool

Flag indicating to studentize loss differentials. Default is True

nested: bool

Flag indicating to use a nested bootstrap to compute variances for studentization. Default is False. Note that this can be slow since the procedure requires k extra bootstraps.

seed: {int, Generator, RandomState}, optional

Seed value to use when creating the bootstrap used in the comparison. If an integer or None, the NumPy default_rng is used with the seed value. If a Generator or a RandomState, the argument is used.

Notes

The three p-value correspond to different re-centering decisions.

- Upper: Never recenter to all models are relevant to distribution
- Consistent : Only recenter if closer than a log(log(t)) bound
- · Lower: Never recenter a model if worse than benchmark

See¹ and² for details.

See also

StepM

References

Methods

<pre>better_models([pvalue, pvalue_type])</pre>	Returns set of models rejected as being equal-or-
	worse than the benchmark
compute()	Compute the bootstrap pvalue.
critical_values([pvalue])	Returns data-dependent critical values
reset()	Reset the bootstrap to its initial state.
seed(value)	Seed the bootstrap's random number generator
subset(selector)	Sets a list of active models to run the SPA on.

arch.bootstrap.SPA.better_models

```
SPA.better_models(pvalue=0.05, pvalue_type=consistent)
```

Returns set of models rejected as being equal-or-worse than the benchmark

Parameters

pvalue: float, optional

P-value in (0,1) to use when computing superior models

pvalue_type : str, optional

String in 'lower', 'consistent', or 'upper' indicating which critical value to use.

Returns

indices – List of column names or indices of the superior models. Column names are returned if models is a DataFrame.

3.2. Module Reference 337

¹ Hansen, P. R. (2005). A test for superior predictive ability. Journal of Business & Economic Statistics, 23(4), 365-380.

² White, H. (2000). A reality check for data snooping. Econometrica, 68(5), 1097-1126.

Return type

list

Notes

List of superior models returned is always with respect to the initial set of models, even when using subset().

arch.bootstrap.SPA.compute

```
SPA.compute()
```

Compute the bootstrap pvalue.

Notes

Must be called before accessing the pvalue.

Return type

None

arch.bootstrap.SPA.critical_values

```
SPA.critical_values(pvalue=0.05)
```

Returns data-dependent critical values

Parameters

```
pvalue: float, optional
```

P-value in (0,1) to use when computing the critical values.

Returns

crit_vals - Series containing critical values for the lower, consistent and upper methodologies

Return type

Series

arch.bootstrap.SPA.reset

```
SPA.reset()
```

Reset the bootstrap to its initial state.

Return type

None

arch.bootstrap.SPA.seed

SPA.seed(value)

Seed the bootstrap's random number generator

Parameters

```
value : {int, List[int], ndarray[int]}
```

Integer to use as the seed

Return type

None

arch.bootstrap.SPA.subset

SPA.subset(selector)

Sets a list of active models to run the SPA on. Primarily for internal use.

Parameters

selector: ndarray

Boolean array indicating which columns to use when computing the p-values. This is primarily for use by StepM.

Return type

None

Properties

pvalues	P-values corresponding to the lower, consistent and
	upper p-values.

arch.bootstrap.SPA.pvalues

property SPA.pvalues : Series

P-values corresponding to the lower, consistent and upper p-values.

Returns

 \mathbf{pvals} – Three p-values corresponding to the lower bound, the consistent estimator, and the upper bound.

Return type

Series

3.2. Module Reference 339

3.2.2 Stepwise Multiple Testing (StepM)

The Stepwise Multiple Testing procedure (Romano & Wolf (2005)) is closely related to the SPA, except that it returns a set of models that are superior to the benchmark model, rather than the p-value from the null. They are so closely related that *StepM* is essentially a wrapper around *SPA* with some small modifications to allow multiple calls.

StepM(benchmark, models[, size, block_size,])	StepM multiple comparison procedure of Romano and
	Wolf.

arch.bootstrap.StepM

StepM multiple comparison procedure of Romano and Wolf.

Parameters

benchmark: {ndarray, Series}

T element array of benchmark model losses

models: {ndarray, DataFrame}

T by k element array of alternative model losses

size: float, optional

Value in (0,1) to use as the test size when implementing the comparison. Default value is 0.05.

block_size: int, optional

Length of window to use in the bootstrap. If not provided, sqrt(T) is used. In general, this should be provided and chosen to be appropriate for the data.

reps: int, optional

Number of bootstrap replications to uses. Default is 1000.

bootstrap: str, optional

Bootstrap to use. Options are 'stationary' or 'sb': Stationary bootstrap (Default) 'circular' or 'cbb': Circular block bootstrap 'moving block' or 'mbb': Moving block bootstrap

studentize: bool, optional

Flag indicating to studentize loss differentials. Default is True

nested: bool, optional

Flag indicating to use a nested bootstrap to compute variances for studentization. Default is False. Note that this can be slow since the procedure requires k extra bootstraps.

seed: {int, Generator, RandomState}, optional

Seed value to use when creating the bootstrap used in the comparison. If an integer or None, the NumPy default_rng is used with the seed value. If a Generator or a RandomState, the argument is used.

Notes

The size controls the Family Wise Error Rate (FWER) since this is a multiple comparison procedure. Uses SPA and the consistent selection procedure.

See¹ for detail.

See also

SPA

References

Methods

compute()	Compute the set of superior models.
reset()	Reset the bootstrap to it's initial state.
seed(value)	Seed the bootstrap's random number generator

arch.bootstrap.StepM.compute

StepM.compute()

Compute the set of superior models.

Return type

None

arch.bootstrap.StepM.reset

```
StepM.reset()
```

Reset the bootstrap to it's initial state.

Return type

None

arch.bootstrap.StepM.seed

```
StepM.seed(value)
```

Seed the bootstrap's random number generator

Parameters

 ${\tt value: \{int, List[int], ndarray[int]\}}$

Integer to use as the seed

Return type

None

3.2. Module Reference 341

¹ Romano, J. P., & Wolf, M. (2005). Stepwise multiple testing as formalized data snooping. Econometrica, 73(4), 1237-1282.

Properties

superior_models	List of the indices or column names of the superior
	models

arch.bootstrap.StepM.superior_models

property StepM.superior_models : list[collections.abc.Hashable]

List of the indices or column names of the superior models

Returns

List of superior models. Contains column indices if models is an array or contains column names if models is a DataFrame.

Return type

list

3.2.3 Model Confidence Set (MCS)

The Model Confidence Set (Hansen, Lunde & Nason (2011)) differs from other multiple comparison procedures in that there is no benchmark. The MCS attempts to identify the set of models which produce the same expected loss, while controlling the probability that a model that is worse than the best model is in the model confidence set. Like the other MCPs, it controls the Familywise Error Rate rather than the usual test size.

MCS(losses, size[, reps, block_size,])	Model Confidence Set (MCS) of Hansen, Lunde and Na-
	son.

arch.bootstrap.MCS

Model Confidence Set (MCS) of Hansen, Lunde and Nason.

Parameters

losses: {ndarray, DataFrame}

T by k array containing losses from a set of models

size: float, optional

Value in (0,1) to use as the test size when implementing the mcs. Default value is 0.05.

block_size: int, optional

Length of window to use in the bootstrap. If not provided, sqrt(T) is used. In general, this should be provided and chosen to be appropriate for the data.

method: {'max', 'R'}, optional

MCS test and elimination implementation method, either 'max' or 'R'. Default is 'R'.

reps: int, optional

Number of bootstrap replications to uses. Default is 1000.

bootstrap: str, optional

Bootstrap to use. Options are 'stationary' or 'sb': Stationary bootstrap (Default) 'circular' or 'cbb': Circular block bootstrap 'moving block' or 'mbb': Moving block bootstrap

seed: {int, Generator, RandomState}, optional

Seed value to use when creating the bootstrap used in the comparison. If an integer or None, the NumPy default_rng is used with the seed value. If a Generator or a RandomState, the argument is used.

Notes

See¹ for details.

References

Methods

compute()	Compute the set of models in the confidence set.
reset()	Reset the bootstrap to it's initial state.
seed(value)	Seed the bootstrap's random number generator

arch.bootstrap.MCS.compute

MCS.compute()

Compute the set of models in the confidence set.

Return type

None

arch.bootstrap.MCS.reset

MCS.reset()

Reset the bootstrap to it's initial state.

Return type

None

arch.bootstrap.MCS.seed

MCS.seed(value)

Seed the bootstrap's random number generator

Parameters

value : {int, List[int], ndarray[int]}
Integer to use as the seed

Return type

None

3.2. Module Reference 343

¹ Hansen, P. R., Lunde, A., & Nason, J. M. (2011). The model confidence set. Econometrica, 79(2), 453-497.

Properties

excluded	List of model indices that are excluded from the MCS
included	List of model indices that are included in the MCS
pvalues	Model p-values for inclusion in the MCS

arch.bootstrap.MCS.excluded

property MCS.excluded : list[collections.abc.Hashable]

List of model indices that are excluded from the MCS

Returns

excluded – List of column indices or names of the excluded models

Return type

list

arch.bootstrap.MCS.included

property MCS.included: list[collections.abc.Hashable]

List of model indices that are included in the MCS

Returns

included – List of column indices or names of the included models

Return type

list

arch.bootstrap.MCS.pvalues

property MCS.pvalues : DataFrame

Model p-values for inclusion in the MCS

Returns

pvalues – DataFrame where the index is the model index (column or name) containing the smallest size where the model is in the MCS.

Return type

DataFrame

3.3 References

Articles used in the creation of this module include

UNIT ROOT TESTING

Many time series are highly persistent, and determining whether the data appear to be stationary or contains a unit root is the first step in many analyses. This module contains a number of routines:

- Augmented Dickey-Fuller (ADF)
- Dickey-Fuller GLS (DFGLS)
- Phillips-Perron (PhillipsPerron)
- KPSS (KPSS)
- Zivot-Andrews (ZivotAndrews)
- Variance Ratio (VarianceRatio)
- Automatic Bandwidth Selection (auto_bandwidth())

The first four all start with the null of a unit root and have an alternative of a stationary process. The final test, KPSS, has a null of a stationary process with an alternative of a unit root.

4.1 Introduction

All tests expect a 1-d series as the first input. The input can be any array that can *squeeze* into a 1-d array, a pandas *Series* or a pandas *DataFrame* that contains a single variable.

All tests share a common structure. The key elements are:

- stat Returns the test statistic
- pvalue Returns the p-value of the test statistic
- lags Sets or gets the number of lags used in the model. In most test, can be None to trigger automatic selection.
- trend Sets or gets the trend used in the model. Supported trends vary by model, but include:
 - 'nc': No constant
 - 'c': Constant
 - 'ct': Constant and time trend
 - 'ctt': Constant, time trend and quadratic time trend
- summary() Returns a summary object that can be printed to get a formatted table

4.1.1 Basic Example

This basic example show the use of the Augmented-Dickey fuller to test whether the default premium, defined as the difference between the yields of large portfolios of BAA and AAA bonds. This example uses a constant and time trend.

```
import datetime as dt
import pandas_datareader.data as web
from arch.unitroot import ADF

start = dt.datetime(1919, 1, 1)
end = dt.datetime(2014, 1, 1)

df = web.DataReader(["AAA", "BAA"], "fred", start, end)
df['diff'] = df['BAA'] - df['AAA']
adf = ADF(df['diff'])
adf.trend = 'ct'

print(adf.summary())
```

which yields

4.2 Unit Root Testing

This setup code is required to run in an IPython notebook

```
[1]: import warnings

warnings.simplefilter("ignore")

%matplotlib inline
import matplotlib.pyplot as plt
import seaborn


seaborn.set_style("darkgrid")
plt.rc("figure", figsize=(16, 6))
plt.rc("savefig", dpi=90)
plt.rc("font", family="sans-serif")
plt.rc("font", size=14)
```

4.2.1 Setup

Most examples will make use of the Default premium, which is the difference between the yields of BAA and AAA rated corporate bonds. The data is downloaded from FRED using pandas.

```
[2]: import arch.data.default
 import pandas as pd
 import statsmodels.api as sm
 default_data = arch.data.default.load()
 default = default_data.BAA.copy()
 default.name = "default"
 default = default - default_data.AAA.values
 fig = default.plot()
 5
 4
 3
 1
 1919
 1944
 1969
 1994
 Date
```

The Default premium is clearly highly persistent. A simple check of the autocorrelations confirms this.

4.2.2 Augmented Dickey-Fuller Testing

The Augmented Dickey-Fuller test is the most common unit root test used. It is a regression of the first difference of the variable on its lagged level as well as additional lags of the first difference. The null is that the series contains a unit root, and the (one-sided) alternative is that the series is stationary.

By default, the number of lags is selected by minimizing the AIC across a range of lag lengths (which can be set using max_lag when initializing the model). Additionally, the basic test includes a constant in the ADF regression.

These results indicate that the Default premium is stationary.

The number of lags can be directly set using lags. Changing the number of lags makes no difference to the conclusion.

Note: The ADF assumes residuals are white noise, and that the number of lags is sufficient to pick up any dependence in the data.

Setting the number of lags

Deterministic terms

The deterministic terms can be altered using trend. The options are:

- 'nc': No deterministic terms
- 'c': Constant only
- 'ct': Constant and time trend
- 'ctt': Constant, time trend and time-trend squared

Changing the type of constant also makes no difference for this data.

Regression output

The ADF uses a standard regression when computing results. These can be accesses using regression.

		OLS Re	gression R	esults		
:========	=======	========				
Dep. Variabl	e:		y R-sq			0.095
Model:			_	R-squared:		0.090
Method: Least Squares Date: Tue, 18 May 2021		res F-st	atistic:	17.83		
		021 Prob	(F-statistic	:):	1.30e-22	
Time:		13:22	:02 Log-	Likelihood:		630.15
No. Observat	ions:	1	194 AIC:			-1244.
of Residuals	:	1	186 BIC:			-1204.
Of Model:			7			
Covariance T	ype:	nonrob	ust			
	coef	std err			[0.025	0.975]
 Level.L1	-0.0248	0.007	-3.786		-0.038	-0.012
Diff.L1	0.2229	0.029	7.669	0.000	0.166	0.280
Diff.L2	-0.0525	0.030	-1.769	0.077	-0.111	0.006
Diff.L3					-0.194	
Diff.L4	-0.0510				-0.109	0.007
	0.0440		1.516		-0.013	

(continues on next page)

(continued from previous page)

const	0.0383	0.013	2.858	0.004	0.012	0.065
trend	-1.586e-05	1.29e-05	-1.230	0.219	-4.11e-05	9.43e-06
Omnibus:	=========	 !665.5	======= 33 Durbin	======= ı-Watson:	=======	2.000
Prob(Omn	ibus):	0.00	00 Jarque	-Bera (JB)	:	146083.295
Skew:		-1.42	25 Prob(J	B):		0.00
Kurtosis	:	57.13	13 Cond.	No.		5.70e+03

Notes:

- [1] Standard Errors assume that the covariance matrix of the errors is correctly... specified.
- [2] The condition number is large, 5.7e+03. This might indicate that there are strong multicollinearity or other numerical problems.

```
[8]: import matplotlib.pyplot as plt
 import pandas as pd
 resids = pd.DataFrame(reg_res.resid)
 resids.index = default.index[6:]
 resids.columns = ["resids"]
 fig = resids.plot()
 1.5
 resids
 1.0
 0.5
 0.0
 -0.5
 -1.0
 -1.5
 -2.0
 1939
 1959
 1929
 1949
 1969
 1979
 1989
 1999
 2009
 Date
```

Since the number lags was directly set, it is good to check whether the residuals appear to be white noise.

```
[9]: acf = pd.DataFrame(sm.tsa.stattools.acf(reg_res.resid), columns=["ACF"])
fig = acf[1:].plot(kind="bar", title="Residual Autocorrelations")
```


4.2.3 Dickey-Fuller GLS Testing

The Dickey-Fuller GLS test is an improved version of the ADF which uses a GLS-detrending regression before running an ADF regression with no additional deterministic terms. This test is only available with a constant or constant and time trend (trend='c' or trend='ct').

The results of this test agree with the ADF results.

The trend can be altered using trend. The conclusion is the same.

(continues on next page)

(continued from previous page)

```
Trend: Constant and Linear Time Trend
Critical Values: -3.43 (1%), -2.86 (5%), -2.58 (10%)
Null Hypothesis: The process contains a unit root.
Alternative Hypothesis: The process is weakly stationary.
```

4.2.4 Phillips-Perron Testing

The Phillips-Perron test is similar to the ADF except that the regression run does not include lagged values of the first differences. Instead, the PP test fixed the t-statistic using a long run variance estimation, implemented using a Newey-West covariance estimator.

By default, the number of lags is automatically set, although this can be overridden using lags.

It is important that the number of lags is sufficient to pick up any dependence in the data.

The trend can be changed as well.

```
[14]: pp = PhillipsPerron(default, trend="ct", lags=12)
 print(pp.summary().as_text())
```

Finally, the PP testing framework includes two types of tests. One which uses an ADF-type regression of the first difference on the level, the other which regresses the level on the level. The default is the tau test, which is similar to an ADF regression, although this can be changed using test_type='rho'.

4.2.5 KPSS Testing

The KPSS test differs from the three previous in that the null is a stationary process and the alternative is a unit root.

Note that here the null is rejected which indicates that the series might be a unit root.

Changing the trend does not alter the conclusion.

4.2.6 Zivot-Andrews Test

The Zivot-Andrews test allows the possibility of a single structural break in the series. Here we test the default using the test.

4.2.7 Variance Ratio Testing

Variance ratio tests are not usually used as unit root tests, and are instead used for testing whether a financial return series is a pure random walk versus having some predictability. This example uses the excess return on the market from Ken French's data.

```
[19]: import arch.data.frenchdata
import numpy as np
import pandas as pd

ff = arch.data.frenchdata.load()
excess_market = ff.iloc[:, 0] # Excess Market
print(ff.describe())
```

	Mkt-RF	SMB	HML	RF
count	1109.000000	1109.000000	1109.000000	1109.000000
mean	0.659946	0.206555	0.368864	0.274220
std	5.327524	3.191132	3.482352	0.253377
min	-29.130000	-16.870000	-13.280000	-0.060000
25%	-1.970000	-1.560000	-1.320000	0.030000
50%	1.020000	0.070000	0.140000	0.230000
75%	3.610000	1.730000	1.740000	0.430000
max	38.850000	36.700000	35.460000	1.350000

The variance ratio compares the variance of a 1-period return to that of a multi-period return. The comparison length has to be set when initializing the test.

This example compares 1-month to 12-month returns, and the null that the series is a pure random walk is rejected. Negative values indicate some positive autocorrelation in the returns (momentum).

By default the VR test uses all overlapping blocks to estimate the variance of the long period's return. This can be changed by setting overlap=False. This lowers the power but does not change the conclusion.

```
[21]: warnings.simplefilter("always") # Restore warnings
 vr = VarianceRatio(excess_market, 12, overlap=False)
 print(vr.summary().as_text())
 Variance-Ratio Test Results
 _____
 Test Statistic
 -6.206
 P-value
 0.000
 Lags
 _____
 Computed with non-overlapping blocks
 c:\git\arch\unitroot\unitroot.py:1679: InvalidLengthWarning:
 The length of y is not an exact multiple of 12, and so the final
 4 observations have been dropped.
 warnings.warn(
```

Note: The warning is intentional. It appears here since when it is not possible to use all data since the data length is not an integer multiple of the long period when using non-overlapping blocks. There is little reason to use overlap=False.

4.3 The Unit Root Tests

ADF(y[, lags, trend, max_lags, method,])	Augmented Dickey-Fuller unit root test	
DFGLS(y[, lags, trend, max_lags, method,])	Elliott, Rothenberg and Stock's ([1]_) GLS detrended	
	Dickey-Fuller	
PhillipsPerron(y[, lags, trend, test_type])	Phillips-Perron unit root test	
ZivotAndrews(y[, lags, trend, trim,])	Zivot-Andrews structural-break unit-root test	
VarianceRatio(y[, lags, trend, debiased,])	Variance Ratio test of a random walk.	
KPSS(y[, lags, trend])	Kwiatkowski, Phillips, Schmidt and Shin (KPSS) sta-	
	tionarity test	

4.3.1 arch.unitroot.ADF

class arch.unitroot.**ADF**(y, lags=**None**, trend='c', max_lags=**None**, method='aic', low_memory=**None**)

Augmented Dickey-Fuller unit root test

Parameters

y: {ndarray, Series}

The data to test for a unit root

lags: int, optional

The number of lags to use in the ADF regression. If omitted or None, *method* is used to automatically select the lag length with no more than *max_lags* are included.

trend: {"n", "c", "ct", "ctt"}, optional

The trend component to include in the test

- "n" No trend components
- "c" Include a constant (Default)
- "ct" Include a constant and linear time trend
- "ctt" Include a constant and linear and quadratic time trends

max_lags : int, optional

The maximum number of lags to use when selecting lag length

method: {"AIC", "BIC", "t-stat"}, optional

The method to use when selecting the lag length

- "AIC" Select the minimum of the Akaike IC
- "BIC" Select the minimum of the Schwarz/Bayesian IC
- "t-stat" Select the minimum of the Schwarz/Bayesian IC

low_memory : bool

Flag indicating whether to use a low memory implementation of the lag selection algorithm. The low memory algorithm is slower than the standard algorithm but will use 2-4% of the memory required for the standard algorithm. This options allows automatic lag selection to be used in very long time series. If None, use automatic selection of algorithm.

Notes

The null hypothesis of the Augmented Dickey-Fuller is that there is a unit root, with the alternative that there is no unit root. If the pvalue is above a critical size, then the null cannot be rejected that there and the series appears to be a unit root.

The p-values are obtained through regression surface approximation from MacKinnon (1994) using the updated 2010 tables. If the p-value is close to significant, then the critical values should be used to judge whether to reject the null.

The autolag option and maxlag for it are described in Greene.

Examples

```
>>> from arch.unitroot import ADF
>>> import numpy as np
>>> import statsmodels.api as sm
>>> data = sm.datasets.macrodata.load().data
>>> inflation = np.diff(np.log(data["cpi"]))
>>> adf = ADF(inflation)
>>> print("{0:0.4f}".format(adf.stat))
-3.0931
>>> print("{0:0.4f}".format(adf.pvalue))
0.0271
>>> adf.lags
>>> adf.trend="ct"
>>> print("{0:0.4f}".format(adf.stat))
-3.2111
>>> print("{0:0.4f}".format(adf.pvalue))
0.0822
```

References

Methods

summary()	Summary of test, containing statistic, p-value and
	critical values

arch.unitroot.ADF.summary

```
ADF.summary()
```

Summary of test, containing statistic, p-value and critical values

Return type

Summary

Properties

alternative_hypothesis	The alternative hypothesis
critical_values	Dictionary containing critical values specific to the
	test, number of observations and included determin-
	istic trend terms.
lags	Sets or gets the number of lags used in the model.
max_lags	Sets or gets the maximum lags used when automati-
	cally selecting lag length
nobs	The number of observations used when computing
	the test statistic.
null_hypothesis	The null hypothesis
pvalue	Returns the p-value for the test statistic
regression	Returns the OLS regression results from the ADF
	model estimated
stat	The test statistic for a unit root
trend	Sets or gets the deterministic trend term used in the
	test.
valid_trends	List of valid trend terms.
у	Returns the data used in the test statistic

arch.unitroot.ADF.alternative_hypothesis

property ADF.alternative_hypothesis: str

The alternative hypothesis

Return type

str

arch.unitroot.ADF.critical_values

property ADF.critical_values : dict[str, float]

Dictionary containing critical values specific to the test, number of observations and included deterministic trend terms.

Return type

dict[str, float]

arch.unitroot.ADF.lags

property ADF.lags: int

Sets or gets the number of lags used in the model. When bootstrap use DF-type regressions, lags is the number of lags in the regression model. When bootstrap use long-run variance estimators, lags is the number of lags used in the long-run variance estimator.

Return type

int

arch.unitroot.ADF.max_lags

property ADF.max_lags: int | None

Sets or gets the maximum lags used when automatically selecting lag length

Return type

Optional[int]

arch.unitroot.ADF.nobs

```
property ADF.nobs : int
```

The number of observations used when computing the test statistic. Accounts for loss of data due to lags for regression-based bootstrap.

Return type

int

arch.unitroot.ADF.null_hypothesis

```
property ADF.null_hypothesis: str
```

The null hypothesis

Return type

str

arch.unitroot.ADF.pvalue

```
property ADF.pvalue: float
```

Returns the p-value for the test statistic

Return type

float

arch.unitroot.ADF.regression

```
property ADF.regression: RegressionResults
```

Returns the OLS regression results from the ADF model estimated

Return type

RegressionResults

arch.unitroot.ADF.stat

```
property ADF.stat : float
```

The test statistic for a unit root

Return type

float

arch.unitroot.ADF.trend

property ADF.trend: str

Sets or gets the deterministic trend term used in the test. See valid_trends for a list of supported trends

Return type

str

arch.unitroot.ADF.valid trends

```
property ADF.valid_trends : list[str]
```

List of valid trend terms.

Return type

list[str]

arch.unitroot.ADF.y

```
property ADF.y: ndarray | DataFrame | Series
```

Returns the data used in the test statistic

Return type

Union[ndarray, DataFrame, Series]

4.3.2 arch.unitroot.DFGLS

class arch.unitroot.**DFGLS**(y, lags=**None**, trend='c', max_lags=**None**, method='aic', low_memory=**None**)
Elliott, Rothenberg and Stock's (¹) GLS detrended Dickey-Fuller

Parameters

y: {ndarray, Series}

The data to test for a unit root

lags: int, optional

The number of lags to use in the ADF regression. If omitted or None, *method* is used to automatically select the lag length with no more than *max_lags* are included.

trend : {"c", "ct"}, optional

The trend component to include in the test

- "c" Include a constant (Default)
- "ct" Include a constant and linear time trend

max_lags: int, optional

The maximum number of lags to use when selecting lag length. When using automatic lag length selection, the lag is selected using OLS detrending rather than GLS detrending (²).

method: {"AIC", "BIC", "t-stat"}, optional

The method to use when selecting the lag length

¹ Elliott, G. R., T. J. Rothenberg, and J. H. Stock. 1996. Efficient bootstrap for an autoregressive unit root. Econometrica 64: 813-836

² Perron, P., & Qu, Z. (2007). A simple modification to improve the finite sample properties of Ng and Perron's unit root tests. Economics letters, 94(1), 12-19.

- "AIC" Select the minimum of the Akaike IC
- "BIC" Select the minimum of the Schwarz/Bayesian IC
- "t-stat" Select the minimum of the Schwarz/Bayesian IC

Notes

The null hypothesis of the Dickey-Fuller GLS is that there is a unit root, with the alternative that there is no unit root. If the pvalue is above a critical size, then the null cannot be rejected and the series appears to be a unit root.

DFGLS differs from the ADF test in that an initial GLS detrending step is used before a trend-less ADF regression is run.

Critical values and p-values when trend is "c" are identical to the ADF. When trend is set to "ct", they are from ...

Examples

```
>>> from arch.unitroot import DFGLS
>>> import numpy as np
>>> import statsmodels.api as sm
>>> data = sm.datasets.macrodata.load().data
>>> inflation = np.diff(np.log(data["cpi"]))
>>> dfgls = DFGLS(inflation)
>>> print("{0:0.4f}".format(dfgls.stat))
-2.7611
>>> print("{0:0.4f}".format(dfgls.pvalue))
0.0059
>>> dfgls.lags
>>> dfgls.trend = "ct"
>>> print("{0:0.4f}".format(dfgls.stat))
-2.9036
>>> print("{0:0.4f}".format(dfgls.pvalue))
0.0447
```

References

Methods

Summary () Summary of test, containing statistic, p-value and critical values

arch.unitroot.DFGLS.summary

DFGLS.summary()

Summary of test, containing statistic, p-value and critical values

Return type

Summary

Properties

alternative_hypothesis	The alternative hypothesis
critical_values	Dictionary containing critical values specific to the
	test, number of observations and included determin-
	istic trend terms.
lags	Sets or gets the number of lags used in the model.
max_lags	Sets or gets the maximum lags used when automati-
	cally selecting lag length
nobs	The number of observations used when computing
	the test statistic.
null_hypothesis	The null hypothesis
pvalue	Returns the p-value for the test statistic
regression	Returns the OLS regression results from the ADF
	model estimated
stat	The test statistic for a unit root
trend	Sets or gets the deterministic trend term used in the
	test.
valid_trends	List of valid trend terms.
у	Returns the data used in the test statistic

arch.unitroot.DFGLS.alternative_hypothesis

property DFGLS.alternative_hypothesis: str

The alternative hypothesis

Return type

str

arch.unitroot.DFGLS.critical_values

property DFGLS.critical_values : dict[str, float]

Dictionary containing critical values specific to the test, number of observations and included deterministic trend terms.

Return type

dict[str, float]

arch.unitroot.DFGLS.lags

property DFGLS.lags: int

Sets or gets the number of lags used in the model. When bootstrap use DF-type regressions, lags is the number of lags in the regression model. When bootstrap use long-run variance estimators, lags is the number of lags used in the long-run variance estimator.

Return type

int

arch.unitroot.DFGLS.max_lags

```
property DFGLS.max_lags: int | None
```

Sets or gets the maximum lags used when automatically selecting lag length

Return type

Optional[int]

arch.unitroot.DFGLS.nobs

```
property DFGLS.nobs : int
```

The number of observations used when computing the test statistic. Accounts for loss of data due to lags for regression-based bootstrap.

Return type

int

arch.unitroot.DFGLS.null_hypothesis

```
property DFGLS.null_hypothesis: str
```

The null hypothesis

Return type

str

arch.unitroot.DFGLS.pvalue

```
property DFGLS.pvalue: float
```

Returns the p-value for the test statistic

Return type

float

arch.unitroot.DFGLS.regression

property DFGLS.regression: RegressionResults

Returns the OLS regression results from the ADF model estimated

Return type

RegressionResults

arch.unitroot.DFGLS.stat

```
property DFGLS.stat: float
```

The test statistic for a unit root

Return type

float

arch.unitroot.DFGLS.trend

property DFGLS.trend

Sets or gets the deterministic trend term used in the test. See valid_trends for a list of supported trends

arch.unitroot.DFGLS.valid_trends

property DFGLS.valid_trends : list[str]

List of valid trend terms.

Return type

list[str]

arch.unitroot.DFGLS.y

```
property DFGLS.y: ndarray | DataFrame | Series
```

Returns the data used in the test statistic

Return type

Union[ndarray, DataFrame, Series]

4.3.3 arch.unitroot.PhillipsPerron

class arch.unitroot.**PhillipsPerron**(y, lags=**None**, trend='c', test_type='tau')

Phillips-Perron unit root test

Parameters

y: {ndarray, Series}

The data to test for a unit root

lags: int, optional

The number of lags to use in the Newey-West estimator of the long-run covariance. If omitted or None, the lag length is set automatically to 12 * (nobs/100) ** (1/4)

trend: {"n", "c", "ct"}, optional

The trend component to include in the test

- "n" No trend components
- "c" Include a constant (Default)
- "ct" Include a constant and linear time trend

```
test_type: {"tau", "rho"}
```

The test to use when computing the test statistic. "tau" is based on the t-stat and "rho" uses a test based on nobs times the re-centered regression coefficient

Notes

The null hypothesis of the Phillips-Perron (PP) test is that there is a unit root, with the alternative that there is no unit root. If the pvalue is above a critical size, then the null cannot be rejected that there and the series appears to be a unit root.

Unlike the ADF test, the regression estimated includes only one lag of the dependant variable, in addition to trend terms. Any serial correlation in the regression errors is accounted for using a long-run variance estimator (currently Newey-West).

The p-values are obtained through regression surface approximation from MacKinnon (1994) using the updated 2010 tables. If the p-value is close to significant, then the critical values should be used to judge whether to reject the null.

Examples

```
>>> from arch.unitroot import PhillipsPerron
>>> import numpy as np
>>> import statsmodels.api as sm
>>> data = sm.datasets.macrodata.load().data
>>> inflation = np.diff(np.log(data["cpi"]))
>>> pp = PhillipsPerron(inflation)
>>> print("{0:0.4f}".format(pp.stat))
-8.1356
>>> print("{0:0.4f}".format(pp.pvalue))
0.0000
>>> pp.lags
>>> pp.trend = "ct"
>>> print("{0:0.4f}".format(pp.stat))
-8.2022
>>> print("{0:0.4f}".format(pp.pvalue))
0.0000
>>> pp.test_type = "rho"
>>> print("{0:0.4f}".format(pp.stat))
-120.3271
>>> print("{0:0.4f}".format(pp.pvalue))
0.0000
```

References

Methods

summary()	Summary of test, containing statistic, p-value and
	critical values

arch.unitroot.PhillipsPerron.summary

PhillipsPerron.summary()

Summary of test, containing statistic, p-value and critical values

Return type

Summary

Properties

alternative_hypothesis	The alternative hypothesis
critical_values	Dictionary containing critical values specific to the
	test, number of observations and included determin-
	istic trend terms.
lags	Sets or gets the number of lags used in the model.
nobs	The number of observations used when computing
	the test statistic.
null_hypothesis	The null hypothesis
pvalue	Returns the p-value for the test statistic
regression	Returns OLS regression results for the specification
	used in the test
stat	The test statistic for a unit root
test_type	Gets or sets the test type returned by stat.
trend	Sets or gets the deterministic trend term used in the
	test.
valid_trends	List of valid trend terms.
у	Returns the data used in the test statistic

$arch.unitroot. Phillips Perron. alternative \underline{\ \ } hypothesis$

property PhillipsPerron.alternative_hypothesis: str

The alternative hypothesis

Return type

str

arch.unitroot.PhillipsPerron.critical_values

property PhillipsPerron.critical_values : dict[str, float]

Dictionary containing critical values specific to the test, number of observations and included deterministic trend terms.

Return type

dict[str, float]

arch.unitroot.PhillipsPerron.lags

```
property PhillipsPerron.lags: int
```

Sets or gets the number of lags used in the model. When bootstrap use DF-type regressions, lags is the number of lags in the regression model. When bootstrap use long-run variance estimators, lags is the number of lags used in the long-run variance estimator.

Return type

int

arch.unitroot.PhillipsPerron.nobs

```
property PhillipsPerron.nobs : int
```

The number of observations used when computing the test statistic. Accounts for loss of data due to lags for regression-based bootstrap.

Return type

int

arch.unitroot.PhillipsPerron.null hypothesis

```
property PhillipsPerron.null_hypothesis: str
```

The null hypothesis

Return type

str

arch.unitroot.PhillipsPerron.pvalue

```
property PhillipsPerron.pvalue: float
```

Returns the p-value for the test statistic

Return type

float

arch.unitroot.PhillipsPerron.regression

```
property PhillipsPerron.regression: RegressionResults
```

Returns OLS regression results for the specification used in the test

The results returned use a Newey-West covariance matrix with the same number of lags as are used in the test statistic.

Return type

RegressionResults

arch.unitroot.PhillipsPerron.stat

```
property PhillipsPerron.stat: float
```

The test statistic for a unit root

Return type

float

arch.unitroot.PhillipsPerron.test_type

```
property PhillipsPerron.test_type: str
```

Gets or sets the test type returned by stat. Valid values are "tau" or "rho"

Return type

str

arch.unitroot.PhillipsPerron.trend

```
property PhillipsPerron.trend: str
```

Sets or gets the deterministic trend term used in the test. See valid_trends for a list of supported trends

Return type

str

arch.unitroot.PhillipsPerron.valid_trends

```
property PhillipsPerron.valid_trends : list[str]
```

List of valid trend terms.

Return type

list[str]

arch.unitroot.PhillipsPerron.y

property PhillipsPerron.y: ndarray | DataFrame | Series

Returns the data used in the test statistic

Return type

Union[ndarray, DataFrame, Series]

4.3.4 arch.unitroot.ZivotAndrews

class arch.unitroot.ZivotAndrews(y, lags=None, trend='c', trim=0.15, max_lags=None, method='aic')

Zivot-Andrews structural-break unit-root test

The Zivot-Andrews test can be used to test for a unit root in a univariate process in the presence of serial correlation and a single structural break.

Parameters

y: array_like

data series

lags: int, optional

The number of lags to use in the ADF regression. If omitted or None, *method* is used to automatically select the lag length with no more than *max_lags* are included.

trend: {"c", "t", "ct"}, optional

The trend component to include in the test

- "c" Include a constant (Default)
- "t" Include a linear time trend
- "ct" Include a constant and linear time trend

trim: float

percentage of series at begin/end to exclude from break-period calculation in range [0, 0.333] (default=0.15)

max_lags: int, optional

The maximum number of lags to use when selecting lag length

method: {"AIC", "BIC", "t-stat"}, optional

The method to use when selecting the lag length

- "AIC" Select the minimum of the Akaike IC
- "BIC" Select the minimum of the Schwarz/Bayesian IC
- "t-stat" Select the minimum of the Schwarz/Bayesian IC

Notes

H0 = unit root with a single structural break

Algorithm follows Baum (2004/2015) approximation to original Zivot-Andrews method. Rather than performing an autolag regression at each candidate break period (as per the original paper), a single autolag regression is run up-front on the base model (constant + trend with no dummies) to determine the best lag length. This lag length is then used for all subsequent break-period regressions. This results in significant run time reduction but also slightly more pessimistic test statistics than the original Zivot-Andrews method,

No attempt has been made to characterize the size/power trade-off.

References

Methods

summary()	Summary of test, containing statistic, p-value and
	critical values

arch.unitroot.ZivotAndrews.summary

ZivotAndrews.summary()

Summary of test, containing statistic, p-value and critical values

Return type

Summary

Properties

alternative_hypothesis	The alternative hypothesis
critical_values	Dictionary containing critical values specific to the
	test, number of observations and included determin-
	istic trend terms.
lags	Sets or gets the number of lags used in the model.
nobs	The number of observations used when computing
	the test statistic.
null_hypothesis	The null hypothesis
pvalue	Returns the p-value for the test statistic
stat	The test statistic for a unit root
trend	Sets or gets the deterministic trend term used in the
	test.
valid_trends	List of valid trend terms.
y	Returns the data used in the test statistic

arch.unitroot.ZivotAndrews.alternative_hypothesis

property ZivotAndrews.alternative_hypothesis : str

The alternative hypothesis

Return type

str

arch.unitroot.ZivotAndrews.critical_values

```
property ZivotAndrews.critical_values : dict[str, float]
```

Dictionary containing critical values specific to the test, number of observations and included deterministic trend terms.

Return type

dict[str, float]

arch.unitroot.ZivotAndrews.lags

```
property ZivotAndrews.lags: int
```

Sets or gets the number of lags used in the model. When bootstrap use DF-type regressions, lags is the number of lags in the regression model. When bootstrap use long-run variance estimators, lags is the number of lags used in the long-run variance estimator.

Return type

int

arch.unitroot.ZivotAndrews.nobs

```
property ZivotAndrews.nobs : int
```

The number of observations used when computing the test statistic. Accounts for loss of data due to lags for regression-based bootstrap.

Return type

int

arch.unitroot.ZivotAndrews.null_hypothesis

```
property ZivotAndrews.null_hypothesis: str
```

The null hypothesis

Return type

str

arch.unitroot.ZivotAndrews.pvalue

property ZivotAndrews.pvalue: float

Returns the p-value for the test statistic

Return type

float

arch.unitroot.ZivotAndrews.stat

property ZivotAndrews.stat : float

The test statistic for a unit root

Return type

float

arch.unitroot.ZivotAndrews.trend

```
property ZivotAndrews.trend: str
```

Sets or gets the deterministic trend term used in the test. See valid_trends for a list of supported trends

Return type

str

arch.unitroot.ZivotAndrews.valid_trends

property ZivotAndrews.valid_trends: list[str]

List of valid trend terms.

Return type

list[str]

arch.unitroot.ZivotAndrews.y

property ZivotAndrews.y: ndarray | DataFrame | Series

Returns the data used in the test statistic

Return type

Union[ndarray, DataFrame, Series]

4.3.5 arch.unitroot.VarianceRatio

 $\textbf{class} \ \, \text{arch.unitroot.} \\ \textbf{VarianceRatio}(\textbf{y}, \textbf{lags=2}, \textbf{trend=} \\ \textbf{c'}, \textbf{debiased=} \\ \textbf{\textit{True}}, \textbf{robust=} \\ \textbf{\textit{True}}, \textbf{overlap=} \\ \textbf{\textit{True}})$

Variance Ratio test of a random walk.

Parameters

y: {ndarray, Series}

The data to test for a random walk

lags: int

The number of periods to used in the multi-period variance, which is the numerator of the test statistic. Must be at least 2

trend: {"n", "c"}, optional

"c" allows for a non-zero drift in the random walk, while "n" requires that the increments to y are mean 0

overlap: bool, optional

Indicates whether to use all overlapping blocks. Default is True. If False, the number of observations in y minus 1 must be an exact multiple of lags. If this condition is not satisfied, some values at the end of y will be discarded.

robust: bool, optional

Indicates whether to use heteroskedasticity robust inference. Default is True.

debiased: bool, optional

Indicates whether to use a debiased version of the test. Default is True. Only applicable if overlap is True.

Notes

The null hypothesis of a VR is that the process is a random walk, possibly plus drift. Rejection of the null with a positive test statistic indicates the presence of positive serial correlation in the time series.

Examples

```
>>> from arch.unitroot import VarianceRatio
>>> import pandas_datareader as pdr
>>> data = pdr.get_data_fred("DJIA", start="2010-1-1", end="2020-12-31")
>>> data = np.log(data.resample("M").last()) # End of month
>>> vr = VarianceRatio(data, lags=12)
>>> print("{0:0.4f}".format(vr.pvalue))
0.1370
```

References

Methods

summary()	Summary of test, containing statistic, p-value and
	critical values

arch.unitroot.VarianceRatio.summary

VarianceRatio.summary()

Summary of test, containing statistic, p-value and critical values

Return type

Summary

Properties

alternative_hypothesis	The alternative hypothesis
critical_values	Dictionary containing critical values specific to the
	test, number of observations and included determin-
	istic trend terms.
debiased	Sets of gets the indicator to use debiased variances in
	the ratio
lags	Sets or gets the number of lags used in the model.
nobs	The number of observations used when computing
	the test statistic.
null_hypothesis	The null hypothesis
overlap	Sets of gets the indicator to use overlapping returns
	in the long-period variance estimator
pvalue	Returns the p-value for the test statistic
robust	Sets of gets the indicator to use a heteroskedasticity
	robust variance estimator
stat	The test statistic for a unit root
trend	Sets or gets the deterministic trend term used in the
	test.
valid_trends	List of valid trend terms.
vr	The ratio of the long block lags-period variance to the
	1-period variance
у	Returns the data used in the test statistic

$arch.unitroot. Variance Ratio.alternative_hypothesis$

$\begin{picture}(100,0) \put(0,0){\line(1,0){100}} \put(0,0){\line(1,0){10$

The alternative hypothesis

Return type

str

arch.unitroot.VarianceRatio.critical_values

property VarianceRatio.critical_values : dict[str, float]

Dictionary containing critical values specific to the test, number of observations and included deterministic trend terms.

Return type

dict[str, float]

arch.unitroot.VarianceRatio.debiased

property VarianceRatio.debiased: bool

Sets of gets the indicator to use debiased variances in the ratio

Return type

bool

arch.unitroot.VarianceRatio.lags

```
property VarianceRatio.lags: int
```

Sets or gets the number of lags used in the model. When bootstrap use DF-type regressions, lags is the number of lags in the regression model. When bootstrap use long-run variance estimators, lags is the number of lags used in the long-run variance estimator.

Return type

int

arch.unitroot.VarianceRatio.nobs

```
property VarianceRatio.nobs: int
```

The number of observations used when computing the test statistic. Accounts for loss of data due to lags for regression-based bootstrap.

Return type

int

arch.unitroot.VarianceRatio.null_hypothesis

```
property VarianceRatio.null_hypothesis: str
```

The null hypothesis

Return type

str

arch.unitroot.VarianceRatio.overlap

```
property VarianceRatio.overlap: bool
```

Sets of gets the indicator to use overlapping returns in the long-period variance estimator

Return type

bool

arch.unitroot.VarianceRatio.pvalue

$\textbf{property} \ \ \texttt{VarianceRatio.pvalue}: \ float$

Returns the p-value for the test statistic

Return type

float

arch.unitroot.VarianceRatio.robust

```
property VarianceRatio.robust: bool
```

Sets of gets the indicator to use a heteroskedasticity robust variance estimator

Return type

bool

arch.unitroot.VarianceRatio.stat

```
property VarianceRatio.stat: float
```

The test statistic for a unit root

Return type

float

arch.unitroot.VarianceRatio.trend

```
property VarianceRatio.trend: str
```

Sets or gets the deterministic trend term used in the test. See valid_trends for a list of supported trends

Return type

str

arch.unitroot.VarianceRatio.valid trends

```
property VarianceRatio.valid_trends : list[str]
```

List of valid trend terms.

Return type

list[str]

arch.unitroot.VarianceRatio.vr

```
property VarianceRatio.vr: float
```

The ratio of the long block lags-period variance to the 1-period variance

Return type

float

arch.unitroot.VarianceRatio.y

```
property VarianceRatio.y: ndarray | DataFrame | Series
```

Returns the data used in the test statistic

Return type

Union[ndarray, DataFrame, Series]

4.3.6 arch.unitroot.KPSS

```
class arch.unitroot.KPSS(y, lags=None, trend='c')
```

Kwiatkowski, Phillips, Schmidt and Shin (KPSS) stationarity test

Parameters

y: {ndarray, Series}

The data to test for stationarity

lags: int, optional

The number of lags to use in the Newey-West estimator of the long-run covariance. If omitted or None, the number of lags is calculated with the data-dependent method of Hobijn et al. (1998). See also Andrews (1991), Newey & West (1994), and Schwert (1989). Set lags=-1 to use the old method that only depends on the sample size, 12 * (nobs/100) ** (1/4).

```
trend : {"c", "ct"}, optional
```

The trend component to include in the ADF test

"c" - Include a constant (Default) "ct" - Include a constant and linear time trend

Notes

The null hypothesis of the KPSS test is that the series is weakly stationary and the alternative is that it is non-stationary. If the p-value is above a critical size, then the null cannot be rejected that there and the series appears stationary.

The p-values and critical values were computed using an extensive simulation based on 100,000,000 replications using series with 2,000 observations.

Examples

```
>>> from arch.unitroot import KPSS
>>> import numpy as np
>>> import statsmodels.api as sm
>>> data = sm.datasets.macrodata.load().data
>>> inflation = np.diff(np.log(data["cpi"]))
>>> kpss = KPSS(inflation)
>>> print("{0:0.4f}".format(kpss.stat))
0.2870
>>> print("{0:0.4f}".format(kpss.pvalue))
0.1473
>>> kpss.trend = "ct"
>>> print("{0:0.4f}".format(kpss.stat))
0.2075
```

(continues on next page)

(continued from previous page)

```
>>> print("{0:0.4f}".format(kpss.pvalue))
0.0128
```

References

Methods

summary()	Summary of test, containing statistic, p-value and
	critical values

arch.unitroot.KPSS.summary

KPSS.summary()

Summary of test, containing statistic, p-value and critical values

Return type

Summary

Properties

The alternative hypothesis
Dictionary containing critical values specific to the
test, number of observations and included determin-
istic trend terms.
Sets or gets the number of lags used in the model.
The number of observations used when computing
the test statistic.
The null hypothesis
Returns the p-value for the test statistic
The test statistic for a unit root
Sets or gets the deterministic trend term used in the
test.
List of valid trend terms.
Returns the data used in the test statistic

arch.unitroot.KPSS.alternative_hypothesis

property KPSS.alternative_hypothesis: str

The alternative hypothesis

Return type

str

arch.unitroot.KPSS.critical_values

property KPSS.critical_values : dict[str, float]

Dictionary containing critical values specific to the test, number of observations and included deterministic trend terms.

Return type

dict[str, float]

arch.unitroot.KPSS.lags

```
property KPSS.lags: int
```

Sets or gets the number of lags used in the model. When bootstrap use DF-type regressions, lags is the number of lags in the regression model. When bootstrap use long-run variance estimators, lags is the number of lags used in the long-run variance estimator.

Return type

int

arch.unitroot.KPSS.nobs

```
property KPSS.nobs : int
```

The number of observations used when computing the test statistic. Accounts for loss of data due to lags for regression-based bootstrap.

Return type

int

arch.unitroot.KPSS.null hypothesis

```
property KPSS.null_hypothesis : str
```

The null hypothesis

Return type

str

arch.unitroot.KPSS.pvalue

```
property KPSS.pvalue: float
```

Returns the p-value for the test statistic

Return type

float

arch.unitroot.KPSS.stat

property KPSS.stat : float

The test statistic for a unit root

Return type

float

arch.unitroot.KPSS.trend

```
property KPSS.trend: str
```

Sets or gets the deterministic trend term used in the test. See valid_trends for a list of supported trends

Return type

str

arch.unitroot.KPSS.valid_trends

```
property KPSS.valid_trends : list[str]
```

List of valid trend terms.

Return type

list[str]

arch.unitroot.KPSS.y

property KPSS.y: ndarray | DataFrame | Series

Returns the data used in the test statistic

Return type

Union[ndarray, DataFrame, Series]

4.3.7 Automatic Bandwidth Selection

<pre>auto_bandwidth(y[, kernel])</pre>	Automatic bandwidth selection of Andrews (1991) and
	Newey & West (1994).

arch.unitroot.auto_bandwidth

```
arch.unitroot.auto_bandwidth(y, kernel=ba)
```

Automatic bandwidth selection of Andrews (1991) and Newey & West (1994).

Parameters

y: {ndarray, Series}

Data on which to apply the bandwidth selection

kernel: str

The kernel function to use for selecting the bandwidth

• "ba", "bartlett", "nw": Bartlett kernel (default)

- "pa", "parzen", "gallant": Parzen kernel
- "qs", "andrews": Quadratic Spectral kernel

Returns

The estimated optimal bandwidth.

Return type

float

CHAPTER

FIVE

COINTEGRATION ANALYSIS

The module extended the single-series unit root testing to multiple series and cointegration testing and cointegrating vector estimation.

- Cointegrating Testing
 - Engle-Granger Test (engle_granger)
 - Phillips-Ouliaris Tests (phillips_ouliaris)
- · Cointegrating Vector Estimation
 - Dynamic OLS (DynamicOLS)
 - Fully Modified OLS (FullyModifiedOLS)
 - Canonical Cointegrating Regression (CanonicalCointegratingReg)

5.1 Cointegration Testing

This setup code is required to run in an IPython notebook

```
[1]: %matplotlib inline
import matplotlib.pyplot as plt
import seaborn


seaborn.set_style("darkgrid")
plt.rc("figure", figsize=(16, 6))
plt.rc("savefig", dpi=90)
plt.rc("font", family="sans-serif")
plt.rc("font", size=14)
```

We will look at the spot prices of crude oil measured in Cushing, OK for West Texas Intermediate Crude, and Brent Crude. The underlying data in this data set come from the U.S. Energy Information Administration.

```
[2]: import numpy as np
from arch.data import crude

data = crude.load()
log_price = np.log(data)

ax = log_price.plot()
xl = ax.set_xlim(log_price.index.min(), log_price.index.max())
```


We can verify these both of these series appear to contains unit roots using Augmented Dickey-Fuller tests. The p-values are large indicating that the null cannot be rejected.

(continues on next page)

(continued from previous page)

.....

The Engle-Granger test is a 2-step test that first estimates a cross-sectional regression, and then tests the residuals from this regression using an Augmented Dickey-Fuller distribution with modified critical values. The cross-sectional regression is

$$Y_t = X_t \beta + D_t \gamma + \epsilon_t$$

where Y_t and X_t combine to contain the set of variables being tested for cointegration and D_t are a set of deterministic regressors that might include a constant, a time trend, or a quadratic time trend. The trend is specified using trend as

- "n": No trend
- "c": Constant
- "ct": Constant and time trend
- "ctt": Constant, time and quadratic trends

Here we assume that that cointegrating relationship is exact so that no deterministics are needed.

[5]: from arch.unitroot import engle_granger

eg_test = engle_granger(log_price.WTI, log_price.Brent, trend="n")
eg_test

[5]: Engle-Granger Cointegration Test Statistic: -3.4676471998477267 P-value: 0.006860702109284017

Null: No Cointegration, Alternative: Cointegration

ADF Lag length: 0

Trend: c

Estimated Root (+1): 0.9386946007157646

Distribution Order: 1 ID: 0x2352eeb6e50

The plot method can be used to plot the model residual. We see that while this appears to be mean 0, it might have a trend in it.

The estimated cointegrating vector is exposed through he cointegrating_vector property. Here we see it is very close to [1, -1], indicating a simple no-arbitrage relationship.

[7]: eg_test.cointegrating_vector

[7]: WTI 1.000000 Brent -1.000621 dtype: float64

We can rerun the test with both a constant and a time trend to see how this affects the conclusion. We firmly reject the null of no cointegration even with this alternative assumption.

```
[8]: eg_test = engle_granger(log_price.WTI, log_price.Brent, trend="ct")
 eg_test
```

[8]: Engle-Granger Cointegration Test Statistic: -5.83664970914174 P-value: 2.3286206215070878e-05

Null: No Cointegration, Alternative: Cointegration

ADF Lag length: 0

Trend: c

Estimated Root (+1): 0.8400729995315473

Distribution Order: 1 ID: 0x235285d7340

[9]: eg_test.cointegrating_vector

[9]: WTI 1.000000 Brent -0.931769 const -0.296939 trend 0.000185 dtype: float64

The residuals are clearly mean zero but show evidence of a structural break around the financial crisis of 2008.

To investigate the changes in the 2008 financial crisis, we can re-run the test on only the pre-crisis period.

[11]: Engle-Granger Cointegration Test Statistic: -4.962489476284803 P-value: 2.054007070920808e-05

Null: No Cointegration, Alternative: Cointegration

ADF Lag length: 0

Trend: c

Estimated Root (+1): 0.8246009342909095

Distribution Order: 1 ID: 0x2352f312f70

These residuals look quite a bit better although it is possible the break in the cointegrating vector happened around 2005 when oil prices first surged.

5.1.1 Phillips-Ouliaris

The Phillips-Ouliaris tests consists four distinct tests. Two are similar to the Engle-Granger test, only using a Phillips & Perron-like approach replaces the lags in the ADF test with a long-run variance estimator. The other two use variance-ratio like approaches to test. In both cases the test stabilizes when there is no cointegration and diverges due to singularity of the covariance matrix of the I(1) time series when there is cointegration.

- Z_t Like PP using the t-stat of the AR(1) coefficient in an AR(1) of the residual from the cross-sectional regression.
- Z_{α} Like PP using $T(\alpha 1)$ and a bias term from the same AR(1)
- P_u A univariate variance ratio test.
- P_z A multivariate variance ratio test.

The four test statistics all agree on the crude oil data.

The Z_t and Z_{α} test statistics are both based on the quantity $\gamma = \rho - 1$ from the regression $y_t = d_t \Delta + \rho y_{t-1} + \epsilon_t$. The null is rejected in favor of the alternative when $\gamma < 0$ so that the test statistic is *below* its critical value.

[13]: from arch.unitroot.cointegration import phillips_ouliaris

(continues on next page)

(continued from previous page)


```
po_zt_test = phillips_ouliaris(
 log_price.WTI, log_price.Brent, trend="c", test_type="Zt"
 po_zt_test.summary()
[13]: | <class 'statsmodels.iolib.summary.Summary'>
 Phillips-Ouliaris Zt Cointegration Test
 _____
 Test Statistic
 -5.357
 P-value
 0.000
 Kernel
 Bartlett
 Bandwidth
 10.185
 Trend: Constant
 Critical Values: -3.06 (10%), -3.36 (5%), -3.93 (1%)
 Null Hypothesis: No Cointegration
 Alternative Hypothesis: Cointegration
 Distribution Order: 3
[14]: po_za_test = phillips_ouliaris(
 log_price.WTI, log_price.Brent, trend="c", test_type="Za"
 po_za_test.summary()
[14]: <class 'statsmodels.iolib.summary.Summary'>
 Phillips-Ouliaris Za Cointegration Test
 _____
 Test Statistic
 -53.531
 P-value
 0.000
 Kernel
 Bartlett
 Bandwidth
 10.185
 Trend: Constant
 Critical Values: -16.95 (10%), -20.34 (5%), -27.76 (1%)
 Null Hypothesis: No Cointegration
 Alternative Hypothesis: Cointegration
 Distribution Order: 3
```

The P_u and P_z statistics are variance ratios where under the null the numerator and denominator are balanced and so converge at the same rate. Under the alternative the denominator converges to zero and the statistic diverges, so that rejection of the null occurs when the test statistic is *above* a critical value.

```
[15]: <class 'statsmodels.iolib.summary.Summary'>
 Phillips-Ouliaris Pu Cointegration Test
 _____
 Test Statistic
 102.868
 P-value
 0.000
 Kernel
 Bartlett
 Bandwidth
 14.648
 Trend: Constant
 Critical Values: 27.01 (10%), 32.93 (5%), 46.01 (1%)
 Null Hypothesis: No Cointegration
 Alternative Hypothesis: Cointegration
 Distribution Order: 2
[16]: po_pz_test = phillips_ouliaris(
 log_price.WTI, log_price.Brent, trend="c", test_type="Pz"
 po_pz_test.summary()
[16]: <class 'statsmodels.iolib.summary.Summary'>
 Phillips-Ouliaris Pz Cointegration Test
 _____
 Test Statistic
 114.601
 P-value
 0.000
 Kernel
 Bartlett
 Bandwidth
 14.648
 Trend: Constant
 Critical Values: 45.39 (10%), 52.41 (5%), 67.39 (1%)
 Null Hypothesis: No Cointegration
 Alternative Hypothesis: Cointegration
 Distribution Order: 2
```

The cointegrating residual is identical to the EG test since the first step is identical.

```
[17]: fig = po_zt_test.plot()
```


5.2 Cointegration Tests

engle_granger(y, x[, trend, lags, max_lags,])	Test for cointegration within a set of time series.
<pre>phillips_ouliaris(y, x[, trend, test_type,])</pre>	Test for cointegration within a set of time series.

5.2.1 arch.unitroot.cointegration.engle_granger

arch.unitroot.cointegration.engle_granger(y, x, trend='c', *, lags=None, max_lags=None, method='bic')

Test for cointegration within a set of time series.

Parameters

y: array_like

The left-hand-side variable in the cointegrating regression.

x: array like

The right-hand-side variables in the cointegrating regression.

trend : {"n","c","ct","ctt"}, default "c"

Trend to include in the cointegrating regression. Trends are:

- "n": No deterministic terms
- "c": Constant
- "ct": Constant and linear trend
- "ctt": Constant, linear and quadratic trends

lags: int, default None

The number of lagged differences to include in the Augmented Dickey-Fuller test used on the residuals of the

max_lags: int, default None

The maximum number of lags to consider when using automatic lag-length in the Augmented Dickey-Fuller regression.

method: {"aic", "bic", "tstat"}, default "bic"

The method used to select the number of lags included in the Augmented Dickey-Fuller regression.

Returns

Results of the Engle-Granger test.

Return type

EngleGrangerTestResults

See also

arch.unitroot.ADF

Augmented Dickey-Fuller testing.

arch.unitroot.PhillipsPerron

Phillips & Perron's unit root test.

arch.unitroot.cointegration.phillips_ouliaris

Phillips-Ouliaris tests of cointegration.

Notes

The model estimated is

$$Y_t = X_t \beta + D_t \gamma + \epsilon_t$$

where $Z_t = [Y_t, X_t]$ is being tested for cointegration. D_t is a set of deterministic terms that may include a constant, a time trend or a quadratic time trend.

The null hypothesis is that the series are not cointegrated.

The test is implemented as an ADF of the estimated residuals from the cross-sectional regression using a set of critical values that is determined by the number of assumed stochastic trends when the null hypothesis is true.

5.2.2 arch.unitroot.cointegration.phillips ouliaris

arch.unitroot.cointegration.phillips_ouliaris(y, x, trend='c', *, test_type='Zt', kernel='bartlett', bandwidth=None, force int=False)

Test for cointegration within a set of time series.

Parameters

y: array_like

The left-hand-side variable in the cointegrating regression.

x: array_like

The right-hand-side variables in the cointegrating regression.

Trend to include in the cointegrating regression. Trends are:

- "n": No deterministic terms
- "c": Constant
- · "ct": Constant and linear trend

• "ctt": Constant, linear and quadratic trends

test_type : {"Za", "Zt", "Pu", "Pz"}, default "Zt"

The test statistic to compute. Supported options are:

- "Za": The Z test based on the debiased AR(1) coefficient.
- "Zt": The Zt test based on the t-statistic from an AR(1).
- "Pu": The P variance-ratio test.
- "Pz": The Pz test of the trace of the product of an estimate of the long-run residual variance and the inner-product of the data.

See the notes for details on the test.

kernel: str, default "bartlett"

The string name of any of any known kernel-based long-run covariance estimators. Common choices are "bartlett" for the Bartlett kernel (Newey-West), "parzen" for the Parzen kernel and "quadratic-spectral" for the Quadratic Spectral kernel.

bandwidth: int. default None

The bandwidth to use. If not provided, the optimal bandwidth is estimated from the data. Setting the bandwidth to 0 and using "unadjusted" produces the classic OLS covariance estimator. Setting the bandwidth to 0 and using "robust" produces White's covariance estimator.

force_int: bool, default False

Whether the force the estimated optimal bandwidth to be an integer.

Returns

Results of the Phillips-Ouliaris test.

Return type

Phillips Ouliar is Test Results

See also

arch.unitroot.ADF

Augmented Dickey-Fuller testing.

arch.unitroot.PhillipsPerron

Phillips & Perron's unit root test.

arch.unitroot.cointegration.engle_granger

Engle & Granger's cointegration test.

Notes

Warning

The critical value simulation is on-going and so the critical values may change slightly as more simulations are completed. These are still based on far more simulations (minimum 2,000,000) than were possible in 1990 (5000) that are reported in¹.

Supports 4 distinct tests.

¹ Phillips, P. C., & Ouliaris, S. (1990). Asymptotic properties of residual based tests for cointegration. Econometrica: Journal of the Econometric Society, 165-193.

Define the cross-sectional regression

$$y_t = x_t \beta + d_t \gamma + u_t$$

where d_t are any included deterministic terms. Let $\hat{u}_t = y_t - x_t \hat{\beta} + d_t \hat{\gamma}$.

The Z and Zt statistics are defined as

$$\begin{split} \hat{Z}_{\alpha} &= T \times z \\ \hat{Z}_{t} &= \frac{\hat{\sigma}_{u}}{\hat{\omega}^{2}} \times \sqrt{T}z \\ z &= (\hat{\alpha} - 1) - \hat{\omega}_{1}^{2}/\hat{\sigma}_{u}^{2} \end{split}$$

where $\hat{\sigma}_u^2 = T^{-1} \sum_{t=2}^T \hat{u}_t^2$, $\hat{\omega}_1^2$ is an estimate of the one-sided strict autocovariance, and $\hat{\omega}^2$ is an estimate of the long-run variance of the process.

The \hat{P}_u variance-ratio statistic is defined as

$$\hat{P}_u = \frac{\hat{\omega}_{11\cdot 2}}{\tilde{\sigma}_u^2}$$

where $\tilde{\sigma}_u^2 = T^{-1} \sum_{t=1}^T \hat{u}_t^2$ and

$$\hat{\omega}_{11\cdot 2} = \hat{\omega}_{11} - \hat{\omega}_{21}' \hat{\Omega}_{22}^{-1} \hat{\omega}_{21}$$

and

$$\hat{\Omega} = \begin{bmatrix} \hat{\omega}_{11} & \hat{\omega}'_{21} \\ \hat{\omega}_{21} & \hat{\Omega}_{22} \end{bmatrix}$$

is an estimate of the long-run covariance of ξ_t , the residuals from an VAR(1) on $z_t = [y_t, z_t]$ that includes and trends included in the test.

$$z_t = \Phi z_{t-1} + \xi_\tau$$

The final test statistic is defined

$$\hat{P}_z = T \times \operatorname{tr}(\hat{\Omega} M_{zz}^{-1})$$

where $M_{zz} = \sum_{t=1}^{T} \tilde{z}_t' \tilde{z}_t$, \tilde{z}_t is the vector of data $z_t = [y_t, x_t]$ detrended using any trend terms included in the test, $\tilde{z}_t = z_t - d_t \hat{k}$ and $\hat{\Omega}$ is defined above.

The specification of the \hat{P}_z test statistic when trend is "n" differs from the expression in Page 392, 1. We recenter z_t by subtracting the first observation, so that $\tilde{z}_t = z_t - z_1$. This is needed to ensure that the initial value does not affect the distribution under the null. When the trend is anything other than "n", this set is not needed and the test statistics is identical whether the first observation is subtracted or not.

References

5.3 Cointegrating Vector Estimation

DynamicOLS(y, x[, trend, lags, leads,])	Dynamic OLS (DOLS) cointegrating vector estimation
FullyModifiedOLS(y, x[, trend, x_trend])	Fully Modified OLS cointegrating vector estimation.
<pre>CanonicalCointegratingReg(y, x[, trend, x_trend])</pre>	Canonical Cointegrating Regression cointegrating vec-
	tor estimation.

5.3.1 arch.unitroot.cointegration.DynamicOLS

Dynamic OLS (DOLS) cointegrating vector estimation

Parameters

y: array like

The left-hand-side variable in the cointegrating regression.

x: array like

The right-hand-side variables in the cointegrating regression.

trend: {"n","c","ct","ctt"}, default "c"

Trend to include in the cointegrating regression. Trends are:

- "n": No deterministic terms
- · "c": Constant
- "ct": Constant and linear trend
- "ctt": Constant, linear and quadratic trends

lags: int, default None

The number of lags to include in the model. If None, the optimal number of lags is chosen using method.

leads: int, default None

The number of leads to include in the model. If None, the optimal number of leads is chosen using method.

common: bool, default False

Flag indicating that lags and leads should be restricted to the same value. When common is None, lags must equal leads and max_lag must equal max_lead.

max_lag: int, default None

The maximum lag to consider. See Notes for value used when None.

max_lead : int, default None

The maximum lead to consider. See Notes for value used when None.

method: {"aic","bic","hqic"}, default "bic"

The method used to select lag length when lags or leads is None.

- "aic" Akaike Information Criterion
- "hqic" Hannan-Quinn Information Criterion
- "bic" Schwartz/Bayesian Information Criterion

Notes

The cointegrating vector is estimated from the regression

$$Y_t = D_t \delta + X_t \beta + \Delta X_t \gamma + \sum_{i=1}^p \Delta X_{t-i} \kappa_i + \sum_{j=1}^q \Delta X_{t+j} \lambda_j + \epsilon_t$$

where p is the lag length and q is the lead length. D_t is a vector containing the deterministic terms, if any. All specifications include the contemporaneous difference ΔX_t .

When lag lengths are not provided, the optimal lag length is chosen to minimize an Information Criterion of the form

$$\ln\left(\hat{\sigma}^2\right) + k\frac{c}{T}$$

where c is 2 for Akaike, $2 \ln \ln T$ for Hannan-Quinn and $\ln T$ for Schwartz/Bayesian.

See¹ and² for further details.

References

Methods

fit([cov_type, kernel, bandwidth, ...])

Estimate the Dynamic OLS regression

arch.unitroot.cointegration.DynamicOLS.fit

DynamicOLS.fit(cov_type='unadjusted', kernel='bartlett', bandwidth=None, force_int=False, df_adjust=False)

Estimate the Dynamic OLS regression

Parameters

cov_type: str, default "unadjusted"

Either "unadjusted" (or is equivalent "homoskedastic") or "robust" (or its equivalent "kernel").

kernel: str, default "bartlett"

The string name of any of any known kernel-based long-run covariance estimators. Common choices are "bartlett" for the Bartlett kernel (Newey-West), "parzen" for the Parzen kernel and "quadratic-spectral" for the Quadratic Spectral kernel.

bandwidth: int, default None

The bandwidth to use. If not provided, the optimal bandwidth is estimated from the data. Setting the bandwidth to 0 and using "unadjusted" produces the classic OLS covariance estimator. Setting the bandwidth to 0 and using "robust" produces White's covariance estimator.

force_int : bool, default False

Whether the force the estimated optimal bandwidth to be an integer.

¹ Saikkonen, P. (1992). Estimation and testing of cointegrated systems by an autoregressive approximation. Econometric theory, 8(1), 1-27.

² Stock, J. H., & Watson, M. W. (1993). A simple estimator of cointegrating vectors in higher order integrated systems. Econometrica: Journal of the Econometric Society, 783-820.

df_adjust: bool, default False

Whether the adjust the parameter covariance to account for the number of parameters estimated in the regression. If true, the parameter covariance estimator is multiplied by T/(T-k) where k is the number of regressors in the model.

Returns

The estimation results.

Return type

DynamicOLSResults

See also

arch.unitroot.cointegration.engle_granger

Cointegration testing using the Engle-Granger methodology

statsmodels.regression.linear_model.OLS

Ordinal Least Squares regression.

Notes

When using the unadjusted covariance, the parameter covariance is estimated as

$$T^{-1}\hat{\sigma}_{HAC}^2\hat{\Sigma}_{ZZ}^{-1}$$

where $\hat{\sigma}_{HAC}^2$ is an estimator of the long-run variance of the regression error and $\hat{\Sigma}_{ZZ} = T^{-1}Z'Z$. Z_t is a vector the includes all terms in the regression (i.e., deterministics, cross-sectional, leads and lags) When using the robust covariance, the parameter covariance is estimated as

$$T^{-1}\hat{\Sigma}_{ZZ}^{-1}\hat{S}_{HAC}\hat{\Sigma}_{ZZ}^{-1}$$

where \hat{S}_{HAC} is a Heteroskedasticity-Autocorrelation Consistent estimator of the covariance of the regression scores $Z_t \epsilon_t$.

5.3.2 arch.unitroot.cointegration.FullyModifiedOLS

class arch.unitroot.cointegration.FullyModifiedOLS(y, x, trend='c', x_trend=None)

Fully Modified OLS cointegrating vector estimation.

Parameters

y: array_like

The left-hand-side variable in the cointegrating regression.

x: arrav like

The right-hand-side variables in the cointegrating regression.

Trend to include in the cointegrating regression. Trends are:

- "n": No deterministic terms
- "c": Constant
- · "ct": Constant and linear trend

• "ctt": Constant, linear and quadratic trends

x_trend: {None,"c","ct","ctt"}, default None

Trends that affects affect the x-data but do not appear in the cointegrating regression. x_trend must be at least as large as trend, so that if trend is "ct", x_trend must be either "ct" or "ctt".

Notes

The cointegrating vector is estimated from the regressions

$$Y_t = D_{1t}\delta + X_t\beta + \eta_{1t}$$

$$X_t = D_{1t}\Gamma_1 + D_{2t}\Gamma_2 + \epsilon_{2t}$$

$$\eta_{2t} = \Delta\epsilon_{2t}$$

or if estimated in differences, the last two lines are

$$\Delta X_t = \Delta D_{1t} \Gamma_1 + \Delta D_{2t} \Gamma_2 + \eta_{2t}$$

Define the vector of residuals as $\eta = (\eta_{1t}, \eta'_{2t})'$, and the long-run covariance

$$\Omega = \sum_{h=-\infty}^{\infty} E[\eta_t \eta'_{t-h}]$$

and the one-sided long-run covariance matrix

$$\Lambda_0 = \sum_{h=0}^{\infty} E[\eta_t \eta'_{t-h}]$$

The covariance matrices are partitioned into a block form

$$\Omega = \left[\begin{array}{cc} \omega_{11} & \omega_{12} \\ \omega'_{12} & \Omega_{22} \end{array} \right]$$

The cointegrating vector is then estimated using modified data

$$Y_t^{\star} = Y_t - \hat{\omega}_{12} \hat{\Omega}_{22} \hat{\eta}_{2t}$$

as

$$\hat{\theta} = \begin{bmatrix} \hat{\gamma}_1 \\ \hat{\beta} \end{bmatrix} = \left(\sum_{t=2}^T Z_t Z_t' \right)^{-1} \left(\sum_{t=2}^t Z_t Y_t^* - T \begin{bmatrix} 0 \\ \lambda_{12}^{*'} \end{bmatrix} \right)$$

where the bias term is defined

$$\lambda_{12}^{\star} = \hat{\lambda}_{12} - \hat{\omega}_{12} \hat{\Omega}_{22} \hat{\omega}_{21}$$

See¹ for further details.

References

Methods

fit([kernel, bandwidth, force_int, diff, ...]) Estimate the cointegrating vector.

¹ Hansen, B. E., & Phillips, P. C. (1990). Estimation and inference in models of cointegration: A simulation study. Advances in Econometrics, 8(1989), 225-248.

arch.unitroot.cointegration.FullyModifiedOLS.fit

FullyModifiedOLS.fit(kernel='bartlett', bandwidth=None, force_int=True, diff=False, df_adjust=False)

Estimate the cointegrating vector.

Parameters

diff: bool, default False

Use differenced data to estimate the residuals.

kernel: str, default "bartlett"

The string name of any of any known kernel-based long-run covariance estimators. Common choices are "bartlett" for the Bartlett kernel (Newey-West), "parzen" for the Parzen kernel and "quadratic-spectral" for the Quadratic Spectral kernel.

bandwidth: int, default None

The bandwidth to use. If not provided, the optimal bandwidth is estimated from the data. Setting the bandwidth to 0 and using "unadjusted" produces the classic OLS covariance estimator. Setting the bandwidth to 0 and using "robust" produces White's covariance estimator.

force_int: bool, default False

Whether the force the estimated optimal bandwidth to be an integer.

df_adjust: bool, default False

Whether the adjust the parameter covariance to account for the number of parameters estimated in the regression. If true, the parameter covariance estimator is multiplied by T/(T-k) where k is the number of regressors in the model.

Returns

The estimation results instance.

Return type

CointegrationAnalysisResults

5.3.3 arch.unitroot.cointegration.CanonicalCointegratingReg

class arch.unitroot.cointegration.CanonicalCointegratingReg(y, x, trend='c', x trend=None)

Canonical Cointegrating Regression cointegrating vector estimation.

Parameters

y: array_like

The left-hand-side variable in the cointegrating regression.

x: array like

The right-hand-side variables in the cointegrating regression.

trend: {{"n","c","ct","ctt"}}, default "c"

Trend to include in the cointegrating regression. Trends are:

- "n": No deterministic terms
- · "c": Constant
- · "ct": Constant and linear trend
- "ctt": Constant, linear and quadratic trends

x_trend : {None,"c","ct","ctt"}, default None

Trends that affects affect the x-data but do not appear in the cointegrating regression. x_trend must be at least as large as trend, so that if trend is "ct", x_trend must be either "ct" or "ctt".

Notes

The cointegrating vector is estimated from the regressions

$$Y_t = D_{1t}\delta + X_t\beta + \eta_{1t}$$

$$X_t = D_{1t}\Gamma_1 + D_{2t}\Gamma_2 + \epsilon_{2t}$$

$$\eta_{2t} = \Delta\epsilon_{2t}$$

or if estimated in differences, the last two lines are

$$\Delta X_t = \Delta D_{1t} \Gamma_1 + \Delta D_{2t} \Gamma_2 + \eta_{2t}$$

Define the vector of residuals as $\eta = (\eta_{1t}, \eta'_{2t})'$, and the long-run covariance

$$\Omega = \sum_{h=-\infty}^{\infty} E[\eta_t \eta'_{t-h}]$$

and the one-sided long-run covariance matrix

$$\Lambda_0 = \sum_{h=0}^{\infty} E[\eta_t \eta'_{t-h}]$$

The covariance matrices are partitioned into a block form

$$\Omega = \left[\begin{array}{cc} \omega_{11} & \omega_{12} \\ \omega'_{12} & \Omega_{22} \end{array} \right]$$

The cointegrating vector is then estimated using modified data

$$X_t^* = X_t - \hat{\Lambda}_2' \hat{\Sigma}^{-1} \hat{\eta}_t$$

$$Y_t^* = Y_t - (\hat{\Sigma}^{-1} \hat{\Lambda}_2 \hat{\beta} + \hat{\kappa})' \hat{\eta}_t$$

where $\hat{\kappa} = (0, \hat{\Omega}_{22}^{-1} \hat{\Omega}_{12}')$ and the regression

$$Y_t^{\star} = D_{1t}\delta + X_t^{\star}\beta + \eta_{1t}^{\star}$$

See¹ for further details.

References

Methods

fit([kernel, bandwidth, force_int, diff, ...]) Estimate the cointegrating vector.

¹ Park, J. Y. (1992). Canonical cointegrating regressions. Econometrica: Journal of the Econometric Society, 119-143.

arch.unitroot.cointegration.CanonicalCointegratingReg.fit

CanonicalCointegratingReg.fit(kernel='bartlett', bandwidth=None, force_int=True, diff=False, df_adjust=False)

Estimate the cointegrating vector.

Parameters

diff: bool, default False

Use differenced data to estimate the residuals.

kernel: str, default "bartlett"

The string name of any of any known kernel-based long-run covariance estimators. Common choices are "bartlett" for the Bartlett kernel (Newey-West), "parzen" for the Parzen kernel and "quadratic-spectral" for the Quadratic Spectral kernel.

bandwidth: int, default None

The bandwidth to use. If not provided, the optimal bandwidth is estimated from the data. Setting the bandwidth to 0 and using "unadjusted" produces the classic OLS covariance estimator. Setting the bandwidth to 0 and using "robust" produces White's covariance estimator.

force_int : bool, default False

Whether the force the estimated optimal bandwidth to be an integer.

df_adjust: bool, default False

Whether the adjust the parameter covariance to account for the number of parameters estimated in the regression. If true, the parameter covariance estimator is multiplied by T/(T-k) where k is the number of regressors in the model.

Returns

The estimation results instance.

Return type

CointegrationAnalysisResults

5.3.4 Results Classes

CointegrationAnalysisResults(params, cov,)	
DynamicOLSResults(params, cov, resid, lags,)	Estimation results for Dynamic OLS models
<pre>EngleGrangerTestResults(stat, pvalue, crit_vals)</pre>	Results class for Engle-Granger cointegration tests.
PhillipsOuliarisTestResults(stat, pvalue,)	

arch.unitroot.cointegration.CointegrationAnalysisResults

Methods

summary()	Summary of the model, containing estimated param-
	eters and std.

arch.unitroot.cointegration.CointegrationAnalysisResults.summary

CointegrationAnalysisResults.summary()

Summary of the model, containing estimated parameters and std. errors

Returns

A summary instance with method that support export to text, csv or latex.

Return type

Summary

Properties

bandwidth	The bandwidth used in the parameter covariance es-
	timation
COV	The estimated parameter covariance of the cointe-
	grating vector
kernel	The kernel used to estimate the covariance
long_run_variance	Long-run variance estimate used in the parameter co-
	variance estimator
params	The estimated parameters of the cointegrating vector
pvalues	P-value of the parameters in the cointegrating vector
resid	The model residuals
residual_variance	The variance of the regression residual.
rsquared	The model R ²
rsquared_adj	The degree-of-freedom adjusted R ²
std_errors	Standard errors of the parameters in the cointegrating
	vector
tvalues	T-statistics of the parameters in the cointegrating vec-
	tor

arch.unitroot.cointegration.CointegrationAnalysisResults.bandwidth

 $\textbf{property} \ \ \textbf{CointegrationAnalysisResults.} \textbf{bandwidth}: \ \textbf{float}$

The bandwidth used in the parameter covariance estimation

Return type

float

arch.unitroot.cointegration.CointegrationAnalysisResults.cov

property CointegrationAnalysisResults.cov : DataFrame

The estimated parameter covariance of the cointegrating vector

Return type

DataFrame

arch.unitroot.cointegration.CointegrationAnalysisResults.kernel

property CointegrationAnalysisResults.kernel:str

The kernel used to estimate the covariance

Return type

str

arch.unitroot.cointegration.CointegrationAnalysisResults.long_run_variance

property CointegrationAnalysisResults.long_run_variance: float

Long-run variance estimate used in the parameter covariance estimator

Return type

float

arch.unitroot.cointegration.CointegrationAnalysisResults.params

property CointegrationAnalysisResults.params: Series

The estimated parameters of the cointegrating vector

Return type

Series

arch.unitroot.cointegration.CointegrationAnalysisResults.pvalues

property CointegrationAnalysisResults.pvalues: Series

P-value of the parameters in the cointegrating vector

arch.unitroot.cointegration.CointegrationAnalysisResults.resid

property CointegrationAnalysisResults.resid: Series

The model residuals

Return type

Series

arch.unitroot.cointegration.CointegrationAnalysisResults.residual_variance

property CointegrationAnalysisResults.residual_variance: float

The variance of the regression residual.

Returns

The estimated residual variance.

Return type

float

Notes

The residual variance only accounts for the short-run variance of the residual and does not account for any autocorrelation. It is defined as

$$\hat{\sigma}^2 = T^{-1} \sum_{t=p}^{T-q} \hat{\epsilon}_t^2$$

If *df_adjust* is True, then the estimator is rescaled by T/(T-m) where m is the number of regressors in the model.

arch.unitroot.cointegration.CointegrationAnalysisResults.rsquared

property CointegrationAnalysisResults.rsquared: float

The model R²

Return type

float

arch.unitroot.cointegration.CointegrationAnalysisResults.rsquared adj

 $\label{property} \ \ Cointegration Analysis Results. \textbf{rsquared_adj}: float$

The degree-of-freedom adjusted R²

Return type

float

arch.unitroot.cointegration.CointegrationAnalysisResults.std_errors

property CointegrationAnalysisResults.std_errors: Series

Standard errors of the parameters in the cointegrating vector

arch.unitroot.cointegration.CointegrationAnalysisResults.tvalues

property CointegrationAnalysisResults.tvalues: Series

T-statistics of the parameters in the cointegrating vector

arch.unitroot.cointegration.DynamicOLSResults

Estimation results for Dynamic OLS models

Parameters

params: Series

The estimated model parameters.

cov: DataFrame

The estimated parameter covariance.

resid: Series

The model residuals.

lags: int

The number of lags included in the model.

leads: int

The number of leads included in the model.

cov_type: str

The type of the parameter covariance estimator used.

kernel_est: CovarianceEstimator

The covariance estimator instance used to estimate the parameter covariance.

reg_results: RegressionResults

Regression results from fitting statsmodels OLS.

df adjust: bool

Whether to degree of freedom adjust the estimator.

Methods

summary([full])	Summary of the model, containing estimated param-
	eters and std.

arch.unitroot.cointegration.DynamicOLSResults.summary

DynamicOLSResults.summary(full=False)

Summary of the model, containing estimated parameters and std. errors

Parameters

full: bool, default False

Flag indicating whether to include all estimated parameters (True) or only the parameters of the cointegrating vector

Returns

A summary instance with method that support export to text, csv or latex.

Return type

Summary

Properties

bandwidth	The bandwidth used in the parameter covariance es-
	timation
COV	The estimated parameter covariance of the cointe-
	grating vector
cov_type	The type of parameter covariance estimator used
full_cov	Parameter covariance of the all model parameters,
	incl.
full_params	The complete set of parameters, including leads and
	lags
kernel	The kernel used to estimate the covariance
lags	The number of lags included in the model
leads	The number of leads included in the model
long_run_variance	The long-run variance of the regression residual.
params	The estimated parameters of the cointegrating vector
pvalues	P-value of the parameters in the cointegrating vector
resid	The model residuals
residual_variance	The variance of the regression residual.
rsquared	The model R ²
rsquared_adj	The degree-of-freedom adjusted R ²
std_errors	Standard errors of the parameters in the cointegrating
	vector
tvalues	T-statistics of the parameters in the cointegrating vec-
	tor

arch.unitroot.cointegration.DynamicOLSResults.bandwidth

property DynamicOLSResults.bandwidth: float

The bandwidth used in the parameter covariance estimation

Return type

float

arch.unitroot.cointegration.DynamicOLSResults.cov

property DynamicOLSResults.cov: DataFrame

The estimated parameter covariance of the cointegrating vector

Return type

DataFrame

arch.unitroot.cointegration.DynamicOLSResults.cov type property DynamicOLSResults.cov_type: str The type of parameter covariance estimator used Return type str arch.unitroot.cointegration.DynamicOLSResults.full cov property DynamicOLSResults.full_cov : DataFrame Parameter covariance of the all model parameters, incl. leads and lags **Return type** DataFrame arch.unitroot.cointegration.DynamicOLSResults.full params property DynamicOLSResults.full_params : Series The complete set of parameters, including leads and lags Return type Series arch.unitroot.cointegration.DynamicOLSResults.kernel property DynamicOLSResults.kernel: str The kernel used to estimate the covariance Return type str arch.unitroot.cointegration.DynamicOLSResults.lags property DynamicOLSResults.lags: int The number of lags included in the model Return type int arch.unitroot.cointegration.DynamicOLSResults.leads

```
property DynamicOLSResults.leads: int
 The number of leads included in the model
 Return type
 int
```

arch.unitroot.cointegration.DynamicOLSResults.long_run_variance

property DynamicOLSResults.long_run_variance: float

The long-run variance of the regression residual.

Returns

The estimated long-run variance of the residual.

Return type

float

Notes

The long-run variance is estimated from the model residuals using the same kernel used to estimate the parameter covariance.

If df_adjust is True, then the estimator is rescaled by T/(T-m) where m is the number of regressors in the model.

arch.unitroot.cointegration.DynamicOLSResults.params

property DynamicOLSResults.params : Series

The estimated parameters of the cointegrating vector

Return type

Series

arch.unitroot.cointegration.DynamicOLSResults.pvalues

```
property DynamicOLSResults.pvalues : Series
```

P-value of the parameters in the cointegrating vector

arch.unitroot.cointegration.DynamicOLSResults.resid

```
property DynamicOLSResults.resid: Series
```

The model residuals

Return type

Series

arch.unitroot.cointegration.DynamicOLSResults.residual variance

property DynamicOLSResults.residual_variance: float

The variance of the regression residual.

Returns

The estimated residual variance.

Return type

float

Notes

The residual variance only accounts for the short-run variance of the residual and does not account for any autocorrelation. It is defined as

$$\hat{\sigma}^2 = T^{-1} \sum_{t=p}^{T-q} \hat{\epsilon}_t^2$$

If df_adjust is True, then the estimator is rescaled by T/(T-m) where m is the number of regressors in the model.

arch.unitroot.cointegration.DynamicOLSResults.rsquared

property DynamicOLSResults.rsquared: float

The model R²

Return type

float

arch.unitroot.cointegration.DynamicOLSResults.rsquared_adj

property DynamicOLSResults.rsquared_adj : float

The degree-of-freedom adjusted R²

Return type

float

arch.unitroot.cointegration.DynamicOLSResults.std_errors

property DynamicOLSResults.std_errors : Series

Standard errors of the parameters in the cointegrating vector

arch.unitroot.cointegration.DynamicOLSResults.tvalues

property DynamicOLSResults.tvalues : Series

T-statistics of the parameters in the cointegrating vector

arch.unitroot.cointegration.EngleGrangerTestResults

class arch.unitroot.cointegration.EngleGrangerTestResults(stat, pvalue, crit_vals,

null='No Cointegration',
alternative='Cointegration', trend='c',
order=2, adf=None, xsection=None)

Results class for Engle-Granger cointegration tests.

Parameters

stat: float

The Engle-Granger test statistic.

pvalue: float

The pvalue of the Engle-Granger test statistic.

crit_vals : Series

The critical values of the Engle-Granger specific to the sample size and model dimension.

null: str

The null hypothesis.

alternative: str

The alternative hypothesis.

trend: str

The model's trend description.

order: int

The number of stochastic trends in the null distribution.

adf: ADF

The ADF instance used to perform the test and lag selection.

xsection: RegressionResults

The OLS results used in the cross-sectional regression.

Methods

plot([axes, title])	Plot the cointegration residuals.
summary()	Summary of test, containing statistic, p-value and
	critical values

arch.unitroot.cointegration.EngleGrangerTestResults.plot

EngleGrangerTestResults.plot(axes=None, title=None)

Plot the cointegration residuals.

Parameters

axes: Axes, default None

matplotlib axes instance to hold the figure.

title: str, default None

Title for the figure.

Returns

The matplotlib Figure instance.

Return type

Figure

arch.unitroot.cointegration.EngleGrangerTestResults.summary

EngleGrangerTestResults.summary()

Summary of test, containing statistic, p-value and critical values

Return type

Summary

Properties

alternative_hypothesis	The alternative hypothesis
cointegrating_vector	The estimated cointegrating vector.
critical_values	Critical Values
distribution_order	The number of stochastic trends under the null hy-
	pothesis.
lags	The number of lags used in the Augmented Dickey-
	Fuller regression.
max_lags	The maximum number of lags used in the lag-length
	selection.
name	selection. Sets or gets the name of the cointegration test
name null_hypothesis	
	Sets or gets the name of the cointegration test
null_hypothesis	Sets or gets the name of the cointegration test The null hypothesis
null_hypothesis pvalue	Sets or gets the name of the cointegration test The null hypothesis The p-value of the test statistic.
null_hypothesis pvalue resid	Sets or gets the name of the cointegration test The null hypothesis The p-value of the test statistic. The residual from the cointegrating regression.
null_hypothesis pvalue resid rho	Sets or gets the name of the cointegration test The null hypothesis The p-value of the test statistic. The residual from the cointegrating regression. The estimated coefficient in the Dickey-Fuller Test

arch.unitroot.cointegration.EngleGrangerTestResults.alternative hypothesis

property EngleGrangerTestResults.alternative_hypothesis: str

The alternative hypothesis

Return type

str

$arch.unitroot.cointegration. Engle Granger Test Results.cointegrating_vector$

property EngleGrangerTestResults.cointegrating_vector: Series

The estimated cointegrating vector.

Return type

Series

arch.unitroot.cointegration.EngleGrangerTestResults.critical_values

```
\begin{picture}(c) \textbf{property} & \textbf{EngleGrangerTestResults.} \textbf{critical\_values} : \textbf{Series} \\ \end{picture}
```

Critical Values

Returns

Series with three keys, 1, 5 and 10 containing the critical values of the test statistic.

Return type

Series

arch.unitroot.cointegration.EngleGrangerTestResults.distribution_order

property EngleGrangerTestResults.distribution_order: int

The number of stochastic trends under the null hypothesis.

Return type

int

arch.unitroot.cointegration.EngleGrangerTestResults.lags

property EngleGrangerTestResults.lags: int

The number of lags used in the Augmented Dickey-Fuller regression.

Return type

int

$arch.unitroot.cointegration. Engle Granger Test Results. max_lags$

```
property EngleGrangerTestResults.max_lags: int | None
```

The maximum number of lags used in the lag-length selection.

Return type

Optional[int]

arch.unitroot.cointegration.EngleGrangerTestResults.name

property EngleGrangerTestResults.name: str

Sets or gets the name of the cointegration test

Return type

str

arch.unitroot.cointegration.EngleGrangerTestResults.null_hypothesis

property EngleGrangerTestResults.null_hypothesis: str

The null hypothesis

Return type

str

arch.unitroot.cointegration.EngleGrangerTestResults.pvalue

property EngleGrangerTestResults.pvalue: float

The p-value of the test statistic.

Return type

float

arch.unitroot.cointegration.EngleGrangerTestResults.resid

property EngleGrangerTestResults.resid: Series

The residual from the cointegrating regression.

Return type

Series

arch.unitroot.cointegration.EngleGrangerTestResults.rho

property EngleGrangerTestResults.rho: float

The estimated coefficient in the Dickey-Fuller Test

Returns

The coefficient.

Return type

float

Notes

The value returned is $\hat{\rho} = \hat{\gamma} + 1$ from the ADF regression

$$\Delta y_t = \gamma y_{t-1} + \sum_{i=1}^p \delta_i \Delta y_{t-i} + \epsilon_t$$

arch.unitroot.cointegration.EngleGrangerTestResults.stat

```
\begin{picture}(100,0) \put(0,0){\line(1,0){100}} \put(0,0){\line(1,0){10
```

The test statistic.

Return type

float

arch.unitroot.cointegration.EngleGrangerTestResults.trend

```
\label{property} \ \ \texttt{EngleGrangerTestResults.trend}: str
```

The trend used in the cointegrating regression

Return type

str

arch.unitroot.cointegration.PhillipsOuliarisTestResults

class arch.unitroot.cointegration.PhillipsOuliarisTestResults(stat, pvalue, crit_vals,

null=No Cointegration', alternative=Cointegration', trend='c', order=2, xsection=None, test_type='Za', kernel_est=None, rho=0.0)

Methods

plot([axes, title])	Plot the cointegration residuals.
summary()	Summary of test, containing statistic, p-value and
	critical values

arch.unitroot.cointegration.PhillipsOuliarisTestResults.plot

PhillipsOuliarisTestResults.plot(axes=None, title=None)

Plot the cointegration residuals.

Parameters

axes: Axes, default None

matplotlib axes instance to hold the figure.

title: str, default None

Title for the figure.

Returns

The matplotlib Figure instance.

Return type

Figure

arch.unitroot.cointegration.PhillipsOuliarisTestResults.summary

PhillipsOuliarisTestResults.summary()

Summary of test, containing statistic, p-value and critical values

Return type

Summary

Properties

alternative_hypothesis	The alternative hypothesis
bandwidth	Bandwidth used by the long-run covariance estimator
cointegrating_vector	The estimated cointegrating vector.
critical_values	Critical Values
distribution_order	The number of stochastic trends under the null hy-
	pothesis.
kernel	Name of the long-run covariance estimator
name	Sets or gets the name of the cointegration test
null_hypothesis	The null hypothesis
pvalue	The p-value of the test statistic.
resid	The residual from the cointegrating regression.
stat	The test statistic.
trend	The trend used in the cointegrating regression

arch.unitroot.cointegration.PhillipsOuliarisTestResults.alternative_hypothesis

property PhillipsOuliarisTestResults.alternative_hypothesis: str

The alternative hypothesis

Return type

str

arch.unitroot.cointegration.PhillipsOuliarisTestResults.bandwidth

property PhillipsOuliarisTestResults.bandwidth: float

Bandwidth used by the long-run covariance estimator

Return type

float

arch.unitroot.cointegration.PhillipsOuliarisTestResults.cointegrating_vector

property PhillipsOuliarisTestResults.cointegrating_vector: Series

The estimated cointegrating vector.

Return type

Series

arch.unitroot.cointegration.PhillipsOuliarisTestResults.critical_values

```
property PhillipsOuliarisTestResults.critical_values: Series
 Critical Values
 Returns
 Series with three keys, 1, 5 and 10 containing the critical values of the test statistic.
 Return type
 Series
arch.unitroot.cointegration.PhillipsOuliarisTestResults.distribution order
property PhillipsOuliarisTestResults.distribution_order: int
 The number of stochastic trends under the null hypothesis.
 Return type
 int
arch.unitroot.cointegration.PhillipsOuliarisTestResults.kernel
property PhillipsOuliarisTestResults.kernel: str
 Name of the long-run covariance estimator
 Return type
 str
arch.unitroot.cointegration.PhillipsOuliarisTestResults.name
property PhillipsOuliarisTestResults.name : str
 Sets or gets the name of the cointegration test
 Return type
 str
arch.unitroot.cointegration.PhillipsOuliarisTestResults.null_hypothesis
property PhillipsOuliarisTestResults.null_hypothesis: str
 The null hypothesis
 Return type
 str
```

arch.unitroot.cointegration.PhillipsOuliarisTestResults.pvalue

 $\textbf{property} \ \textbf{PhillipsOuliarisTestResults.pvalue}: float$

The p-value of the test statistic.

Return type

float

arch.unitroot.cointegration.PhillipsOuliarisTestResults.resid

property PhillipsOuliarisTestResults.resid: Series

The residual from the cointegrating regression.

Return type

Series

arch.unitroot.cointegration.PhillipsOuliarisTestResults.stat

property PhillipsOuliarisTestResults.stat: float

The test statistic.

Return type

float

arch.unitroot.cointegration. Phillips Ouliar is Test Results. trend

property PhillipsOuliarisTestResults.trend: str

The trend used in the cointegrating regression

Return type

str

LONG-RUN COVARIANCE ESTIMATION

6.1 Long-run Covariance Estimators

Andrews(x[, bandwidth, df_adjust, center,])	Alternative name of the QuadraticSpectral covariance
	estimator.
Bartlett(x[, bandwidth, df_adjust, center,])	Bartlett's (Newey-West) kernel covariance estimation.
Gallant(x[, bandwidth, df_adjust, center,])	Alternative name for Parzen covariance estimator.
NeweyWest(x[, bandwidth, df_adjust, center,])	Alternative name for Bartlett covariance estimator.
Parzen(x[, bandwidth, df_adjust, center,])	Parzen's kernel covariance estimation.
ParzenCauchy(x[, bandwidth, df_adjust,])	Parzen's Cauchy kernel covariance estimation.
ParzenGeometric(x[, bandwidth, df_adjust,])	Parzen's Geometric kernel covariance estimation.
ParzenRiesz(x[, bandwidth, df_adjust,])	Parzen-Reisz kernel covariance estimation.
QuadraticSpectral(x[, bandwidth, df_adjust,])	Quadratic-Spectral (Andrews') kernel covariance esti-
	mation.
TukeyHamming(x[, bandwidth, df_adjust,])	Tukey-Hamming kernel covariance estimation.
TukeyHanning(x[, bandwidth, df_adjust,])	Tukey-Hanning kernel covariance estimation.
TukeyParzen(x[, bandwidth, df_adjust,])	Tukey-Parzen kernel covariance estimation.

6.1.1 arch.covariance.kernel.Andrews

class arch.covariance.kernel.**Andrews**(*x*, *bandwidth*=**None**, *df_adjust*=**0**, *center*=**True**, *weights*=**None**, *force_int*=**False**)

Alternative name of the QuadraticSpectral covariance estimator.

See also	
QuadraticSpectral	

Methods

Properties

bandwidth	The bandwidth used by the covariance estimator.
bandwidth_scale	The power used in optimal bandwidth calculation.
centered	Flag indicating whether the data are centered (de-
	meaned).
COV	The estimated covariances.
force_int	Flag indicating whether the bandwidth is restricted to
	be an integer.
kernel_const	The constant used in optimal bandwidth calculation.
kernel_weights	Weights used in covariance calculation.
name	The covariance estimator's name.
opt_bandwidth	Estimate optimal bandwidth.
rate	The optimal rate used in bandwidth selection.

arch.covariance.kernel.Andrews.bandwidth

property Andrews.bandwidth: float

The bandwidth used by the covariance estimator.

Returns

The user-provided or estimated optimal bandwidth.

Return type

float

arch.covariance.kernel.Andrews.bandwidth_scale

property Andrews.bandwidth_scale

The power used in optimal bandwidth calculation.

Returns

The power value used in the optimal bandwidth calculation.

Return type

float

arch.covariance.kernel.Andrews.centered

property Andrews.centered: bool

Flag indicating whether the data are centered (demeaned).

Returns

A flag indicating whether the estimator is centered.

Return type

bool

arch.covariance.kernel.Andrews.cov

property Andrews.cov : CovarianceEstimate

The estimated covariances.

Returns

Covariance estimate instance containing 4 estimates:

- long_run
- short_run
- · one_sided
- one_sided_strict

Return type

CovarianceEstimate

See also

CovarianceEstimate

arch.covariance.kernel.Andrews.force_int

property Andrews.force_int: bool

Flag indicating whether the bandwidth is restricted to be an integer.

Return type

bool

arch.covariance.kernel.Andrews.kernel_const

property Andrews.kernel_const

The constant used in optimal bandwidth calculation.

Returns

The constant value used in the optimal bandwidth calculation.

Return type

float

arch.covariance.kernel.Andrews.kernel weights

property Andrews.kernel_weights: ndarray

Weights used in covariance calculation.

Returns

The weight vector including 1 in position 0.

Return type

ndarray

arch.covariance.kernel.Andrews.name

property Andrews.name : str

The covariance estimator's name.

Returns

The covariance estimator's name.

Return type

str

arch.covariance.kernel.Andrews.opt_bandwidth

property Andrews.opt_bandwidth: float

Estimate optimal bandwidth.

Returns

The estimated optimal bandwidth.

Return type

float

Notes

Computed as

$$\hat{b}_T = c_k \left[\hat{\alpha} \left(q \right) T \right]^{\frac{1}{2q+1}}$$

where c_k is a kernel-dependent constant, T is the sample size, q determines the optimal bandwidth rate for the kernel.

arch.covariance.kernel.Andrews.rate

property Andrews.rate

The optimal rate used in bandwidth selection.

Controls the number of lags used in the variance estimate that determines the estimate of the optimal bandwidth.

Returns

The rate used in bandwidth selection.

Return type

float

6.1.2 arch.covariance.kernel.Bartlett

Bartlett's (Newey-West) kernel covariance estimation.

Parameters

x: array_like

The data to use in covariance estimation.

bandwidth: float, default None

The kernel's bandwidth. If None, optimal bandwidth is estimated.

df_adjust : int, default 0

Degrees of freedom to remove when adjusting the covariance. Uses the number of observations in x minus df_adjust when dividing inner-products.

center: bool, default True

A flag indicating whether x should be demeaned before estimating the covariance.

weights: array_like, default None

An array of weights used to combine when estimating optimal bandwidth. If not provided, a vector of 1s is used. Must have nvar elements.

force_int : bool, default False

Force bandwidth to be an integer.

Notes

The kernel weights are computed using

$$w = \begin{cases} 1 - |z| & z \le 1\\ 0 & z > 1 \end{cases}$$

where $z = \frac{h}{H}, h = 0, 1, \dots, H$ where H is the bandwidth.

Methods

Properties

bandwidth	The bandwidth used by the covariance estimator.
bandwidth_scale	The power used in optimal bandwidth calculation.
centered	Flag indicating whether the data are centered (de-
	meaned).
COV	The estimated covariances.
force_int	Flag indicating whether the bandwidth is restricted to
	be an integer.
kernel_const	The constant used in optimal bandwidth calculation.
kernel_weights	Weights used in covariance calculation.
name	The covariance estimator's name.
opt_bandwidth	Estimate optimal bandwidth.
rate	The optimal rate used in bandwidth selection.

arch.covariance.kernel.Bartlett.bandwidth

property Bartlett.bandwidth: float

The bandwidth used by the covariance estimator.

Returns

The user-provided or estimated optimal bandwidth.

Return type

float

arch.covariance.kernel.Bartlett.bandwidth_scale

property Bartlett.bandwidth_scale

The power used in optimal bandwidth calculation.

Returns

The power value used in the optimal bandwidth calculation.

Return type

float

arch.covariance.kernel.Bartlett.centered

property Bartlett.centered: bool

Flag indicating whether the data are centered (demeaned).

Returns

A flag indicating whether the estimator is centered.

Return type

bool

arch.covariance.kernel.Bartlett.cov

```
property Bartlett.cov : CovarianceEstimate
```

The estimated covariances.

Returns

Covariance estimate instance containing 4 estimates:

- long_run
- short_run
- · one_sided
- one_sided_strict

Return type

CovarianceEstimate

See also

CovarianceEstimate

arch.covariance.kernel.Bartlett.force_int

property Bartlett.force_int: bool

Flag indicating whether the bandwidth is restricted to be an integer.

Return type

bool

arch.covariance.kernel.Bartlett.kernel_const

property Bartlett.kernel_const

The constant used in optimal bandwidth calculation.

Returns

The constant value used in the optimal bandwidth calculation.

Return type

float

arch.covariance.kernel.Bartlett.kernel_weights

property Bartlett.kernel_weights: ndarray

Weights used in covariance calculation.

Returns

The weight vector including 1 in position 0.

Return type

ndarray

arch.covariance.kernel.Bartlett.name

```
property Bartlett.name : str
```

The covariance estimator's name.

Returns

The covariance estimator's name.

Return type

str

arch.covariance.kernel.Bartlett.opt_bandwidth

property Bartlett.opt_bandwidth: float

Estimate optimal bandwidth.

Returns

The estimated optimal bandwidth.

Return type

float

Notes

Computed as

$$\hat{b}_T = c_k \left[\hat{\alpha} \left(q \right) T \right]^{\frac{1}{2q+1}}$$

where c_k is a kernel-dependent constant, T is the sample size, q determines the optimal bandwidth rate for the kernel.

arch.covariance.kernel.Bartlett.rate

property Bartlett.rate

The optimal rate used in bandwidth selection.

Controls the number of lags used in the variance estimate that determines the estimate of the optimal bandwidth.

Returns

The rate used in bandwidth selection.

Return type

float

6.1.3 arch.covariance.kernel.Gallant

class arch.covariance.kernel.Gallant(x, bandwidth=None, $df_adjust=0$, center=True, weights=None, $force_int=False$)

Alternative name for Parzen covariance estimator.

See also		
Parzen		

Methods

Properties

bandwidth	The bandwidth used by the covariance estimator.
bandwidth_scale	The power used in optimal bandwidth calculation.
centered	Flag indicating whether the data are centered (de-
	meaned).
COV	The estimated covariances.
force_int	Flag indicating whether the bandwidth is restricted to
	be an integer.
kernel_const	The constant used in optimal bandwidth calculation.
kernel_weights	Weights used in covariance calculation.
name	The covariance estimator's name.
opt_bandwidth	Estimate optimal bandwidth.
rate	The optimal rate used in bandwidth selection.

arch.covariance.kernel.Gallant.bandwidth

property Gallant.bandwidth: float

The bandwidth used by the covariance estimator.

Returns

The user-provided or estimated optimal bandwidth.

Return type

float

arch.covariance.kernel.Gallant.bandwidth_scale

property Gallant.bandwidth_scale

The power used in optimal bandwidth calculation.

Returns

The power value used in the optimal bandwidth calculation.

Return type

float

arch.covariance.kernel.Gallant.centered

property Gallant.centered: bool

Flag indicating whether the data are centered (demeaned).

Returns

A flag indicating whether the estimator is centered.

Return type

bool

arch.covariance.kernel.Gallant.cov

```
property Gallant.cov : CovarianceEstimate
```

The estimated covariances.

Returns

Covariance estimate instance containing 4 estimates:

- long_run
- short_run
- · one_sided
- one_sided_strict

Return type

Covariance Estimate

See also

CovarianceEstimate

arch.covariance.kernel.Gallant.force_int

property Gallant.force_int: bool

Flag indicating whether the bandwidth is restricted to be an integer.

Return type

bool

arch.covariance.kernel.Gallant.kernel_const

property Gallant.kernel_const

The constant used in optimal bandwidth calculation.

Returns

The constant value used in the optimal bandwidth calculation.

Return type

float

arch.covariance.kernel.Gallant.kernel_weights

property Gallant.kernel_weights: ndarray

Weights used in covariance calculation.

Returns

The weight vector including 1 in position 0.

Return type

ndarray

arch.covariance.kernel.Gallant.name

```
property Gallant.name: str
```

The covariance estimator's name.

Returns

The covariance estimator's name.

Return type

str

arch.covariance.kernel.Gallant.opt_bandwidth

property Gallant.opt_bandwidth: float

Estimate optimal bandwidth.

Returns

The estimated optimal bandwidth.

Return type

float

Notes

Computed as

$$\hat{b}_T = c_k \left[\hat{\alpha} \left(q \right) T \right]^{\frac{1}{2q+1}}$$

where c_k is a kernel-dependent constant, T is the sample size, q determines the optimal bandwidth rate for the kernel.

arch.covariance.kernel.Gallant.rate

property Gallant.rate

The optimal rate used in bandwidth selection.

Controls the number of lags used in the variance estimate that determines the estimate of the optimal bandwidth.

Returns

The rate used in bandwidth selection.

Return type

float

6.1.4 arch.covariance.kernel.NeweyWest

class arch.covariance.kernel.NeweyWest(x, bandwidth=None, $df_adjust=0$, center=True, weights=None, $force_int=False$)

Alternative name for Bartlett covariance estimator.

Bartlett

Methods

Properties

bandwidth	The bandwidth used by the covariance estimator.	
bandwidth_scale	The power used in optimal bandwidth calculation.	
centered	Flag indicating whether the data are centered (de-	
	meaned).	
COV	The estimated covariances.	
force_int	Flag indicating whether the bandwidth is restricted to	
	be an integer.	
kernel_const	The constant used in optimal bandwidth calculation.	
kernel_weights	Weights used in covariance calculation.	
name	The covariance estimator's name.	
opt_bandwidth	Estimate optimal bandwidth.	
rate	The optimal rate used in bandwidth selection.	

arch.covariance.kernel.NeweyWest.bandwidth

property NeweyWest.bandwidth: float

The bandwidth used by the covariance estimator.

Returns

The user-provided or estimated optimal bandwidth.

Return type

float

arch.covariance.kernel.NeweyWest.bandwidth_scale

property NeweyWest.bandwidth_scale

The power used in optimal bandwidth calculation.

Returns

The power value used in the optimal bandwidth calculation.

Return type

float

arch.covariance.kernel.NeweyWest.centered

property NeweyWest.centered: bool

Flag indicating whether the data are centered (demeaned).

Returns

A flag indicating whether the estimator is centered.

Return type

bool

arch.covariance.kernel.NeweyWest.cov

```
property NeweyWest.cov : CovarianceEstimate
```

The estimated covariances.

Returns

Covariance estimate instance containing 4 estimates:

- long_run
- short_run
- · one_sided
- one_sided_strict

Return type

CovarianceEstimate

See also

CovarianceEstimate

arch.covariance.kernel.NeweyWest.force_int

property NeweyWest.force_int: bool

Flag indicating whether the bandwidth is restricted to be an integer.

Return type

bool

arch.covariance.kernel.NeweyWest.kernel_const

property NeweyWest.kernel_const

The constant used in optimal bandwidth calculation.

Returns

The constant value used in the optimal bandwidth calculation.

Return type

float

arch.covariance.kernel.NeweyWest.kernel weights

property NeweyWest.kernel_weights: ndarray

Weights used in covariance calculation.

Returns

The weight vector including 1 in position 0.

Return type

ndarray

arch.covariance.kernel.NeweyWest.name

```
property NeweyWest.name : str
```

The covariance estimator's name.

Returns

The covariance estimator's name.

Return type

str

arch.covariance.kernel.NeweyWest.opt_bandwidth

property NeweyWest.opt_bandwidth: float

Estimate optimal bandwidth.

Returns

The estimated optimal bandwidth.

Return type

Computed as

$$\hat{b}_T = c_k \left[\hat{\alpha} \left(q \right) T \right]^{\frac{1}{2q+1}}$$

where c_k is a kernel-dependent constant, T is the sample size, q determines the optimal bandwidth rate for the kernel.

arch.covariance.kernel.NeweyWest.rate

property NeweyWest.rate

The optimal rate used in bandwidth selection.

Controls the number of lags used in the variance estimate that determines the estimate of the optimal bandwidth.

Returns

The rate used in bandwidth selection.

Return type

float

6.1.5 arch.covariance.kernel.Parzen

Parzen's kernel covariance estimation.

Parameters

x: array_like

The data to use in covariance estimation.

bandwidth: float, default None

The kernel's bandwidth. If None, optimal bandwidth is estimated.

df_adjust: int, default 0

Degrees of freedom to remove when adjusting the covariance. Uses the number of observations in x minus df adjust when dividing inner-products.

center: bool, default True

A flag indicating whether x should be demeaned before estimating the covariance.

weights: array_like, default None

An array of weights used to combine when estimating optimal bandwidth. If not provided, a vector of 1s is used. Must have nvar elements.

force_int : bool, default False

Force bandwidth to be an integer.

The kernel weights are computed using

$$w = \begin{cases} 1 - 6z^2 (1 - z) & z \le \frac{1}{2} \\ 2 (1 - z)^3 & \frac{1}{2} < z \le 1 \\ 0 & z > 1 \end{cases}$$

where $z=\frac{h}{H}, h=0,1,\ldots,H$ where H is the bandwidth.

Methods

Properties

bandwidth	The bandwidth used by the covariance estimator.
bandwidth_scale	The power used in optimal bandwidth calculation.
centered	Flag indicating whether the data are centered (de-
	meaned).
COV	The estimated covariances.
force_int	Flag indicating whether the bandwidth is restricted to
	be an integer.
kernel_const	The constant used in optimal bandwidth calculation.
kernel_weights	Weights used in covariance calculation.
name	The covariance estimator's name.
opt_bandwidth	Estimate optimal bandwidth.
rate	The optimal rate used in bandwidth selection.

arch.covariance.kernel.Parzen.bandwidth

property Parzen.bandwidth: float

The bandwidth used by the covariance estimator.

Returns

The user-provided or estimated optimal bandwidth.

Return type

float

arch.covariance.kernel.Parzen.bandwidth scale

property Parzen.bandwidth_scale

The power used in optimal bandwidth calculation.

Returns

The power value used in the optimal bandwidth calculation.

Return type

arch.covariance.kernel.Parzen.centered

property Parzen.centered: bool

Flag indicating whether the data are centered (demeaned).

Returns

A flag indicating whether the estimator is centered.

Return type

bool

arch.covariance.kernel.Parzen.cov

property Parzen.cov : CovarianceEstimate

The estimated covariances.

Returns

Covariance estimate instance containing 4 estimates:

- long_run
- short_run
- · one_sided
- one_sided_strict

Return type

Covariance Estimate

See also

CovarianceEstimate

arch.covariance.kernel.Parzen.force_int

property Parzen.force_int: bool

Flag indicating whether the bandwidth is restricted to be an integer.

Return type

bool

arch.covariance.kernel.Parzen.kernel const

property Parzen.kernel_const

The constant used in optimal bandwidth calculation.

Returns

The constant value used in the optimal bandwidth calculation.

Return type

arch.covariance.kernel.Parzen.kernel_weights

property Parzen.kernel_weights : ndarray

Weights used in covariance calculation.

Returns

The weight vector including 1 in position 0.

Return type

ndarray

arch.covariance.kernel.Parzen.name

property Parzen.name : str

The covariance estimator's name.

Returns

The covariance estimator's name.

Return type

str

arch.covariance.kernel.Parzen.opt_bandwidth

property Parzen.opt_bandwidth: float

Estimate optimal bandwidth.

Returns

The estimated optimal bandwidth.

Return type

float

Notes

Computed as

$$\hat{b}_T = c_k \left[\hat{\alpha} \left(q \right) T \right]^{\frac{1}{2q+1}}$$

where c_k is a kernel-dependent constant, T is the sample size, q determines the optimal bandwidth rate for the kernel.

arch.covariance.kernel.Parzen.rate

property Parzen.rate

The optimal rate used in bandwidth selection.

Controls the number of lags used in the variance estimate that determines the estimate of the optimal bandwidth.

Returns

The rate used in bandwidth selection.

Return type

6.1.6 arch.covariance.kernel.ParzenCauchy

Parzen's Cauchy kernel covariance estimation.

Parameters

x: array like

The data to use in covariance estimation.

bandwidth: float, default None

The kernel's bandwidth. If None, optimal bandwidth is estimated.

df_adjust : int, default 0

Degrees of freedom to remove when adjusting the covariance. Uses the number of observations in x minus df_adjust when dividing inner-products.

center: bool, default True

A flag indicating whether x should be demeaned before estimating the covariance.

weights: array_like, default None

An array of weights used to combine when estimating optimal bandwidth. If not provided, a vector of 1s is used. Must have nvar elements.

force_int : bool, default False

Force bandwidth to be an integer.

Notes

The kernel weights are computed using

$$w = \begin{cases} \frac{1}{1+z^2} & z \le 1\\ 0 & z > 1 \end{cases}$$

where $z=\frac{h}{H}, h=0,1,\ldots,H$ where H is the bandwidth.

Methods

Properties

bandwidth	The bandwidth used by the covariance estimator.
bandwidth_scale	The power used in optimal bandwidth calculation.
centered	Flag indicating whether the data are centered (de-
	meaned).
cov	The estimated covariances.
force_int	Flag indicating whether the bandwidth is restricted to
	be an integer.
kernel_const	The constant used in optimal bandwidth calculation.
kernel_weights	Weights used in covariance calculation.
name	The covariance estimator's name.
opt_bandwidth	Estimate optimal bandwidth.
rate	The optimal rate used in bandwidth selection.

arch.covariance.kernel.ParzenCauchy.bandwidth

property ParzenCauchy.bandwidth: float

The bandwidth used by the covariance estimator.

Returns

The user-provided or estimated optimal bandwidth.

Return type

float

arch.covariance.kernel.ParzenCauchy.bandwidth_scale

property ParzenCauchy.bandwidth_scale

The power used in optimal bandwidth calculation.

Returns

The power value used in the optimal bandwidth calculation.

Return type

float

arch.covariance.kernel.ParzenCauchy.centered

property ParzenCauchy.centered: bool

Flag indicating whether the data are centered (demeaned).

Returns

A flag indicating whether the estimator is centered.

Return type

bool

arch.covariance.kernel.ParzenCauchy.cov

property ParzenCauchy.cov : CovarianceEstimate

The estimated covariances.

Returns

Covariance estimate instance containing 4 estimates:

- long_run
- short_run
- · one_sided
- one_sided_strict

Return type

CovarianceEstimate

See also

CovarianceEstimate

arch.covariance.kernel.ParzenCauchy.force_int

property ParzenCauchy.force_int: bool

Flag indicating whether the bandwidth is restricted to be an integer.

Return type

bool

arch.covariance.kernel.ParzenCauchy.kernel_const

property ParzenCauchy.kernel_const

The constant used in optimal bandwidth calculation.

Returns

The constant value used in the optimal bandwidth calculation.

Return type

float

arch.covariance.kernel.ParzenCauchy.kernel_weights

property ParzenCauchy.kernel_weights: ndarray

Weights used in covariance calculation.

Returns

The weight vector including 1 in position 0.

Return type

ndarray

arch.covariance.kernel.ParzenCauchy.name

```
property ParzenCauchy.name : str
```

The covariance estimator's name.

Returns

The covariance estimator's name.

Return type

str

arch.covariance.kernel.ParzenCauchy.opt_bandwidth

property ParzenCauchy.opt_bandwidth : float

Estimate optimal bandwidth.

Returns

The estimated optimal bandwidth.

Return type

Computed as

$$\hat{b}_T = c_k \left[\hat{\alpha} \left(q \right) T \right]^{\frac{1}{2q+1}}$$

where c_k is a kernel-dependent constant, T is the sample size, q determines the optimal bandwidth rate for the kernel.

arch.covariance.kernel.ParzenCauchy.rate

property ParzenCauchy.rate

The optimal rate used in bandwidth selection.

Controls the number of lags used in the variance estimate that determines the estimate of the optimal bandwidth.

Returns

The rate used in bandwidth selection.

Return type

float

6.1.7 arch.covariance.kernel.ParzenGeometric

Parzen's Geometric kernel covariance estimation.

Parameters

x: array_like

The data to use in covariance estimation.

bandwidth: float, default None

The kernel's bandwidth. If None, optimal bandwidth is estimated.

df_adjust: int, default 0

Degrees of freedom to remove when adjusting the covariance. Uses the number of observations in x minus df adjust when dividing inner-products.

center: bool, default True

A flag indicating whether x should be demeaned before estimating the covariance.

weights: array_like, default None

An array of weights used to combine when estimating optimal bandwidth. If not provided, a vector of 1s is used. Must have nvar elements.

force_int : bool, default False

Force bandwidth to be an integer.

The kernel weights are computed using

$$w = \begin{cases} \frac{1}{1+z} & z \le 1\\ 0 & z > 1 \end{cases}$$

where $z = \frac{h}{H}, h = 0, 1, \dots, H$ where H is the bandwidth.

Methods

Properties

bandwidth	The bandwidth used by the covariance estimator.
bandwidth_scale	The power used in optimal bandwidth calculation.
centered	Flag indicating whether the data are centered (de-
	meaned).
COV	The estimated covariances.
force_int	Flag indicating whether the bandwidth is restricted to
	be an integer.
kernel_const	The constant used in optimal bandwidth calculation.
kernel_weights	Weights used in covariance calculation.
name	The covariance estimator's name.
opt_bandwidth	Estimate optimal bandwidth.
rate	The optimal rate used in bandwidth selection.

arch.covariance.kernel.ParzenGeometric.bandwidth

property ParzenGeometric.bandwidth: float

The bandwidth used by the covariance estimator.

Returns

The user-provided or estimated optimal bandwidth.

Return type

float

$arch. covariance. kernel. Parzen Geometric. bandwidth_scale$

property ParzenGeometric.bandwidth_scale

The power used in optimal bandwidth calculation.

Returns

The power value used in the optimal bandwidth calculation.

Return type

arch.covariance.kernel.ParzenGeometric.centered

property ParzenGeometric.centered: bool

Flag indicating whether the data are centered (demeaned).

Returns

A flag indicating whether the estimator is centered.

Return type

bool

arch.covariance.kernel.ParzenGeometric.cov

property ParzenGeometric.cov: CovarianceEstimate

The estimated covariances.

Returns

Covariance estimate instance containing 4 estimates:

- long_run
- short_run
- · one_sided
- one_sided_strict

Return type

Covariance Estimate

See also

CovarianceEstimate

arch.covariance.kernel.ParzenGeometric.force_int

property ParzenGeometric.force_int: bool

Flag indicating whether the bandwidth is restricted to be an integer.

Return type

bool

$arch. covariance. kernel. Parzen Geometric. kernel_const$

property ParzenGeometric.kernel_const

The constant used in optimal bandwidth calculation.

Returns

The constant value used in the optimal bandwidth calculation.

Return type

arch.covariance.kernel.ParzenGeometric.kernel_weights

property ParzenGeometric.kernel_weights: ndarray

Weights used in covariance calculation.

Returns

The weight vector including 1 in position 0.

Return type

ndarray

arch.covariance.kernel.ParzenGeometric.name

property ParzenGeometric.name : str

The covariance estimator's name.

Returns

The covariance estimator's name.

Return type

str

arch.covariance.kernel.ParzenGeometric.opt_bandwidth

property ParzenGeometric.opt_bandwidth: float

Estimate optimal bandwidth.

Returns

The estimated optimal bandwidth.

Return type

float

Notes

Computed as

$$\hat{b}_T = c_k \left[\hat{\alpha} \left(q \right) T \right]^{\frac{1}{2q+1}}$$

where c_k is a kernel-dependent constant, T is the sample size, q determines the optimal bandwidth rate for the kernel.

arch.covariance.kernel.ParzenGeometric.rate

property ParzenGeometric.rate

The optimal rate used in bandwidth selection.

Controls the number of lags used in the variance estimate that determines the estimate of the optimal bandwidth.

Returns

The rate used in bandwidth selection.

Return type

6.1.8 arch.covariance.kernel.ParzenRiesz

Parzen-Reisz kernel covariance estimation.

Parameters

x: array like

The data to use in covariance estimation.

bandwidth: float, default None

The kernel's bandwidth. If None, optimal bandwidth is estimated.

df_adjust : int, default 0

Degrees of freedom to remove when adjusting the covariance. Uses the number of observations in x minus df_adjust when dividing inner-products.

center: bool, default True

A flag indicating whether x should be demeaned before estimating the covariance.

weights: array_like, default None

An array of weights used to combine when estimating optimal bandwidth. If not provided, a vector of 1s is used. Must have nvar elements.

force_int : bool, default False

Force bandwidth to be an integer.

Notes

The kernel weights are computed using

$$w = \begin{cases} 1 - z^2 & z \le 1\\ 0 & z > 1 \end{cases}$$

where $z=\frac{h}{H}, h=0,1,\ldots,H$ where H is the bandwidth.

Methods

Properties

bandwidth	The bandwidth used by the covariance estimator.
bandwidth_scale	The power used in optimal bandwidth calculation.
centered	Flag indicating whether the data are centered (de-
	meaned).
COV	The estimated covariances.
force_int	Flag indicating whether the bandwidth is restricted to
	be an integer.
kernel_const	The constant used in optimal bandwidth calculation.
kernel_weights	Weights used in covariance calculation.
name	The covariance estimator's name.
opt_bandwidth	Estimate optimal bandwidth.
rate	The optimal rate used in bandwidth selection.

arch.covariance.kernel.ParzenRiesz.bandwidth

property ParzenRiesz.bandwidth: float

The bandwidth used by the covariance estimator.

Returns

The user-provided or estimated optimal bandwidth.

Return type

float

arch.covariance.kernel.ParzenRiesz.bandwidth_scale

property ParzenRiesz.bandwidth_scale

The power used in optimal bandwidth calculation.

Returns

The power value used in the optimal bandwidth calculation.

Return type

float

arch.covariance.kernel.ParzenRiesz.centered

property ParzenRiesz.centered: bool

Flag indicating whether the data are centered (demeaned).

Returns

A flag indicating whether the estimator is centered.

Return type

bool

arch.covariance.kernel.ParzenRiesz.cov

property ParzenRiesz.cov : CovarianceEstimate

The estimated covariances.

Returns

Covariance estimate instance containing 4 estimates:

- long_run
- short_run
- · one_sided
- one_sided_strict

Return type

Covariance Estimate

See also

CovarianceEstimate

arch.covariance.kernel.ParzenRiesz.force_int

property ParzenRiesz.force_int: bool

Flag indicating whether the bandwidth is restricted to be an integer.

Return type

bool

arch.covariance.kernel.ParzenRiesz.kernel_const

property ParzenRiesz.kernel_const

The constant used in optimal bandwidth calculation.

Returns

The constant value used in the optimal bandwidth calculation.

Return type

float

arch.covariance.kernel.ParzenRiesz.kernel_weights

property ParzenRiesz.kernel_weights: ndarray

Weights used in covariance calculation.

Returns

The weight vector including 1 in position 0.

Return type

ndarray

arch.covariance.kernel.ParzenRiesz.name

```
property ParzenRiesz.name : str
```

The covariance estimator's name.

Returns

The covariance estimator's name.

Return type

str

arch.covariance.kernel.ParzenRiesz.opt_bandwidth

property ParzenRiesz.opt_bandwidth: float

Estimate optimal bandwidth.

Returns

The estimated optimal bandwidth.

Return type

Computed as

$$\hat{b}_T = c_k \left[\hat{\alpha} \left(q \right) T \right]^{\frac{1}{2q+1}}$$

where c_k is a kernel-dependent constant, T is the sample size, q determines the optimal bandwidth rate for the kernel.

arch.covariance.kernel.ParzenRiesz.rate

property ParzenRiesz.rate

The optimal rate used in bandwidth selection.

Controls the number of lags used in the variance estimate that determines the estimate of the optimal bandwidth.

Returns

The rate used in bandwidth selection.

Return type

float

6.1.9 arch.covariance.kernel.QuadraticSpectral

Quadratic-Spectral (Andrews') kernel covariance estimation.

Parameters

x: array_like

The data to use in covariance estimation.

bandwidth: float, default None

The kernel's bandwidth. If None, optimal bandwidth is estimated.

df_adjust: int, default 0

Degrees of freedom to remove when adjusting the covariance. Uses the number of observations in x minus df adjust when dividing inner-products.

center: bool, default True

A flag indicating whether x should be demeaned before estimating the covariance.

weights: array_like, default None

An array of weights used to combine when estimating optimal bandwidth. If not provided, a vector of 1s is used. Must have nvar elements.

force_int : bool, default False

Force bandwidth to be an integer.

The kernel weights are computed using

$$w = \begin{cases} 1 & z = 0\\ \frac{3}{x^2} \left(\frac{\sin x}{x} - \cos x \right), x = \frac{6\pi z}{5} & z > 0 \end{cases}$$

where $z = \frac{h}{H}, h = 0, 1, \dots, H$ where H is the bandwidth.

Methods

Properties

bandwidth	The bandwidth used by the covariance estimator.
bandwidth_scale	The power used in optimal bandwidth calculation.
centered	Flag indicating whether the data are centered (de-
	meaned).
COV	The estimated covariances.
force_int	Flag indicating whether the bandwidth is restricted to
	be an integer.
kernel_const	The constant used in optimal bandwidth calculation.
kernel_weights	Weights used in covariance calculation.
name	The covariance estimator's name.
opt_bandwidth	Estimate optimal bandwidth.
rate	The optimal rate used in bandwidth selection.

arch.covariance.kernel.QuadraticSpectral.bandwidth

property QuadraticSpectral.bandwidth: float

The bandwidth used by the covariance estimator.

Returns

The user-provided or estimated optimal bandwidth.

Return type

float

arch.covariance.kernel.QuadraticSpectral.bandwidth_scale

property QuadraticSpectral.bandwidth_scale

The power used in optimal bandwidth calculation.

Returns

The power value used in the optimal bandwidth calculation.

Return type

arch.covariance.kernel.QuadraticSpectral.centered

property QuadraticSpectral.centered: bool

Flag indicating whether the data are centered (demeaned).

Returns

A flag indicating whether the estimator is centered.

Return type

bool

arch.covariance.kernel.QuadraticSpectral.cov

property QuadraticSpectral.cov : CovarianceEstimate

The estimated covariances.

Returns

Covariance estimate instance containing 4 estimates:

- long_run
- short_run
- · one_sided
- one_sided_strict

Return type

Covariance Estimate

See also

CovarianceEstimate

arch.covariance.kernel.QuadraticSpectral.force_int

property QuadraticSpectral.force_int: bool

Flag indicating whether the bandwidth is restricted to be an integer.

Return type

bool

$arch.covariance.kernel.QuadraticSpectral.kernel_const$

property QuadraticSpectral.kernel_const

The constant used in optimal bandwidth calculation.

Returns

The constant value used in the optimal bandwidth calculation.

Return type

arch.covariance.kernel.QuadraticSpectral.kernel_weights

property QuadraticSpectral.kernel_weights: ndarray

Weights used in covariance calculation.

Returns

The weight vector including 1 in position 0.

Return type

ndarray

arch.covariance.kernel.QuadraticSpectral.name

property QuadraticSpectral.name : str

The covariance estimator's name.

Returns

The covariance estimator's name.

Return type

str

arch.covariance.kernel.QuadraticSpectral.opt bandwidth

property QuadraticSpectral.opt_bandwidth: float

Estimate optimal bandwidth.

Returns

The estimated optimal bandwidth.

Return type

float

Notes

Computed as

$$\hat{b}_T = c_k \left[\hat{\alpha} \left(q \right) T \right]^{\frac{1}{2q+1}}$$

where c_k is a kernel-dependent constant, T is the sample size, q determines the optimal bandwidth rate for the kernel.

arch.covariance.kernel.QuadraticSpectral.rate

property QuadraticSpectral.rate

The optimal rate used in bandwidth selection.

Controls the number of lags used in the variance estimate that determines the estimate of the optimal bandwidth.

Returns

The rate used in bandwidth selection.

Return type

6.1.10 arch.covariance.kernel.TukeyHamming

Tukey-Hamming kernel covariance estimation.

Parameters

x: array like

The data to use in covariance estimation.

bandwidth: float, default None

The kernel's bandwidth. If None, optimal bandwidth is estimated.

df_adjust : int, default 0

Degrees of freedom to remove when adjusting the covariance. Uses the number of observations in x minus df_adjust when dividing inner-products.

center: bool, default True

A flag indicating whether x should be demeaned before estimating the covariance.

weights: array_like, default None

An array of weights used to combine when estimating optimal bandwidth. If not provided, a vector of 1s is used. Must have nvar elements.

force_int : bool, default False

Force bandwidth to be an integer.

Notes

The kernel weights are computed using

$$w = \begin{cases} 0.54 + 0.46 \cos \pi z & z \le 1\\ 0 & z > 1 \end{cases}$$

where $z = \frac{h}{H}, h = 0, 1, \dots, H$ where H is the bandwidth.

Methods

Properties

bandwidth	The bandwidth used by the covariance estimator.
bandwidth_scale	The power used in optimal bandwidth calculation.
centered	Flag indicating whether the data are centered (de-
	meaned).
COV	The estimated covariances.
force_int	Flag indicating whether the bandwidth is restricted to
	be an integer.
kernel_const	The constant used in optimal bandwidth calculation.
kernel_weights	Weights used in covariance calculation.
name	The covariance estimator's name.
opt_bandwidth	Estimate optimal bandwidth.
rate	The optimal rate used in bandwidth selection.

arch.covariance.kernel.TukeyHamming.bandwidth

property TukeyHamming.bandwidth : float

The bandwidth used by the covariance estimator.

Returns

The user-provided or estimated optimal bandwidth.

Return type

float

arch.covariance.kernel.TukeyHamming.bandwidth_scale

property TukeyHamming.bandwidth_scale

The power used in optimal bandwidth calculation.

Returns

The power value used in the optimal bandwidth calculation.

Return type

float

arch.covariance.kernel.TukeyHamming.centered

property TukeyHamming.centered : bool

Flag indicating whether the data are centered (demeaned).

Returns

A flag indicating whether the estimator is centered.

Return type

bool

arch.covariance.kernel.TukeyHamming.cov

```
property TukeyHamming.cov : CovarianceEstimate
```

The estimated covariances.

Returns

Covariance estimate instance containing 4 estimates:

- long_run
- short_run
- · one_sided
- one_sided_strict

Return type

Covariance Estimate

See also

CovarianceEstimate

arch.covariance.kernel.TukeyHamming.force_int

property TukeyHamming.force_int: bool

Flag indicating whether the bandwidth is restricted to be an integer.

Return type

bool

arch.covariance.kernel.TukeyHamming.kernel_const

property TukeyHamming.kernel_const

The constant used in optimal bandwidth calculation.

Returns

The constant value used in the optimal bandwidth calculation.

Return type

float

arch.covariance.kernel.TukeyHamming.kernel_weights

property TukeyHamming.kernel_weights: ndarray

Weights used in covariance calculation.

Returns

The weight vector including 1 in position 0.

Return type

ndarray

arch.covariance.kernel.TukeyHamming.name

```
property TukeyHamming.name : str
```

The covariance estimator's name.

Returns

The covariance estimator's name.

Return type

str

arch.covariance.kernel.TukeyHamming.opt_bandwidth

property TukeyHamming.opt_bandwidth : float

Estimate optimal bandwidth.

Returns

The estimated optimal bandwidth.

Return type

Computed as

$$\hat{b}_T = c_k \left[\hat{\alpha} \left(q \right) T \right]^{\frac{1}{2q+1}}$$

where c_k is a kernel-dependent constant, T is the sample size, q determines the optimal bandwidth rate for the kernel.

arch.covariance.kernel.TukeyHamming.rate

property TukeyHamming.rate

The optimal rate used in bandwidth selection.

Controls the number of lags used in the variance estimate that determines the estimate of the optimal bandwidth.

Returns

The rate used in bandwidth selection.

Return type

float

6.1.11 arch.covariance.kernel.TukeyHanning

Tukey-Hanning kernel covariance estimation.

Parameters

x: array_like

The data to use in covariance estimation.

bandwidth: float, default None

The kernel's bandwidth. If None, optimal bandwidth is estimated.

df_adjust: int, default 0

Degrees of freedom to remove when adjusting the covariance. Uses the number of observations in x minus df_adjust when dividing inner-products.

center: bool, default True

A flag indicating whether x should be demeaned before estimating the covariance.

weights: array_like, default None

An array of weights used to combine when estimating optimal bandwidth. If not provided, a vector of 1s is used. Must have nvar elements.

force_int : bool, default False

Force bandwidth to be an integer.

The kernel weights are computed using

$$w = \begin{cases} \frac{1}{2} + \frac{1}{2}\cos\pi z & z \le 1\\ 0 & z > 1 \end{cases}$$

where $z = \frac{h}{H}, h = 0, 1, \dots, H$ where H is the bandwidth.

Methods

Properties

bandwidth	The bandwidth used by the covariance estimator.
bandwidth_scale	The power used in optimal bandwidth calculation.
centered	Flag indicating whether the data are centered (de-
	meaned).
COV	The estimated covariances.
force_int	Flag indicating whether the bandwidth is restricted to
	be an integer.
kernel_const	The constant used in optimal bandwidth calculation.
kernel_weights	Weights used in covariance calculation.
name	The covariance estimator's name.
opt_bandwidth	Estimate optimal bandwidth.
rate	The optimal rate used in bandwidth selection.

arch.covariance.kernel.TukeyHanning.bandwidth

property TukeyHanning.bandwidth : float

The bandwidth used by the covariance estimator.

Returns

The user-provided or estimated optimal bandwidth.

Return type

float

$arch.covariance.kernel. Tukey Hanning.bandwidth_scale$

property TukeyHanning.bandwidth_scale

The power used in optimal bandwidth calculation.

Returns

The power value used in the optimal bandwidth calculation.

Return type

arch.covariance.kernel.TukeyHanning.centered

property TukeyHanning.centered : bool

Flag indicating whether the data are centered (demeaned).

Returns

A flag indicating whether the estimator is centered.

Return type

bool

arch.covariance.kernel.TukeyHanning.cov

property TukeyHanning.cov : CovarianceEstimate

The estimated covariances.

Returns

Covariance estimate instance containing 4 estimates:

- long_run
- short_run
- · one_sided
- one_sided_strict

Return type

Covariance Estimate

See also

CovarianceEstimate

arch.covariance.kernel.TukeyHanning.force_int

property TukeyHanning.force_int: bool

Flag indicating whether the bandwidth is restricted to be an integer.

Return type

bool

arch.covariance.kernel.TukeyHanning.kernel const

property TukeyHanning.kernel_const

The constant used in optimal bandwidth calculation.

Returns

The constant value used in the optimal bandwidth calculation.

Return type

arch.covariance.kernel.TukeyHanning.kernel_weights

property TukeyHanning.kernel_weights: ndarray

Weights used in covariance calculation.

Returns

The weight vector including 1 in position 0.

Return type

ndarray

arch.covariance.kernel.TukeyHanning.name

property TukeyHanning.name : str

The covariance estimator's name.

Returns

The covariance estimator's name.

Return type

str

arch.covariance.kernel.TukeyHanning.opt bandwidth

property TukeyHanning.opt_bandwidth : float

Estimate optimal bandwidth.

Returns

The estimated optimal bandwidth.

Return type

float

Notes

Computed as

$$\hat{b}_T = c_k \left[\hat{\alpha} \left(q \right) T \right]^{\frac{1}{2q+1}}$$

where c_k is a kernel-dependent constant, T is the sample size, q determines the optimal bandwidth rate for the kernel.

arch.covariance.kernel.TukeyHanning.rate

property TukeyHanning.rate

The optimal rate used in bandwidth selection.

Controls the number of lags used in the variance estimate that determines the estimate of the optimal bandwidth.

Returns

The rate used in bandwidth selection.

Return type

6.1.12 arch.covariance.kernel.TukeyParzen

Tukey-Parzen kernel covariance estimation.

Parameters

x: array like

The data to use in covariance estimation.

bandwidth: float, default None

The kernel's bandwidth. If None, optimal bandwidth is estimated.

df_adjust: int, default 0

Degrees of freedom to remove when adjusting the covariance. Uses the number of observations in x minus df_adjust when dividing inner-products.

center: bool, default True

A flag indicating whether x should be demeaned before estimating the covariance.

weights: array_like, default None

An array of weights used to combine when estimating optimal bandwidth. If not provided, a vector of 1s is used. Must have nvar elements.

force_int : bool, default False

Force bandwidth to be an integer.

Notes

The kernel weights are computed using

$$w = \begin{cases} 0.436 + 0.564 \cos \pi z & z \le 1\\ 0 & z > 1 \end{cases}$$

where $z = \frac{h}{H}$, $h = 0, 1, \dots, H$ where H is the bandwidth.

Methods

Properties

bandwidth	The bandwidth used by the covariance estimator.
bandwidth_scale	The power used in optimal bandwidth calculation.
centered	Flag indicating whether the data are centered (de-
	meaned).
COV	The estimated covariances.
force_int	Flag indicating whether the bandwidth is restricted to
	be an integer.
kernel_const	The constant used in optimal bandwidth calculation.
kernel_weights	Weights used in covariance calculation.
name	The covariance estimator's name.
opt_bandwidth	Estimate optimal bandwidth.
rate	The optimal rate used in bandwidth selection.

arch.covariance.kernel.TukeyParzen.bandwidth

property TukeyParzen.bandwidth: float

The bandwidth used by the covariance estimator.

Returns

The user-provided or estimated optimal bandwidth.

Return type

float

arch.covariance.kernel.TukeyParzen.bandwidth_scale

property TukeyParzen.bandwidth_scale

The power used in optimal bandwidth calculation.

Returns

The power value used in the optimal bandwidth calculation.

Return type

float

arch.covariance.kernel.TukeyParzen.centered

property TukeyParzen.centered: bool

Flag indicating whether the data are centered (demeaned).

Returns

A flag indicating whether the estimator is centered.

Return type

bool

arch.covariance.kernel.TukeyParzen.cov

```
property TukeyParzen.cov : CovarianceEstimate
```

The estimated covariances.

Returns

Covariance estimate instance containing 4 estimates:

- long_run
- short_run
- · one_sided
- one_sided_strict

Return type

CovarianceEstimate

See also

CovarianceEstimate

arch.covariance.kernel.TukeyParzen.force_int

property TukeyParzen.force_int : bool

Flag indicating whether the bandwidth is restricted to be an integer.

Return type

bool

arch.covariance.kernel.TukeyParzen.kernel_const

property TukeyParzen.kernel_const

The constant used in optimal bandwidth calculation.

Returns

The constant value used in the optimal bandwidth calculation.

Return type

float

arch.covariance.kernel.TukeyParzen.kernel_weights

property TukeyParzen.kernel_weights: ndarray

Weights used in covariance calculation.

Returns

The weight vector including 1 in position 0.

Return type

ndarray

arch.covariance.kernel.TukeyParzen.name

property TukeyParzen.name : str

The covariance estimator's name.

Returns

The covariance estimator's name.

Return type

str

arch.covariance.kernel.TukeyParzen.opt_bandwidth

property TukeyParzen.opt_bandwidth: float

Estimate optimal bandwidth.

Returns

The estimated optimal bandwidth.

Return type

Computed as

$$\hat{b}_T = c_k \left[\hat{\alpha} \left(q \right) T \right]^{\frac{1}{2q+1}}$$

where c_k is a kernel-dependent constant, T is the sample size, q determines the optimal bandwidth rate for the kernel.

arch.covariance.kernel.TukeyParzen.rate

property TukeyParzen.rate

The optimal rate used in bandwidth selection.

Controls the number of lags used in the variance estimate that determines the estimate of the optimal bandwidth.

Returns

The rate used in bandwidth selection.

Return type

float

6.2 Results

CovarianceEstimate(short_run, one_sided_strict)	Covariance estimate using a long-run covariance estima-
	tor

6.2.1 arch.covariance.kernel.CovarianceEstimate

Covariance estimate using a long-run covariance estimator

Parameters

short_run : ndarray

The short-run covariance estimate.

one_sided_strict: ndarray, default None

The one-sided strict covariance estimate.

columns : {None, list[str]}

Column labels to use if covariance estimates are returned as DataFrames.

long_run: ndarray, default None

The long-run covariance estimate. If not provided, computed from short_run and one_sided_strict.

one_sided_strict

The one-sided-strict covariance estimate. If not provided, computed from short_run and one_sided_strict.

If Γ_0 is the short-run covariance and Λ_1 is the one-sided strict covariance, then the long-run covariance is defined

$$\Omega = \Gamma_0 + \Lambda_1 + \Lambda_1'$$

and the one-sided covariance is

$$\Lambda_0 = \Gamma_0 + \Lambda_1$$
.

Methods

Properties

long_run	The long-run covariance estimate.
one_sided	The one-sided covariance estimate.
one_sided_strict	The one-sided strict covariance estimate.
short_run	The short-run covariance estimate.

arch.covariance.kernel.CovarianceEstimate.long_run

property CovarianceEstimate.long_run: numpy.ndarray | pandas.core.frame.DataFrame
The long-run covariance estimate.

arch.covariance.kernel.CovarianceEstimate.one_sided

property CovarianceEstimate.one_sided : numpy.ndarray | pandas.core.frame.DataFrame
The one-sided covariance estimate.

arch.covariance.kernel.CovarianceEstimate.one_sided_strict

property CovarianceEstimate.one_sided_strict: numpy.ndarray | pandas.core.frame.DataFrame
The one-sided strict covariance estimate.

arch.covariance.kernel.CovarianceEstimate.short_run

property CovarianceEstimate.short_run : numpy.ndarray | pandas.core.frame.DataFrame
The short-run covariance estimate.

6.2. Results 459

API REFERENCE

This page lists contains a list of the essential end-user API functions and classes.

7.1 Volatility Modeling

7.1.1 High-level

<pre>arch_model(y[, x, mean, lags, vol, p, o, q,])</pre>	Initialization of common ARCH model specifications
--	--

7.1.2 Mean Specification

<pre>ConstantMean([y, hold_back, volatility,])</pre>	Constant mean model estimation and simulation.
ZeroMean([y, hold_back, volatility,])	Model with zero conditional mean estimation and simu-
	lation
HARX([y, x, lags, constant, use_rotated,])	Heterogeneous Autoregression (HAR), with optional ex-
	ogenous regressors, model estimation and simulation
ARX([y, x, lags, constant, hold_back,])	Autoregressive model with optional exogenous regres-
	sors estimation and simulation
LS([y, x, constant, hold_back, volatility,])	Least squares model estimation and simulation

7.1.3 Volatility Process Specification

GARCH([p, o, q, power])	GARCH and related model estimation
EGARCH([p, o, q])	EGARCH model estimation
HARCH([lags])	Heterogeneous ARCH process
FIGARCH([p, q, power, truncation])	FIGARCH model
MIDASHyperbolic([m, asym])	MIDAS Hyperbolic ARCH process
EWMAVariance([lam])	Exponentially Weighted Moving-Average (RiskMetrics)
	Variance process
RiskMetrics2006([tau0, tau1, kmax, rho])	RiskMetrics 2006 Variance process
ConstantVariance()	Constant volatility process
FixedVariance(variance[, unit_scale])	Fixed volatility process

7.1.4 Shock Distributions

Normal([random_state, seed])	Standard normal distribution for use with ARCH models
StudentsT([random_state, seed])	Standardized Student's distribution for use with ARCH
	models
SkewStudent([random_state, seed])	Standardized Skewed Student's distribution for use with
	ARCH models
GeneralizedError([random_state, seed])	Generalized Error distribution for use with ARCH mod-
	els

7.2 Unit Root Testing

ADF(y[, lags, trend, max_lags, method,])	Augmented Dickey-Fuller unit root test
DFGLS(y[, lags, trend, max_lags, method,])	Elliott, Rothenberg and Stock's ([1]_) GLS detrended
	Dickey-Fuller
PhillipsPerron(y[, lags, trend, test_type])	Phillips-Perron unit root test
ZivotAndrews(y[, lags, trend, trim,])	Zivot-Andrews structural-break unit-root test
VarianceRatio(y[, lags, trend, debiased,])	Variance Ratio test of a random walk.
KPSS(y[, lags, trend])	Kwiatkowski, Phillips, Schmidt and Shin (KPSS) sta-
	tionarity test

7.3 Cointegration Testing

engle_granger(y, x[, trend, lags, max_lags,])	Test for cointegration within a set of time series.
<pre>phillips_ouliaris(y, x[, trend, test_type,])</pre>	Test for cointegration within a set of time series.

7.4 Cointegrating Relationship Estimation

<pre>CanonicalCointegratingReg(y, x[, trend, x_trend])</pre>	Canonical Cointegrating Regression cointegrating vec-
	tor estimation.
DynamicOLS(y, x[, trend, lags, leads,])	Dynamic OLS (DOLS) cointegrating vector estimation
FullyModifiedOLS(y, x[, trend, x_trend])	Fully Modified OLS cointegrating vector estimation.

7.5 Bootstraps

<pre>IIDBootstrap(*args[, random_state, seed])</pre>	Bootstrap using uniform resampling
<pre>IndependentSamplesBootstrap(*args[,])</pre>	Bootstrap where each input is independently resampled
StationaryBootstrap(block_size, *args[,])	Politis and Romano (1994) bootstrap with expon dis-
	tributed block sizes
<pre>CircularBlockBootstrap(block_size, *args[,])</pre>	Bootstrap using blocks of the same length with end-to-
	start wrap around
<pre>MovingBlockBootstrap(block_size, *args[,])</pre>	Bootstrap using blocks of the same length without wrap
	around

7.5.1 Block-length Selection

<pre>optimal_block_length(x)</pre>	Estimate optimal window length for time-series boot-
	straps

7.6 Testing with Multiple-Comparison

SPA(benchmark, models[, block_size, reps,])	Test of Superior Predictive Ability (SPA) of White and
	Hansen.
MCS(losses, size[, reps, block_size,])	Model Confidence Set (MCS) of Hansen, Lunde and Na-
	son.
StepM(benchmark, models[, size, block_size,])	StepM multiple comparison procedure of Romano and
	Wolf.

7.7 Long-run Covariance (HAC) Estimation

Bartlett(x[, bandwidth, df_adjust, center,])	Bartlett's (Newey-West) kernel covariance estimation.
Parzen(x[, bandwidth, df_adjust, center,])	Parzen's kernel covariance estimation.
ParzenCauchy(x[, bandwidth, df_adjust,])	Parzen's Cauchy kernel covariance estimation.
ParzenGeometric(x[, bandwidth, df_adjust,])	Parzen's Geometric kernel covariance estimation.
ParzenRiesz(x[, bandwidth, df_adjust,])	Parzen-Reisz kernel covariance estimation.
QuadraticSpectral(x[, bandwidth, df_adjust,])	Quadratic-Spectral (Andrews') kernel covariance esti-
	mation.
TukeyHamming(x[, bandwidth, df_adjust,])	Tukey-Hamming kernel covariance estimation.
TukeyHanning(x[, bandwidth, df_adjust,])	Tukey-Hanning kernel covariance estimation.
TukeyParzen(x[, bandwidth, df_adjust,])	Tukey-Parzen kernel covariance estimation.

CHAPTER

EIGHT

CHANGE LOGS

8.1 Version 5

8.1.1 Release 5.5

- NumPy 1.25 fixes
- Initial pandas copy-on-write support
- Switched doc theme to sphinx-immaterial
- Small fixes for typing issues

8.1.2 Release 5.4

- Compatability release with pandas 2.0
- Add testing and wheel support for Python 3.11

8.1.3 Release 5.3

- Fixed a bug in arch_model() where power was not passed to the FIGARCH constructor (GH572).
- Fixed a bug that affected downstream projects due to an overly specific assert (GH569).

8.1.4 Release 5.2

- Fixed a bug in in std_resid() that would raise an exception when the data used to construct the model with a NumPy array (GH565).
- Fixed a bug in *forecast()* and related *forecast* methods when producing multi-step forecasts usign simulation with exogenous variables (GH551).

8.1.5 Release 5.1

Unit Root

• Improved automatic lag length selection in *DFGLS* by using OLS rather than GLS detrended data when selecting the lag length. This problem was studied by Perron, P., & Qu, Z. (2007).

8.1.6 Release 5.0

Unit Root

• All unit root tests are now immutable, and so properties such as trend cannot be set after the test is created.

Bootstrap

- Added seed keyword argument to all bootstraps (e.g., *IIDBootstrap* and *StationaryBootstrap*) that allows a NumPy numpy.random.Generator to be used. The seed keyword argument also accepts legacy numpy.random.RandomState instances and integers. If an integer is passed, the random number generator is constructed by calling numpy.random.default_rng() The seed keyword argument replaces the random_state keyword argument.
- The random_state() property has also been deprecated in favor of generator().
- The get_state() and set_state() methods have been replaced by the state() property.

Volatility Modeling

- Added seed keyword argument to all distributions (e.g., Normal and StudentsT) that allows a NumPy numpy.random.Generator to be used. The seed keyword argument also accepts legacy numpy.random. RandomState instances and integers. If an integer is passed, the random number generator is constructed by calling numpy.random.default_rng() The seed keyword argument replaces the random_state keyword argument.
- The random_state() property has also been deprecated in favor of generator().
- Added ARCHInMean mean process supporting (G)ARCH-in-mean models.
- Extended VolatilityProcess with volatility_updater() that contains a VolatilityUpdater to allow ARCHInMean to be created from different volatility processes.

Setup

- Added support for using an environmental variable to disable C-extension compilation.
 - Linux and OSX: export ARCH_NO_BINARY=1
 - PowerShell: \$env:ARCH_NO_BINARY=1
 - cmd: set ARCH_NO_BINARY=1

8.2 Version 4

8.2.1 Release 4.19

- Added the keyword argument reindex to forecast() that allows the returned forecasts to have minimal size when reindex=False. The default is reindex=True which preserved the current behavior. This will change in a future release. Using reindex=True often requires substantially more memory than when reindex=False. This is especially true when using simulation or bootstrap-based forecasting.
- The default value reindex can be changed by importing

```
from arch.__future__ import reindexing
```

• Fixed handling of exogenous regressors in forecast(). It is now possible to pass values for $E_t[X_{t+h}]$ using the x argument.

8.2.2 Release 4.18

- Improved fit() performance of ARCH models.
- Fixed a bug where `typing_extensions was subtly introduced as a run-time dependency.

8.2.3 Release 4.17

• Fixed a bug that produced incorrect conditional volatility from EWMA models (GH458).

8.2.4 Release 4.16

- Added APARCH volatilty process (GH443).
- Added support for Python 3.9 in pyproject.toml (GH438).
- Fixed a bug in model degree-of-freedom calculation (GH437).
- Improved HARX initialization (GH417).

8.2.5 Release 4.15

• This is a minor release with doc fixes and other small updates. The only notable feature is regression() which returns regression results from the model estimated as part of the test (GH395).

8.2.6 Release 4.14

- Added Kernel-based long-run variance estimation in arch.covariance.kernel. Examples include the *Bartlett* and the *Parzen* kernels. All estimators suppose automatic bandwidth selection.
- Improved exceptions in ADF, KPSS, PhillipsPerron, VarianceRatio, and ZivotAndrews when test specification is infeasible to the time series being too short or the required regression model having reduced rank (GH364).
- Fixed a bug when using "bca" confidence intervals with extra_kwargs (GH366).
- Added Phillips-Ouliaris (phillips_ouliaris()) cointegration tests (GH360).

8.2. Version 4 467

- Added three methods to estimate cointegrating vectors: CanonicalCointegratingReg, DynamicOLS, and FullyModifiedOLS (GH356, GH359).
- Added the Engle-Granger (engle_granger()) cointegration test (GH354).
- Issue warnings when unit root tests are mutated. Will raise after 5.0 is released.
- Fixed a bug in *arch.univariate.SkewStudent* which did not use the user-provided *RandomState* when one was provided. This prevented reproducing simulated values (GH353).

8.2.7 Release 4.13

• Restored the vendored copy of property_cached for conda package building.

8.2.8 Release 4.12

- Added typing support to all classes, functions and methods (GH338, GH341, GH342, GH343, GH345, GH346).
- Fixed an issue that caused tests to fail on SciPy 1.4+ (GH339).
- Dropped support for Python 3.5 inline with NEP 29 (GH334).
- Added methods to compute moment and lower partial moments for standardized residuals. See, for example, moment() and partial_moment() (GH329).
- Fixed a bug that produced an OverflowError when a time series has no variance (GH331).

8.2.9 Release 4.11

- Added std_resid() (GH326).
- Error if inputs are not ndarrays, DataFrames or Series (GH315).
- Added a check that the covariance is non-zero when using "studentized" confidence intervals. If the function bootstrapped produces statistics with 0 variance, it is not possible to studentized (GH322).

8.2.10 Release 4.10

- Fixed a bug in arch_lm_test that assumed that the model data is contained in a pandas Series. (GH313).
- Fixed a bug that can affect use in certain environments that reload modules (GH317).

8.2.11 Release 4.9

- Removed support for Python 2.7.
- Added auto_bandwidth() to compute optimized bandwidth for a number of common kernel covariance estimators (GH303). This code was written by Michael Rabba.
- Added a parameter *rescale* to arch_model() that allows the estimator to rescale data if it may help parameter estimation. If *rescale=True*, then the data will be rescaled by a power of 10 (e.g., 10, 100, or 1000) to produce a series with a residual variance between 1 and 1000. The model is then estimated on the rescaled data. The scale is reported *scale()*. If *rescale=None*, a warning is produced if the data appear to be poorly scaled, but no change of scale is applied. If *rescale=False*, no scale change is applied and no warning is issued.

- Fixed a bug when using the BCA bootstrap method where the leave-one-out jackknife used the wrong centering variable (GH288).
- Added optimization_result() to simplify checking for convergence of the numerical optimizer (GH292).
- Added *random_state* argument to *forecast()* to allow a RandomState object to be passed in when forecasting when *method='bootstrap'*. This allows the repeatable forecast to be produced (GH290).
- Fixed a bug in *VarianceRatio* that used the wrong variance in nonrobust inference with overlapping samples (GH286).

8.2.12 Release 4.8.1

• Fixed a bug which prevented extension modules from being correctly imported.

8.2.13 Release 4.8

- Added Zivot-Andrews unit root test ZivotAndrews. This code was originally written by Jim Varanelli.
- Added data dependent lag length selection to the KPSS test, KPSS. This code was originally written by Jim Varanelli.
- Added *IndependentSamplesBootstrap* to perform bootstrap inference on statistics from independent samples that may have uneven length (GH260).
- Added arch_lm_test() to perform ARCH-LM tests on model residuals or standardized residuals (GH261).
- Fixed a bug in ADF when applying to very short time series (GH262).
- Added ability to set the random_state when initializing a bootstrap (GH259).

8.2.14 Release 4.7

- Added support for Fractionally Integrated GARCH (FIGARCH) in FIGARCH.
- Enable user to specify a specific value of the backcast in place of the automatically generated value.
- Fixed a big where parameter-less models where incorrectly reported as having constant variance (GH248).

8.2.15 Release 4.6

Added support for MIDAS volatility processes using Hyperbolic weighting in MidasHyperbolic (GH233).

8.2.16 Release 4.5

- Added a parameter to forecast that allows a user-provided callable random generator to be used in place of the model random generator (GH225).
- Added a low memory automatic lag selection method that can be used with very large time-series.
- Improved performance of automatic lag selection in ADF and related tests.

8.2. Version 4 469

8.2.17 Release 4.4

- Added named parameters to Dickey-Fuller regressions.
- Removed use of the module-level NumPy RandomState. All random number generators use separate Random-State instances.
- Fixed a bug that prevented 1-step forecasts with exogenous regressors.
- Added the Generalized Error Distribution for univariate ARCH models.
- Fixed a bug in MCS when using the max method that prevented all included models from being listed.

8.2.18 Release 4.3

Added FixedVariance volatility process which allows pre-specified variances to be used with a mean model.
 This has been added to allow so-called zig-zag estimation where a mean model is estimated with a fixed variance, and then a variance model is estimated on the residuals using a ZeroMean variance process.

8.2.19 Release 4.2

- Fixed a bug that prevented fix from being used with a new model (GH156).
- Added first_obs and last_obs parameters to fix to mimic fit.
- · Added ability to jointly estimate smoothing parameter in EWMA variance when fitting the model.
- Added ability to pass optimization options to ARCH model estimation (GH195).

8.3 Version 3

- Added forecast code for mean forecasting
- Added volatility hedgehog plot
- · Added fix to arch models which allows for user specified parameters instead of estimated parameters.
- Added Hansen's Skew T distribution to distribution (Stanislav Khrapov)
- Updated IPython notebooks to latest IPython version
- · Bug and typo fixes to IPython notebooks
- Changed MCS to give a pvalue of 1.0 to best model. Previously was NaN
- Removed hold_back and last_obs from model initialization and to fit method to simplify estimating a model over alternative samples (e.g., rolling window estimation)
- Redefined hold_back to only accept integers so that is simply defined the number of observations held back. This number is now held out of the sample irrespective of the value of first_obs.

8.4 Version 2

8.4.1 Version 2.2

- Added multiple comparison procedures
- · Typographical and other small changes

8.4.2 Version 2.1

- Add unit root tests: * Augmented Dickey-Fuller * Dickey-Fuller GLS * Phillips-Perron * KPSS * Variance Ratio
- Removed deprecated locations for ARCH modeling functions

8.5 Version 1

8.5.1 Version 1.1

- Refactored to move the univariate routines to arch.univariate and added deprecation warnings in the old locations
- Enable *numba* jit compilation in the python recursions
- Added a bootstrap framework, which will be used in future versions. The bootstrap framework is general purpose and can be used via high-level functions such as *conf_int* or *cov*, or as a low level iterator using *bootstrap*

8.4. Version 2 471

CHAPTER NINE

CITATION

This package should be cited using Zenodo. For example, for the 4.13 release,

Chapter 9. Citation

CHAPTER

TEN

INDEX

- genindex
- modindex

476 Chapter 10. Index

BIBLIOGRAPHY

- [Chernick] Chernick, M. R. (2011). *Bootstrap methods: A guide for practitioners and researchers* (Vol. 619). John Wiley & Sons.
- [Davidson] Davison, A. C. (1997). Bootstrap methods and their application (Vol. 1). Cambridge university press.
- [EfronTibshirani] Efron, B., & Tibshirani, R. J. (1994). An introduction to the bootstrap (Vol. 57). CRC press.
- [PolitisRomanoWolf] Politis, D. N., & Romano, J. P. M. Wolf, 1999. Subsampling.
- [CarpenterBithell] Carpenter, J., & Bithell, J. (2000). "Bootstrap confidence intervals: when, which, what? A practical guide for medical statisticians." *Statistics in medicine*, 19(9), 1141-1164.
- [DavidsonMacKinnon] Davidson, R., & MacKinnon, J. G. (2006). "Bootstrap methods in econometrics." *Palgrave Handbook of Econometrics*, 1, 812-38.
- [DiCiccioEfron] DiCiccio, T. J., & Efron, B. (1996). "Bootstrap confidence intervals." Statistical Science, 189-212.
- [Efron] Efron, B. (1987). "Better bootstrap confidence intervals." *Journal of the American statistical Association*, 82(397), 171-185.
- [Hansen] Hansen, P. R. (2005). A test for superior predictive ability. Journal of Business & Economic Statistics, 23(4).
- [HansenLundeNason] Hansen, P. R., Lunde, A., & Nason, J. M. (2011). The model confidence set. *Econometrica*, 79(2), 453-497.
- [RomanoWolf] Romano, J. P., & Wolf, M. (2005). Stepwise multiple testing as formalized data snooping. *Econometrica*, 73(4), 1237-1282.
- [White] White, H. (2000). A reality check for data snooping. *Econometrica*, 68(5), 1097-1126.

478 Bibliography

PYTHON MODULE INDEX

а

```
arch.bootstrap, 255
arch.bootstrap.multiple_comparison, 336
arch.covariance.kernel, 417
arch.unitroot, 356
arch.unitroot.cointegration, 390
arch.utility.testing, 253
```

480 Python Module Index

INDEX

A	arch.unitroot
ADF (class in arch.unitroot), 356	module, 356
aic (arch.univariate.base.ARCHModelFixedResult prop-	arch.unitroot.cointegration
erty), 251	module, 390
aic (arch.univariate.base.ARCHModelResult property),	arch.utility.testing
243	module, 253
alternative_hypothesis (arch.unitroot.ADF prop- erty), 358	<pre>arch_lm_test() (arch.univariate.base.ARCHModelFixedResult</pre>
alternative_hypothesis	<pre>arch_lm_test() (arch.univariate.base.ARCHModelResult</pre>
(arch.unitroot.cointegration.EngleGrangerTestRe	method), 238
property), 410	arch_model() (in module arch.univariate), 5
alternative hypothesis	ARCHInMean (class in arch.univariate), 96
(arch unitroot cointegration Phillips Ouliaris Test	RARCHModel (class in arch.univariate.base), 106
property), 414	ARCHModelFixedResult (class in arch.univariate.base),
alternative_hypothesis (arch.unitroot.DFGLS	246
property), 362	ARCHModelForecast (class in arch.univariate.base), 23
alternative_hypothesis (arch.unitroot.KPSS prop-	ARCHModelForecastSimulation (class in
erty), 378	arch.univariate.base), 25
alternative_hypothesis	ARCHModelResult (class in arch.univariate.base), 237
(arch.unitroot.PhillipsPerron property), 366	ARX (class in arch.univariate), 69
alternative_hypothesis	<pre>auto_bandwidth() (in module arch.unitroot), 380</pre>
(arch.unitroot.VarianceRatio property), 374	
alternative_hypothesis(arch.unitroot.ZivotAndrews	В
property), 371	backcast() (arch.univariate.APARCH method), 167
Andrews (class in arch.covariance.kernel), 417	backcast() (arch.univariate.ARCH method), 159
APARCH (class in arch.univariate), 165	backcast() (arch.univariate.ConstantVariance
apply() (arch.bootstrap.CircularBlockBootstrap	method), 114
method), 307	backcast() (arch.univariate.EGARCH method), 137
apply() (arch.bootstrap.IIDBootstrap method), 275	backcast() (arch.univariate.EWMAVariance method),
apply() (arch.bootstrap.IndependentSamplesBootstrap	175
method), 285	backcast() (arch.univariate.FIGARCH method), 130
apply() (arch.bootstrap.MovingBlockBootstrap	backcast() (arch.univariate.FixedVariance method),
method), 317	189
apply() (arch.bootstrap.StationaryBootstrap method),	backcast() (arch.univariate.GARCH method), 122
296	backcast() (arch.univariate.HARCH method), 145
ARCH (class in arch.univariate), 158	backcast() (arch.univariate.MIDASHyperbolic
arch.bootstrap	method), 152
module, 255	backcast() (arch.univariate.RiskMetrics2006 method),
arch.bootstrap.multiple_comparison	182
module, 336	backcast() (arch.univariate.volatility.VolatilityProcess
arch.covariance.kernel	method), 196

module, 417

backcast_transform() (arch.univariate.APARCH method), 167	bandwidth (arch.unitroot.cointegration.CointegrationAnalysisResults property), 401
	bandwidth (arch.unitroot.cointegration.DynamicOLSResults property), 405
backcast_transform() (arch.univariate.ConstantVariance method), 115	bandwidth(arch.unitroot.cointegration.PhillipsOuliarisTestResults property), 414 bandwidth_scale (arch.covariance.kernel.Andrews
<pre>backcast_transform()</pre>	property), 418 bandwidth_scale (arch.covariance.kernel.Bartlett property), 422
(arch.univariate.EWMAVariance method), 175	bandwidth_scale (arch.covariance.kernel.Gallant property), 425
backcast_transform() (arch.univariate.FIGARCH method), 130	bandwidth_scale (arch.covariance.kernel.NeweyWest property), 428
backcast_transform() (arch.univariate.FixedVariance method), 189	bandwidth_scale (arch.covariance.kernel.Parzen prop- erty), 431 bandwidth_scale (arch.covariance.kernel.ParzenCauchy
backcast_transform() (arch.univariate.GARCH method), 122	property), 435 bandwidth_scale (arch.covariance.kernel.ParzenGeometric
backcast_transform() (arch.univariate.HARCH method), 145	property), 438 bandwidth_scale (arch.covariance.kernel.ParzenRiesz
backcast_transform() (arch.univariate.MIDASHyperbolic method), 153	property), 442 bandwidth_scale (arch.covariance.kernel.QuadraticSpectral property), 445
backcast_transform() (arch.univariate.RiskMetrics2006 method),	bandwidth_scale(arch.covariance.kernel.TukeyHamming property), 449
182 backcast_transform() (arch.univariate.volatility.VolatilityProcess	bandwidth_scale(arch.covariance.kernel.TukeyHanning property), 452 bandwidth_scale(arch.covariance.kernel.TukeyParzen
method), 196 bandwidth (arch.covariance.kernel.Andrews property),	property), 456 Bartlett (class in arch.covariance.kernel), 420
418 bandwidth (arch.covariance.kernel.Bartlett property), 422	better_models() (arch.bootstrap.SPA method), 337 bic (arch.univariate.base.ARCHModelFixedResult prop- erty), 252
bandwidth (arch.covariance.kernel.Gallant property), 425	bic (arch.univariate.base.ARCHModelResult property), 244
bandwidth (arch.covariance.kernel.NeweyWest prop- erty), 428 bandwidth (arch.covariance.kernel.Parzen property),	bootstrap() (arch.bootstrap.CircularBlockBootstrap method), 307 bootstrap() (arch bootstrap HDPootstrap method)
bandwidth (arch.covariance.kernel.FarzenCauchy prop- bandwidth (arch.covariance.kernel.ParzenCauchy prop-	bootstrap() (arch.bootstrap.IIDBootstrap method), 275 bootstrap() (arch.bootstrap.IndependentSamplesBootstrap
erty), 435 bandwidth (arch.covariance.kernel.ParzenGeometric	method), 286 bootstrap() (arch.bootstrap.MovingBlockBootstrap
property), 438 bandwidth (arch.covariance.kernel.ParzenRiesz property), 442	method), 318 bootstrap() (arch.bootstrap.StationaryBootstrap method), 297
bandwidth (arch.covariance.kernel.QuadraticSpectral property), 445	bounds() (arch.univariate.APARCH method), 167 bounds() (arch.univariate.ARCH method), 160
bandwidth (arch.covariance.kernel.TukeyHamming property), 449	bounds() (arch.univariate.ARCHInMean method), 98 bounds() (arch.univariate.ARX method), 71
bandwidth (arch.covariance.kernel.TukeyHanning prop- erty), 452	bounds() (arch.univariate.base.ARCHModel method), 107
bandwidth (arch.covariance.kernel.TukeyParzen property), 456	bounds() (arch.univariate.ConstantMean method), 62 bounds() (arch.univariate.ConstantVariance method),

115	centered (arch.covariance.kernel.TukeyParzen prop-
bounds () (arch.univariate.distribution.Distribution	erty), 456
method), 232	CircularBlockBootstrap (class in arch.bootstrap),
bounds() (arch.univariate.EGARCH method), 138	305
bounds () (arch.univariate.EWMAVariance method), 175	clone() (arch.bootstrap.CircularBlockBootstrap
bounds() (arch.univariate.FIGARCH method), 130	method), 308
bounds() (arch.univariate.FixedVariance method), 190 bounds() (arch.univariate.GARCH method), 123	clone() (arch.bootstrap.IIDBootstrap method), 276 clone() (arch.bootstrap.IndependentSamplesBootstrap
bounds() (arch.univariate.Gancerl method), 123 bounds() (arch.univariate.GeneralizedError method),	method), 287
226	clone() (arch.bootstrap.MovingBlockBootstrap
bounds() (arch.univariate.HARCH method), 145	method), 319
bounds() (arch.univariate.HARX method), 80	clone() (arch.bootstrap.StationaryBootstrap method),
bounds() (arch.univariate.LS method), 89	298
bounds() (arch.univariate.MIDASHyperbolic method),	cointegrating_vector
153	(arch.unitroot.cointegration. Engle Granger Test Results
bounds() (arch.univariate.Normal method), 210	property), 410
bounds() (arch.univariate.RiskMetrics2006 method),	cointegrating_vector
183	(arch.unitroot.cointegration. Phillips Ouliar is Test Results
bounds() (arch.univariate.SkewStudent method), 221	property), 414
bounds() (arch.univariate.StudentsT method), 215	CointegrationAnalysisResults (class in
bounds() (arch.univariate.volatility.VolatilityProcess	arch.unitroot.cointegration), 400
method), 196	common_asym (arch.univariate.APARCH property), 172
bounds() (arch.univariate.ZeroMean method), 54	compute() (arch.bootstrap.MCS method), 343
C	compute() (arch bootstrap SPA method), 338
	<pre>compute() (arch.bootstrap.StepM method), 341 compute_param_cov() (arch.univariate.ARCHInMean</pre>
CanonicalCointegratingReg (class in arch.unitroot.cointegration), 398	method), 98
cdf() (arch.univariate.distribution.Distribution method),	<pre>compute_param_cov() (arch.univariate.ARX method), 71</pre>
232	compute_param_cov()
cdf() (arch.univariate.GeneralizedError method), 227	(arch.univariate.base.ARCHModel method),
cdf() (arch.univariate.Normal method), 211 cdf() (arch.univariate.SkewStudent method), 221	107
cdf() (arch.univariate.StudentsT method), 216	compute_param_cov() (arch.univariate.ConstantMean
centered (arch.covariance.kernel.Andrews property),	method), 63
418	compute_param_cov() (arch.univariate.HARX
centered (arch.covariance.kernel.Bartlett property),	method), 81
422	<pre>compute_param_cov() (arch.univariate.LS method), 89</pre>
centered (arch.covariance.kernel.Gallant property),	compute_param_cov() (arch.univariate.ZeroMean
425	method), 54
<pre>centered (arch.covariance.kernel.NeweyWest property),</pre>	compute_variance() (arch.univariate.APARCH
428	method), 168
centered (arch.covariance.kernel.Parzen property), 432	<pre>compute_variance() (arch.univariate.ARCH method),</pre>
centered (arch.covariance.kernel.ParzenCauchy prop-	160
erty), 435	compute_variance() (arch.univariate.ConstantVariance
centered (arch.covariance.kernel.ParzenGeometric	method), 115 compute_variance() (arch.univariate.EGARCH
property), 439	method), 138
centered (arch.covariance.kernel.ParzenRiesz prop-	compute_variance() (arch.univariate.EWMAVariance
erty), 442	method), 176
centered (arch.covariance.kernel.QuadraticSpectral property), 446	compute_variance() (arch.univariate.FIGARCH
centered (arch.covariance.kernel.TukeyHamming prop-	method), 131
erty), 449	compute_variance() (arch.univariate.FixedVariance
centered (arch.covariance.kernel.TukeyHanning prop-	method), 190
erty), 453	compute_variance() (arch.univariate.GARCH

<pre>method), 123 compute_variance() (arch.univariate.HARCH</pre>	<pre>constraints() (arch.univariate.MIDASHyperbolic method), 154</pre>
method), 146	constraints() (arch.univariate.Normal method), 211
compute_variance() (arch.univariate.MIDASHyperbolic	
method), 153	method), 183
compute_variance() (arch.univariate.RiskMetrics2006	
method), 183	222
compute_variance() (arch.univariate.volatility.Volatility	
method), 197	Romestraints() (arch.univariate.StudentsT method), 216
conditional_volatility	constraints() (arch.univariate.volatility.VolatilityProcess
	· · · · · · · · · · · · · · · · · · ·
(arch.univariate.base.ARCHModelFixedResult	method), 197
property), 252	constraints() (arch.univariate.ZeroMean method), 55
conditional_volatility	convergence_flag(arch.univariate.base.ARCHModelResult
(arch.univariate.base.ARCHModelResult	property), 244
property), 244	cov (arch.covariance.kernel.Andrews property), 419
conf_int() (arch.bootstrap.CircularBlockBootstrap	cov (arch.covariance.kernel.Bartlett property), 422
method), 309	cov (arch.covariance.kernel.Gallant property), 425
conf_int() (arch.bootstrap.IIDBootstrap method), 277	cov (arch.covariance.kernel.NeweyWest property), 428
${\tt conf_int()}\ (arch.bootstrap.IndependentSamplesBootst$	pcov (arch.covariance.kernel.Parzen property), 432
method), 287	cov (arch.covariance.kernel.ParzenCauchy property),
<pre>conf_int() (arch.bootstrap.MovingBlockBootstrap</pre>	435
method), 319	cov (arch.covariance.kernel.ParzenGeometric property),
<pre>conf_int() (arch.bootstrap.StationaryBootstrap</pre>	439
method), 298	cov (arch.covariance.kernel.ParzenRiesz property), 442
<pre>conf_int() (arch.univariate.base.ARCHModelResult</pre>	cov (arch.covariance.kernel.QuadraticSpectral prop-
method), 238	erty), 446
ConstantMean (class in arch.univariate), 61	cov (arch.covariance.kernel.TukeyHamming property),
ConstantVariance (class in arch.univariate), 114	449
constraints() (arch.univariate.APARCH method), 168	cov (arch.covariance.kernel.TukeyHanning property),
constraints() (arch.univariate.ARCH method), 161	453
constraints() (arch.univariate.ARCHInMean	cov (arch.covariance.kernel.TukeyParzen property), 456
method), 99	cov (arch.unitroot.cointegration.CointegrationAnalysisResults
constraints() (arch.univariate.ARX method), 72	property), 402
constraints() (arch.univariate.base.ARCHModel	cov (arch.unitroot.cointegration.DynamicOLSResults
method), 108	property), 405
	cov() (arch.bootstrap.CircularBlockBootstrap method),
method), 63	310
constraints() (arch.univariate.ConstantVariance	cov() (arch.bootstrap.IIDBootstrap method), 278
method), 116 constraints() (arch.univariate.distribution.Distribution	cov() (arch.bootstrap.IndependentSamplesBootstrap
	method), 289
method), 233	cov() (arch.bootstrap.MovingBlockBootstrap method),
constraints() (arch.univariate.EGARCH method), 139	321
constraints() (arch.univariate.EWMAVariance	cov() (arch.bootstrap.StationaryBootstrap method), 300
method), 176	cov_type (arch.unitroot.cointegration.DynamicOLSResults
constraints() (arch.univariate.FIGARCH method),	property), 406
131	CovarianceEstimate (class in arch.covariance.kernel),
constraints() (arch.univariate.FixedVariance	458
method), 190	critical_values (arch.unitroot.ADF property), 358
constraints() (arch.univariate.GARCH method), 123	<pre>critical_values(arch.unitroot.cointegration.EngleGrangerTestResults</pre>
constraints() (arch.univariate.GeneralizedError	property), 411
method), 227	$\verb critical_values (arch.unitroot.cointegration.PhillipsOuliarisTestResults) (arch.unitroot.cointegration.PhillipsOuliari$
constraints() (arch.univariate.HARCH method), 146	property), 415
constraints() (arch.univariate.HARX method), 81	critical_values (arch.unitroot.DFGLS property), 362
<pre>constraints() (arch.univariate.LS method), 90</pre>	<pre>critical_values (arch.unitroot.KPSS property), 379</pre>

critical_values (arch.unitroot.PhillipsPerron property), 367	$\label{eq:fit()} \emph{(arch.unitroot.cointegration.CanonicalCointegratingReg } \\ \emph{method)}, 400$
critical_values (arch.unitroot.VarianceRatio property), 374	fit() (arch.unitroot.cointegration.DynamicOLS method), 395
critical_values (arch.unitroot.ZivotAndrews prop- erty), 371	fit() (arch.unitroot.cointegration.FullyModifiedOLS method), 398
critical_values (arch.utility.testing.WaldTestStatistic	fit() (arch.univariate.ARCHInMean method), 99
property), 253	fit() (arch.univariate.ARX method), 72
<pre>critical_values() (arch.bootstrap.SPA method), 338</pre>	fit() (arch.univariate.base.ARCHModel method), 108
_	fit() (arch.univariate.ConstantMean method), 63
D	fit() (arch.univariate.HARX method), 81
data (arch.bootstrap.CircularBlockBootstrap attribute),	fit() (arch.univariate.LS method), 90
305	fit() (arch.univariate.ZeroMean method), 55
data (arch.bootstrap.IIDBootstrap attribute), 273	${\tt fit_start} \qquad (arch.univariate.base.ARCHModelResult$
data (arch.bootstrap.IndependentSamplesBootstrap at-	property), 244
tribute), 283	fit_stop (arch.univariate.base.ARCHModelResult
data (arch.bootstrap.MovingBlockBootstrap attribute),	property), 244
315	fix() (arch.univariate.ARCHInMean method), 100
data (arch.bootstrap.StationaryBootstrap attribute), 295	fix() (arch.univariate.ARX method), 73
debiased (arch.unitroot.VarianceRatio property), 375	fix() (arch.univariate.base.ARCHModel method), 109
delta (arch.univariate.APARCH property), 172	fix() (arch.univariate.ConstantMean method), 64
DFGLS (class in arch.unitroot), 360	fix() (arch.univariate.HARX method), 82
distribution (arch.univariate.ARCHInMean prop-	fix() (arch.univariate.LS method), 91
erty), 105	fix() (arch.univariate.ZeroMean method), 56
distribution (arch.univariate.ARX property), 77	FixedVariance (class in arch.univariate), 188
distribution (arch.univariate.base.ARCHModel prop- erty), 113	<pre>force_int (arch.covariance.kernel.Andrews property), 419</pre>
distribution (arch.univariate.ConstantMean prop- erty), 68	<pre>force_int (arch.covariance.kernel.Bartlett property),</pre>
distribution (arch.univariate.HARX property), 87 distribution (arch.univariate.LS property), 95	force_int (arch.covariance.kernel.Gallant property), 426
distribution (arch.univariate.ZeroMean property), 60	<pre>force_int (arch.covariance.kernel.NeweyWest prop-</pre>
Distribution (class in arch.univariate.distribution),	erty), 429 force_int (arch.covariance.kernel.Parzen property),
distribution_order(arch.unitroot.cointegration.Engler	GrangerTestResults force_int (arch.covariance.kernel.ParzenCauchy prop-
${\tt distribution_order} ({\it arch.unitroot.cointegration.Phillip} \\$	osOuliarisTE\$#Resulfs force_int (arch.covariance.kernel.ParzenGeometric
property), 415	property), 439
DynamicOLS (class in arch.unitroot.cointegration), 394 DynamicOLSResults (class in	force_int (arch.covariance.kernel.ParzenRiesz prop-
arch.unitroot.cointegration), 404	erty), 443
arch.untiroot.comtegration), 404	force_int (arch.covariance.kernel.QuadraticSpectral
E	property), 446
	force_int (arch.covariance.kernel.TukeyHamming
EGARCH (class in arch.univariate), 136	property), 450
engle_granger() (in module	force_int (arch.covariance.kernel.TukeyHanning prop-
arch.unitroot.cointegration), 390	erty), 453
EngleGrangerTestResults (class in	force_int (arch.covariance.kernel.TukeyParzen prop-
arch.unitroot.cointegration), 408	erty), 457
EWMAVariance (class in arch.univariate), 174	forecast() (arch.univariate.APARCH method), 168
excluded (arch.bootstrap.MCS property), 344	forecast() (arch.univariate.ARCH method), 161
F	forecast() (arch.univariate.ARCHInMean method), 100
FIGARCH (class in arch.univariate), 128	forecast() (arch.univariate.ARX method), 73

<pre>forecast() method),</pre>	(arch.univariate.base.ARCHModel 109	_	(arch.bootstrap.CircularBlockBootstrap
<pre>forecast() (arch.</pre>	univariate.base.ARCHModelFixedResu. 247	ltget_state() 280	(arch.bootstrap.IIDBootstrap method),
, ·	rch.univariate.base.ARCHModelResult		(arch.bootstrap.IndependentSamplesBootstrap
forecast() (arch.	.univariate.ConstantMean method), 65	<pre>get_state()</pre>	(arch.bootstrap.MovingBlockBootstrap
forecast()	(arch.univariate.ConstantVariance		hod), 322
method),	.univariate.EGARCH method), 139	get_state()	(arch.bootstrap.StationaryBootstrap hod), 301
	h.univariate.EWMAVariance method),	H	<i>iou</i>), 501
-,-	.univariate.FIGARCH method), 131		in arch.univariate), 144
	h.univariate.FixedVariance method),	HARX (class in	arch.univariate), 78 ot() (arch.univariate.base.ARCHModelFixedResul
<pre>forecast() (arch</pre>	.univariate.GARCH method), 124		(nod), 249
	.univariate.HARCH method), 146 .univariate.HARX method), 83	hedgehog_pl	ot() (arch.univariate.base.ARCHModelResult
	.univariate.LS method), 91	пи	104), 240
forecast()	(arch.univariate.MIDASHyperbolic	1	
method),		IIDBootstra	up (class in arch.bootstrap), 273
	a.univariate.RiskMetrics2006 method),		ch.bootstrap.MCS property), 344
184			SamplesBootstrap (class in
	h.univariate.volatility.VolatilityProcess	arch	a.bootstrap), 283
method),			ootstrap.CircularBlockBootstrap property),
	.univariate.ZeroMean method), 56 ate.ARCHInMean property), 105	314	VID D
full cov (arch un	uitroot.cointegration.DynamicOLSResult		pootstrap.IIDBootstrap property), 282
property)), 406		ch.bootstrap.IndependentSamplesBootstrap perty), 293
full_params(arca	h.unitroot.cointegration.DynamicOLSRe	prop Stuller (arch l	pootstrap.MovingBlockBootstrap property),
property)), 406	325	vooisirap.inoviitgBioekBootsirap property),
FullyModifiedOL		index (arch	.bootstrap.StationaryBootstrap property),
arch.unit	root.cointegration), 396	304	
G			nivariate.base.ARCHModelForecastSimulation perty), 26
	arch.covariance.kernel), 424	initialize_	update()
GARCH (class in arc	ch.univariate), 120	(arc	h.univariate.recursions_python.VolatilityUpdater
	or (class in arch.univariate), 226	meth	(nod), 203
property)		K	
-	pootstrap.IIDBootstrap property), 282		unitro ot. cointegration. Cointegration Analysis Results
property)	pootstrap.IndependentSamplesBootstrap		perty), 402
	pootstrap.MovingBlockBootstrap prop-		unitroot.cointegration.DynamicOLSResults perty), 406
<i>erty</i>), 325			unitroot.cointegration.PhillipsOuliarisTestResults
* * * * * * * * * * * * * * * * * * * *	.bootstrap.StationaryBootstrap prop-		perty), 415
erty), 304			t (arch.covariance.kernel.Andrews prop-
•	ch.univariate.distribution.Distribution), 419
property)		kernel_cons	t (arch.covariance.kernel.Bartlett prop-
	univariate.GeneralizedError property),	•), 423
231	mivariata Normal proparty) 014		t (arch.covariance.kernel.Gallant prop-
	univariate.Normal property), 214 univariate.SkewStudent property), 225	erty_kernel_cons), 426
	univariate.StudentsT property), 220		et (arch.covariance.kernel.NeweyWest perty), 429

```
kernel_const (arch.covariance.kernel.Parzen prop- lags
 (arch.unitroot.cointegration.DynamicOLSResults
 erty), 432
 property), 406
kernel_const (arch.covariance.kernel.ParzenCauchy
 lags (arch.unitroot.cointegration.EngleGrangerTestResults
 property), 436
 property), 411
kernel_const (arch.covariance.kernel.ParzenGeometric lags (arch.unitroot.DFGLS property), 363
 property), 439
 lags (arch.unitroot.KPSS property), 379
kernel const
 (arch.covariance.kernel.ParzenRiesz
 lags (arch.unitroot.PhillipsPerron property), 367
 property), 443
 lags (arch.unitroot.VarianceRatio property), 375
kernel_const (arch.covariance.kernel.QuadraticSpectral lags (arch.unitroot.ZivotAndrews property), 371
 leads (arch.unitroot.cointegration.DynamicOLSResults
 property), 446
kernel_const (arch.covariance.kernel.TukeyHamming
 property), 406
 loglikelihood (arch.univariate.base.ARCHModelFixedResult
 property), 450
 property), 252
kernel_const (arch.covariance.kernel.TukeyHanning
 loglikelihood(arch.univariate.base.ARCHModelResult
 property), 453
kernel_const
 (arch.covariance.kernel.TukeyParzen
 property), 244
 property), 457
 loglikelihood() (arch.univariate.distribution.Distribution
 (arch.covariance.kernel.Andrews
kernel_weights
 method), 233
 property), 419
 loglikelihood()
 (arch.univariate.GeneralizedError
 method), 227
kernel_weights (arch.covariance.kernel.Bartlett prop-
 loglikelihood() (arch.univariate.Normal method),
kernel_weights (arch.covariance.kernel.Gallant prop-
 211
 erty), 426
 loglikelihood()
 (arch.univariate.SkewStudent
kernel_weights
 (arch.covariance.kernel.NeweyWest
 method), 222
 loglikelihood() (arch.univariate.StudentsT method),
 property), 429
kernel_weights (arch.covariance.kernel.Parzen prop-
 216
 ertv), 433
 long_run (arch.covariance.kernel.CovarianceEstimate
kernel_weights (arch.covariance.kernel.ParzenCauchy
 property), 459
 long_run_variance(arch.unitroot.cointegration.CointegrationAnalysisRe
 property), 436
kernel_weights(arch.covariance.kernel.ParzenGeometric
 property), 402
 property), 440
 long_run_variance(arch.unitroot.cointegration.DynamicOLSResults
kernel_weights (arch.covariance.kernel.ParzenRiesz
 property), 407
 property), 443
 LS (class in arch.univariate), 88
kernel_weights (arch.covariance.kernel.QuadraticSpectral
 M
 property), 447
\verb|kernel_weights| (arch.covariance.kernel.Tukey Hamming \\ \verb|max_lags| (arch.unitroot.ADF| property), 359
 property), 450
 max_lags (arch.unitroot.cointegration.EngleGrangerTestResults
kernel_weights (arch.covariance.kernel.TukeyHanning
 property), 411
 property), 454
 max_lags (arch.unitroot.DFGLS property), 363
kernel_weights (arch.covariance.kernel.TukeyParzen
 MCS (class in arch.bootstrap), 342
 property), 457
 mean (arch.univariate.base.ARCHModelForecast prop-
KPSS (class in arch.unitroot), 377
 erty), 24
kw_data (arch.bootstrap.CircularBlockBootstrap
 MIDASHyperbolic (class in arch.univariate), 151
 tribute), 305
 model
 (arch.univariate.base.ARCHModelFixedResult
kw_data (arch.bootstrap.IIDBootstrap attribute), 273
 property), 252
kw_data (arch.bootstrap.IndependentSamplesBootstrap
 model
 (arch.univariate.base.ARCHModelResult prop-
 attribute), 284
 erty), 244
kw_data
 (arch.bootstrap.MovingBlockBootstrap
 module
 tribute), 316
 arch.bootstrap, 255
kw_data (arch.bootstrap.StationaryBootstrap attribute),
 arch.bootstrap.multiple_comparison, 336
 295
 arch.covariance.kernel, 417
 arch.unitroot.356
 arch.unitroot.cointegration, 390
lags (arch.unitroot.ADF property), 358
 arch.utility.testing, 253
```

moment() (arch.univariate.distribution.Distribution method), 233	name (arch.univariate.volatility.VolatilityProcess property), 201
moment() (arch.univariate.GeneralizedError method),	name (arch.univariate.ZeroMean property), 60
228	NeweyWest (class in arch.covariance.kernel), 427
moment() (arch.univariate.Normal method), 212	nobs (arch.unitroot.ADF property), 359
moment() (arch.univariate.SkewStudent method), 223	nobs (arch.unitroot.DFGLS property), 363
moment() (arch.univariate.StudentsT method), 217	nobs (arch.unitroot.KPSS property), 379
MovingBlockBootstrap (class in arch.bootstrap), 315	nobs (arch.unitroot.PhillipsPerron property), 367
in the second of	nobs (arch.unitroot.VarianceRatio property), 375
N	nobs (arch.unitroot.ZivotAndrews property), 371
name (arch.covariance.kernel.Andrews property), 420	nobs (arch.univariate.base.ARCHModelFixedResult
name (arch.covariance.kernel.Bartlett property), 423	property), 252
name (arch.covariance.kernel.Gallant property), 426	nobs (arch.univariate.base.ARCHModelResult property),
name (arch.covariance.kernel.NeweyWest property), 429	245
name (arch.covariance.kernel.Parzen property), 423	Normal (class in arch.univariate), 210
name (arch.covariance.kernel.ParzenCauchy property),	null (arch.utility.testing.WaldTestStatistic property), 253
436	null_hypothesis (arch.unitroot.ADF property), 359
	null_hypothesis (arch.unitroot.cointegration.EngleGrangerTestResults
name (arch.covariance.kernel.ParzenGeometric property), 440	property), 412
•	null_hypothesis(arch.unitroot.cointegration.PhillipsOuliarisTestResults
name (arch.covariance.kernel.ParzenRiesz property), 443	property), 415
name (arch.covariance.kernel.QuadraticSpectral prop-	null_hypothesis (arch.unitroot.DFGLS property), 363
erty), 447	null_hypothesis (arch.unitroot.KPSS property), 379
name (arch.covariance.kernel.TukeyHamming property),	null_hypothesis (arch.unitroot.PhillipsPerron prop-
450	erty), 367
name (arch.covariance.kernel.TukeyHanning property),	null_hypothesis (arch.unitroot.VarianceRatio prop-
454	erty), 375
name (arch.covariance.kernel.TukeyParzen property), 457	
${\tt name} \ (arch.unitroot.cointegration. Engle Granger Test Result. \\$	erty), 371
property), 411	
${\tt name}(arch.unitroot.cointegration.PhillipsOuliarisTestResulting)$	num_params (arch.univariate.ARCH property), 172
property), 415	num_params (arch.univariate.ARCHInMean property),
name (arch.univariate.APARCH property), 172	105
name (arch.univariate.ARCH property), 164	num_params (arch.univariate.ARX property), 78
name (arch.univariate.ARCHInMean property), 105	num_params (arch.univariate.base.ARCHModel prop-
name (arch.univariate.ARX property), 77	
name (arch.univariate.base.ARCHModel property), 113	erty), 113 num_params (arch.univariate.base.ARCHModelFixedResult
name (arch.univariate.ConstantMean property), 69	property), 252
name (arch.univariate.ConstantVariance property), 119	in the state of th
name (arch.univariate.distribution.Distribution property),	num_params (arch.univariate.base.ARCHModelResult
236	property), 245
name (arch.univariate.EGARCH property), 142	num_params (arch.univariate.ConstantMean property),
name (arch.univariate.EWMAVariance property), 180	69
name (arch.univariate.FIGARCH property), 135	num_params (arch.univariate.ConstantVariance prop-
name (arch.univariate.FixedVariance property), 194	erty), 119
name (arch.univariate.GARCH property), 127	num_params (arch.univariate.EGARCH property), 143
name (arch.univariate.GeneralizedError property), 231	num_params (arch.univariate.EWMAVariance property),
name (arch.univariate.HARCH property), 150	180
name (arch.univariate.HARX property), 87	num_params (arch.univariate.FIGARCH property), 135
name (arch.univariate.LS property), 95	num_params (arch.univariate.FixedVariance property),
name (arch.univariate.MIDASHyperbolic property), 157	194
name (arch.univariate.Normal property), 214	num_params (arch.univariate.GARCH property), 127
name (arch.univariate.RiskMetrics2006 property), 187	num_params (arch.univariate.HARCH property), 150
name (arch.univariate.SkewStudent property), 225	num_params (arch.univariate.HARX property), 87
name (arch.univariate.StudentsT property), 220	num_params (arch.univariate.LS property), 96

num_params (arch.univariate.MIDASHyperbolic property), 157	<pre>parameter_names() (arch.univariate.base.ARCHModel method), 111</pre>
num_params (arch.univariate.RiskMetrics2006 property), 187	<pre>parameter_names() (arch.univariate.ConstantMean</pre>
num_params (arch.univariate.volatility.VolatilityProcess property), 201	<pre>parameter_names() (arch.univariate.ConstantVariance</pre>
num_params (arch.univariate.ZeroMean property), 60	<pre>parameter_names() (arch.univariate.distribution.Distribution</pre>
0	parameter_names() (arch.univariate.EGARCH
${\tt one_sided}~(arch.covariance.kernel.CovarianceEstimate$	method), 140
property), 459	parameter_names() (arch.univariate.EWMAVariance stimate method), 178
one_sided_strict(arch.covariance.kernel.CovarianceEnproperty), 459	parameter_names() (arch.univariate.FIGARCH
opt_bandwidth (arch.covariance.kernel.Andrews prop-	method), 133
erty), 420	<pre>parameter_names() (arch.univariate.FixedVariance</pre>
opt_bandwidth (arch.covariance.kernel.Bartlett prop-	method), 192
erty), 423	<pre>parameter_names() (arch.univariate.GARCH method),</pre>
opt_bandwidth (arch.covariance.kernel.Gallant prop-	125
erty), 426	parameter_names() (arch.univariate.GeneralizedError
opt_bandwidth (arch.covariance.kernel.NeweyWest	method), 228
property), 429	parameter_names() (arch.univariate.HARCH method), 148
opt_bandwidth (arch.covariance.kernel.Parzen prop-	parameter_names() (arch.univariate.HARX method),
erty), 433	85
opt_bandwidth (arch.covariance.kernel.ParzenCauchy property), 436	parameter_names() (arch.univariate.LS method), 93
opt_bandwidth(arch.covariance.kernel.ParzenGeometric	
property), 440	method), 155
opt_bandwidth (arch.covariance.kernel.ParzenRiesz property), 443	<pre>parameter_names() (arch.univariate.Normal method),</pre>
opt_bandwidth(arch.covariance.kernel.QuadraticSpectro property), 447	parameter_names() (arch.univariate.RiskMetrics2006 method), 185
opt_bandwidth(arch.covariance.kernel.TukeyHamming	<pre>parameter_names() (arch.univariate.SkewStudent</pre>
property), 450	method), 223
<pre>opt_bandwidth (arch.covariance.kernel.TukeyHanning</pre>	parameter_names() (arch.univariate.StudentsT method), 217
<pre>opt_bandwidth (arch.covariance.kernel.TukeyParzen</pre>	<pre>parameter_names() (arch.univariate.volatility.VolatilityProcess</pre>
<pre>optimal_block_length() (in module arch.bootstrap),</pre>	parameter_names() (arch.univariate.ZeroMean method), 58
optimization_result	${\tt params}(arch.unitroot.cointegration.CointegrationAnalysisResults$
(arch.univariate.base.ARCHModelResult	property), 402
property), 245	params (arch.unitroot.cointegration.DynamicOLSResults
overlap (arch.unitroot.VarianceRatio property), 375	property), 407
P	params (arch.univariate.base.ARCHModelFixedResult property), 253
	params (arch.univariate.base.ARCHModelResult prop-
param_cov (arch.univariate.base.ARCHModelResult property), 245	erty), 245
parameter_names() (arch.univariate.APARCH	$\verb"partial_moment"() (arch.univariate.distribution. Distribution$
method), 170	method), 234
parameter_names() (arch.univariate.ARCH method),	partial_moment() (arch.univariate.GeneralizedError
162	method), 229
<pre>parameter_names() (arch.univariate.ARCHInMean</pre>	partial_moment() (arch.univariate.Normal method), 212
<pre>parameter_names() (arch.univariate.ARX method), 75</pre>	partial_moment() (arch.univariate.SkewStudent

method), 223	Q
<pre>partial_moment() (arch.univariate.StudentsT method),</pre>	QuadraticSpectral (class in arch.covariance.kernel), 444
Parzen (class in arch.covariance.kernel), 430	777
ParzenCauchy (class in arch.covariance.kernel), 434	R
ParzenGeometric (class in arch.covariance.kernel), 437 ParzenRiesz (class in arch.covariance.kernel), 441	random_state (arch.bootstrap.CircularBlockBootstrap property), 315
phillips_ouliaris() (in module	random_state (arch.bootstrap.IIDBootstrap property),
arch.unitroot.cointegration), 391	283
PhillipsOuliarisTestResults (class in arch.unitroot.cointegration), 413	<pre>random_state(arch.bootstrap.IndependentSamplesBootstrap</pre>
PhillipsPerron (class in arch.unitroot), 364	random state (arch.bootstrap.MovingBlockBootstrap
plot() (arch.unitroot.cointegration.EngleGrangerTestResumethod), 409	property), 325 random_state (arch.bootstrap.StationaryBootstrap
plot() (arch.unitroot.cointegration.PhillipsOuliarisTestRe method), 413	sults property), 304 random_state (arch.univariate.distribution.Distribution
plot() (arch.univariate.base.ARCHModelFixedResult method), 250	property), 236
plot() (arch.univariate.base.ARCHModelResult method), 241	random_state (arch.univariate.GeneralizedError prop- erty), 231
pos_data (arch.bootstrap.CircularBlockBootstrap	random_state (arch.univariate.Normal property), 215
attribute), 305 pos_data (arch.bootstrap.IIDBootstrap attribute), 273	random_state (arch.univariate.SkewStudent property), 226
pos_data (arch.bootstrap.InDbootstrap autribute), 273 pos_data (arch.bootstrap.IndependentSamplesBootstrap	random_state(arch.univariate.StudentsTproperty), 220
attribute), 284	rate (arch.covariance.kernel.Andrews property), 420
pos_data (arch.bootstrap.MovingBlockBootstrap at-	rate (arch.covariance.kernel.Bartlett property), 424
tribute), 316	rate (arch.covariance.kernel.Gallant property), 427
pos_data (arch.bootstrap.StationaryBootstrap at-	rate (arch.covariance.kernel.NeweyWest property), 430
tribute), 295	rate (arch.covariance.kernel.Parzen property), 433
ppf() (arch.univariate.distribution.Distribution method), 235	rate (arch.covariance.kernel.ParzenCauchy property), 437
ppf() (arch.univariate.GeneralizedError method), 229	rate (arch.covariance.kernel.ParzenGeometric prop-
ppf() (arch.univariate.Normal method), 213	erty), 440
ppf() (arch.univariate.SkewStudent method), 224	rate (arch.covariance.kernel.ParzenRiesz property), 444
ppf() (arch.univariate.StudentsT method), 218	rate (arch.covariance.kernel.QuadraticSpectral prop-
pval (arch.utility.testing.WaldTestStatistic property), 253	erty), 447
pvalue (arch.unitroot.ADF property), 359	rate (arch.covariance.kernel.TukeyHamming property),
pvalue (arch.unitroot.cointegration.EngleGrangerTestResu	451
property, $+12$	$A \in A$
pvalue (arch.unitroot.cointegration.PhillipsOuliarisTestRe	Sults (arch covariance kernel Tukey Parzen property) 458
property), 416	regression (arch.unitroot.ADF property), 359
pvalue (arch.unitroot.DFGLS property), 363	regression (arch.unitroot.DFGLS property), 364
pvalue (arch.unitroot.KPSS property), 379	regression (arch.unitroot.PhillipsPerron property), 368
pvalue (arch.unitroot.PhillipsPerron property), 367	reset() (arch.bootstrap.CircularBlockBootstrap
pvalue (arch.unitroot.VarianceRatio property), 376	method), 312
pvalue (arch.unitroot.ZivotAndrews property), 372	reset() (arch.bootstrap.IIDBootstrap method), 280
pvalues (arch.bootstrap.MCS property), 344	reset() (arch.bootstrap.IndependentSamplesBootstrap
pvalues (arch.bootstrap.SPA property), 339	mathad) 200
pvalues (arch.unitroot.cointegration.CointegrationAnalysi	skesults) (arch.bootstrap.MCS method), 343
property), 402	reset() (arch.bootstrap.MovingBlockBootstrap
pvalues (arch.unitroot.cointegration.DynamicOLSResults property), 407	method), 322
pvalues (arch.univariate.base.ARCHModelResult prop-	reset() (arch.bootstrap.SPA method), 338 reset() (arch.bootstrap.StationaryBootstrap method),
erty), 245	1eset() (arch.booistrap.sianonaryBooistrap memoa),

reset() (arch.bootstrap.StepM method), 341	seed() (arch.bootstrap.IndependentSamplesBootstrap
$\verb"resid" (arch.unitroot.cointegration. Cointegration Analysis Residual for the contraction of the contract$	
property), 402	seed() (arch.bootstrap.MCS method), 343
resid (arch.unitroot.cointegration.DynamicOLSResults property), 407	seed() (arch.bootstrap.MovingBlockBootstrap method), 322
$\verb"resid" (arch.unitroot.cointegration. Engle Granger Test Result of the control of the control$	tseed() (arch.bootstrap.SPA method), 339
property), 412	seed() (arch.bootstrap.StationaryBootstrap method),
$\verb"resid" (arch.unitroot.cointegration. Phillips Ouliar is Test Results of the contract of th$	
property), 416	seed() (arch.bootstrap.StepM method), 341
resid (arch.univariate.base.ARCHModelFixedResult property), 253	<pre>set_state() (arch.bootstrap.CircularBlockBootstrap method), 312</pre>
resid (arch.univariate.base.ARCHModelResult property), 245	set_state() (arch.bootstrap.IIDBootstrap method), 280
resids() (arch.univariate.ARCHInMean method), 103	<pre>set_state() (arch.bootstrap.IndependentSamplesBootstrap</pre>
resids() (arch.univariate.ARX method), 75	method), 291
resids() (arch.univariate.base.ARCHModel method),	<pre>set_state() (arch.bootstrap.MovingBlockBootstrap method), 323</pre>
resids() (arch.univariate.ConstantMean method), 67	set_state() (arch.bootstrap.StationaryBootstrap
resids() (arch.univariate.HARX method), 85	method), 302
resids() (arch.univariate.LS method), 93	short_run (arch.covariance.kernel.CovarianceEstimate
resids() (arch.univariate.ZeroMean method), 58	property), 459
residual_variance(arch.unitroot.cointegration.Cointeg	
property), 403	simulate() (arch.univariate.ARCH method), 162
residual_variance(arch.unitroot.cointegration.Dynami	
property), 407	103
$\verb"residual_variance" (arch.univariate.base.ARCHModel Face of the control of the$	oseimus ate() (arch.univariate.ARX method), 76
property), 24	simulate() (arch.univariate.base.ARCHModel
${\tt residual_variances} \ (arch.univariate.base.ARCHModel.)$	
property), 26	simulate() (arch.univariate.ConstantMean method), 67
${\tt residuals} \ (arch.univariate.base.ARCHModel Forecast Simple of the control $	
property), 26	method), 117
rho (arch.unitroot.cointegration.EngleGrangerTestResults property), 412	simulate() (arch.univariate.distribution.Distribution method), 235
RiskMetrics2006 (class in arch.univariate), 181	<pre>simulate() (arch.univariate.EGARCH method), 140</pre>
robust (arch.unitroot.VarianceRatio property), 376 rsquared (arch.unitroot.cointegration.CointegrationAnaly	simulate() (arch.univariate.EWMAVariance method), sisResults 178
property), 403	<pre>simulate() (arch.univariate.FIGARCH method), 133</pre>
rsquared (arch.unitroot.cointegration.DynamicOLSResult property), 408	ssimulate() (arch.univariate.FixedVariance method), 192
rsquared (arch.univariate.base.ARCHModelResult	<pre>simulate() (arch.univariate.GARCH method), 125</pre>
property), 246	<pre>simulate() (arch.univariate.GeneralizedError method),</pre>
rsquared_adj (arch.unitroot.cointegration.Cointegration.property), 403	AnalysisResults simulate() (arch.univariate.HARCH method), 148
rsquared_adj (arch.unitroot.cointegration.DynamicOLSF	
property), 408	simulate() (arch.univariate.LS method), 94
rsquared_adj (arch.univariate.base.ARCHModelResult	simulate() (arch.univariate.MIDASHyperbolic
property), 246	method), 155
•	<pre>simulate() (arch.univariate.Normal method), 213</pre>
S	<pre>simulate() (arch.univariate.RiskMetrics2006 method),</pre>
scale (arch.univariate.base.ARCHModelResult prop-	185
erty), 246	<pre>simulate() (arch.univariate.SkewStudent method), 224</pre>
seed() (arch.bootstrap.CircularBlockBootstrap	<pre>simulate() (arch.univariate.StudentsT method), 219</pre>
method), 312	<pre>simulate() (arch.univariate.volatility.VolatilityProcess</pre>
seed() (arch hootstrap IIDBootstrap method), 280	method), 199

<pre>simulate() (arch.univariate.ZeroMean method), 59 simulations (arch.univariate.base.ARCHModelForecast</pre>	<pre>starting_values() (arch.univariate.RiskMetrics2006 method), 185</pre>
property), 25	starting_values() (arch.univariate.SkewStudent
SkewStudent (class in arch.univariate), 220	method), 225
SPA (class in arch.bootstrap), 336	starting_values() (arch.univariate.StudentsT
start (arch.univariate.APARCH property), 173	method), 219
start (arch.univariate.ARCH property), 165	starting_values() (arch.univariate.volatility.VolatilityProcess
start (arch.univariate.ConstantVariance property), 120	method), 199
start (arch.univariate.EGARCH property), 123	starting_values() (arch.univariate.ZeroMean
start (arch.univariate.EVMAVariance property), 180	method), 60
start (arch.univariate.FIGARCH property), 135	stat (arch.unitroot.ADF property), 359
start (arch.univariate.FixedVariance property), 193	stat (arch.unitroot.cointegration.EngleGrangerTestResults
start (arch.univariate.GARCH property), 127	property), 413
start (arch.univariate.HARCH property), 150	stat (arch.unitroot.cointegration.PhillipsOuliarisTestResults
start (arch.univariate.MIDASHyperbolic property), 150	property), 416
	stat (arch.unitroot.DFGLS property), 364
start (arch.univariate.RiskMetrics2006 property), 187	
start (arch.univariate.volatility.VolatilityProcess prop-	stat (arch.unitroot.KPSS property), 380
erty), 201	stat (arch.unitroot.PhillipsPerron property), 368
starting_values() (arch.univariate.APARCH	stat (arch.unitroot.VarianceRatio property), 376
method), 170	stat (arch.unitroot.ZivotAndrews property), 372
starting_values() (arch.univariate.ARCH method),	stat (arch.utility.testing.WaldTestStatistic property), 253
163	state (arch.bootstrap.CircularBlockBootstrap property),
starting_values() (arch.univariate.ARCHInMean	315
method), 104	state (arch.bootstrap.IIDBootstrap property), 283
starting_values() (arch.univariate.ARX method), 77	state (arch.bootstrap.IndependentSamplesBootstrap
starting_values() (arch.univariate.base.ARCHModel	property), 294
method), 112	state (arch.bootstrap.MovingBlockBootstrap property),
starting_values() (arch.univariate.ConstantMean	325
method), 68	state (arch.bootstrap.StationaryBootstrap property),
<pre>starting_values() (arch.univariate.ConstantVariance</pre>	304
method), 118	StationaryBootstrap (class in arch.bootstrap), 294
$\verb starting_values() (arch.univariate.distribution.Distribution.Distribution) $	usitd_err (arch.univariate.base.ARCHModelResult prop-
method), 235	erty), 246
starting_values() (arch.univariate.EGARCH	$\verb std_errors (arch.unitroot.cointegration.CointegrationAnalysisResults $
method), 141	property), 403
<pre>starting_values() (arch.univariate.EWMAVariance</pre>	$\verb std_errors (arch.unitroot.cointegration. Dynamic OLSR esults $
method), 178	property), 408
starting_values() (arch.univariate.FIGARCH	std_resid(arch.univariate.base.ARCHModelFixedResult
method), 133	property), 253
<pre>starting_values() (arch.univariate.FixedVariance</pre>	std_resid (arch.univariate.base.ARCHModelResult
method), 192	property), 246
<pre>starting_values() (arch.univariate.GARCH method),</pre>	StepM (class in arch.bootstrap), 340
125	stop (arch.univariate.APARCH property), 173
<pre>starting_values() (arch.univariate.GeneralizedError</pre>	stop (arch.univariate.ARCH property), 165
method), 230	stop (arch.univariate.ConstantVariance property), 120
starting_values() (arch.univariate.HARCH method),	stop (arch.univariate.EGARCH property), 143
148	stop (arch.univariate.EWMAVariance property), 180
starting_values() (arch.univariate.HARX method),	stop (arch.univariate.FIGARCH property), 135
86	stop (arch.univariate.FixedVariance property), 194
starting_values() (arch.univariate.LS method), 95	stop (arch.univariate.GARCH property), 127
starting_values() (arch.univariate.MIDASHyperbolic	stop (arch.univariate.HARCH property), 127
method), 156	stop (arch.univariate.MIDASHyperbolic property), 150
starting_values() (arch.univariate.Normal method),	stop (arch.univariate.RiskMetrics2006 property), 187
214	Cop (womanira auchiniani and 2000 property), 107

stop (arch.univariate.volatility.VolatilityProcess prop-	update() (arch.univariate.FIGARCH method), 134
erty), 201	update() (arch.univariate.FixedVariance method), 193
StudentsT (class in arch.univariate), 215	update() (arch.univariate.GARCH method), 126
<pre>subset() (arch.bootstrap.SPA method), 339</pre>	update() (arch.univariate.HARCH method), 149
summary() (arch.unitroot.ADF method), 357	<pre>update() (arch.univariate.MIDASHyperbolic method),</pre>
<pre>summary() (arch.unitroot.cointegration.CointegrationAnal</pre>	ysisResults156
method), 401	<pre>update() (arch.univariate.recursions_python.VolatilityUpdater</pre>
summary() (arch.unitroot.cointegration.DynamicOLSResult	lts method), 203
method), 404	update() (arch.univariate.RiskMetrics2006 method),
<pre>summary() (arch.unitroot.cointegration.EngleGrangerTest)</pre>	Results 186
method), 410	update() (arch.univariate.volatility.VolatilityProcess
summary() (arch.unitroot.cointegration.PhillipsOuliarisTe.	stResults method), 200
method), 414	<pre>update_indices() (arch.bootstrap.CircularBlockBootstrap</pre>
summary() (arch.unitroot.DFGLS method), 362	method), 313
summary() (arch.unitroot.KPSS method), 378	<pre>update_indices() (arch.bootstrap.IIDBootstrap</pre>
summary() (arch.unitroot.PhillipsPerron method), 366	method), 281
summary() (arch.unitroot.VarianceRatio method), 373	<pre>update_indices() (arch.bootstrap.IndependentSamplesBootstrap</pre>
summary() (arch.unitroot.ZivotAndrews method), 370	method), 291
<pre>summary() (arch.univariate.base.ARCHModelFixedResult</pre>	<pre>update_indices() (arch.bootstrap.MovingBlockBootstrap</pre>
method), 251	method), 323
summary() (arch.univariate.base.ARCHModelResult	<pre>update_indices() (arch.bootstrap.StationaryBootstrap</pre>
method), 242	method), 302
<pre>superior_models (arch.bootstrap.StepM property), 342</pre>	updateable (arch.univariate.APARCH property), 173
	updateable (arch.univariate.ARCH property), 165
T	updateable (arch.univariate.ConstantVariance prop-
test_type (arch.unitroot.PhillipsPerron property), 368	erty), 120
trend (arch.unitroot.ADF property), 360	updateable (arch.univariate.EGARCH property), 143
trend (arch.unitroot.cointegration.EngleGrangerTestResult	
property), 413	181
trend (arch.unitroot.cointegration.PhillipsOuliarisTestRess	appdateable (arch.univariate.FIGARCH property), 136
property), 416	updateable (arch.univariate.FixedVariance property),
trend (arch.unitroot.DFGLS property), 364	195
trend (arch.unitroot.KPSS property), 380	updateable (arch.univariate.GARCH property), 128
trend (arch.unitroot.PhillipsPerron property), 368	updateable (arch.univariate.HARCH property), 151
trend (arch.unitroot.VarianceRatio property), 376	updateable (arch.univariate.MIDASHyperbolic prop-
trend (arch.unitroot.ZivotAndrews property), 372	erty), 158
truncation (arch.univariate.FIGARCH property), 136	updateable (arch.univariate.RiskMetrics2006 prop-
TukeyHamming (class in arch.covariance.kernel), 448	erty), 188
TukeyHanning (class in arch.covariance.kernel), 451	updateable (arch.univariate.volatility.VolatilityProcess
TukeyParzen (class in arch.covariance.kernet), 451	property), 202
tvalues (arch.unitroot.cointegration.CointegrationAnalysi	skesuus
property), 404 tvalues (arch.unitroot.cointegration.DynamicOLSResults	ualid trands (and unity at ADE property) 260
property), 408	
tvalues (arch.univariate.base.ARCHModelResult prop-	valid_trends (arch.unitroot.DFGLS property), 364 valid_trends (arch.unitroot.KPSS property), 380
erty), 246	valid_trends (arch.unitroot.PhillipsPerron property),
U	368
	valid_trends (arch.unitroot.VarianceRatio property),
update() (arch.univariate.APARCH method), 171	376
update() (arch.univariate.ARCH method), 163	valid_trends (arch.unitroot.ZivotAndrews property),
update() (arch.univariate.ConstantVariance method),	372
118	values (arch.univariate.base.ARCHModelForecastSimulation
undate() (arch univariate EGARCH method) 141	property), 26

update() (arch.univariate.EWMAVariance method), 179

var() (arch.bootstrap.CircularBlockBootstrap method), 313	erty), 143 volatility_updater (arch.univariate.EWMAVariance
var() (arch.bootstrap.IIDBootstrap method), 281	property), 181
var() (arch.bootstrap.IndependentSamplesBootstrap method), 291	volatility_updater (arch.univariate.FIGARCH prop- erty), 136
var() (arch.bootstrap.MovingBlockBootstrap method), 323	volatility_updater (arch.univariate.FixedVariance property), 195
var() (arch.bootstrap.StationaryBootstrap method), 302 variance (arch.univariate.base.ARCHModelForecast	volatility_updater (arch.univariate.GARCH prop- erty), 128
property), 25	volatility_updater (arch.univariate.HARCH prop-
variance_bounds() (arch.univariate.APARCH	erty), 151
method), 171	volatility_updater(arch.univariate.MIDASHyperbolic
<pre>variance_bounds() (arch.univariate.ARCH method),</pre>	<pre>property), 158 volatility_updater(arch.univariate.RiskMetrics2006</pre>
<pre>variance_bounds() (arch.univariate.ConstantVariance</pre>	property), 188
method), 119	$\verb volatility_updater (arch.univariate.volatility.VolatilityProcess) $
variance_bounds() (arch.univariate.EGARCH	property), 202
method), 142	VolatilityProcess (class in
<pre>variance_bounds() (arch.univariate.EWMAVariance</pre>	arch.univariate.volatility), 195
method), 179	VolatilityUpdater (class in
variance_bounds() (arch.univariate.FIGARCH	arch.univariate.recursions_python), 202
method), 134	vr (arch.unitroot.VarianceRatio property), 376
variance_bounds() (arch.univariate.FixedVariance method), 193	W
<pre>variance_bounds() (arch.univariate.GARCH method),</pre>	WaldTestStatistic (class in arch.utility.testing), 253
126	V
<pre>variance_bounds() (arch.univariate.HARCH method),</pre>	X
149	x (arch.univariate.ARCHInMean property), 105
variance_bounds() (arch.univariate.MIDASHyperbolic	x (arch.univariate.ARX property), 78
method), 157	x (arch.univariate.ConstantMean property), 69
variance_bounds() (arch.univariate.RiskMetrics2006	x (arch.univariate.HARX property), 87
method), 186	x (arch.univariate.LS property), 96
variance_bounds() (arch.univariate.volatility.VolatilityF method), 200	rocess x (arch.univariate.ZeroMean property), 61
VarianceRatio (class in arch.unitroot), 372	Υ
variances (arch.univariate.base.ARCHModelForecastSim	y (arch.unitroot.ADF property), 360
property), 26	y (arch.unitroot.DFGLS property), 364
volatility (arch.univariate.ARCHInMean property),	y (arch.unitroot.KPSS property), 380
volatility (arch.univariate.ARX property), 78	y (arch.unitroot.PhillipsPerron property), 369
volatility (arch.univariate.hase.ARCHModel prop-	y (arch.unitroot.VarianceRatio property), 377
erty), 113	y (arch.unitroot.ZivotAndrews property), 372
volatility (arch.univariate.ConstantMean property),	y (arch.univariate.ARCHInMean property), 106
69	y (arch.univariate.ARX property), 78
volatility (arch.univariate.HARX property), 87	y (arch.univariate.base.ARCHModel property), 113
volatility (arch.univariate.LS property), 96	y (arch.univariate.ConstantMean property), 69
volatility (arch.univariate.ZeroMean property), 61	y (arch.univariate.HARX property), 87
volatility_updater (arch.univariate.APARCH prop-	y (arch.univariate.LS property), 96
erty), 173	y (arch.univariate.ZeroMean property), 61
volatility_updater (arch.univariate.ARCH prop- erty), 165	Z
$\verb volatility_updater (arch.univariate.Constant Variance $	
property), 120	ZivotAndrews (class in arch.unitroot), 369
volatility_updater (arch.univariate.EGARCH prop-	