Compléments : exercices 13

13.1 Exercices avec correction

Exercise 1 Soit ("t) un bruit blanc. Les processus suivants sont-ils stationnaires ? (éventuellement avec certaines restrictions sur les paramètres)

- $\begin{array}{l} \text{(i) } X_t = a + b\text{"}_t + c\text{"}_{t_i \ 1} \text{ où a; b; c} \in R \\ \text{(ii) } X_t = \text{"}_t \cos (ct) + \text{"}_{t_i \ 1} \sin (ct) \text{ où c} \in R \\ \text{(iii) } X_t \text{ tel que } X_t X_{t_i \ 1} = \text{"}_t \end{array}$
- (i) Le processus X_t véri…e $E(X_t)=a=$ constante. Sa variance est donnée par $V(X_t)=\int_0^t b^2+c^2 \sqrt[n]{4^2}$ où $\sqrt[n]{2}$ est la variance du bruit, puisque le bruit est non-autocorrélé : $cov(\sqrt[n]{t}; \sqrt[n]{t_{i-1}})=0$.

De plus, $cov(X_t; X_{t_i \mid 1}) = bc \frac{3}{4}^2$ qui ne dépend pas de t et $cov(X_t; X_{t_i \mid h}) = 0$ pour tout h > 1. Aussi, le processus Xt est stationnaire.

f(ii) Le processus X_t véri…e $F(X_t) = 0$ (= constante). De plus, sa variance est donnée par $F(X_t) = \cos^2(ct) + \sin^2(ct)$ $f(X_t) = \cos^2(ct) + \sin^2(ct)$ $f(X_t) = \cos^2(ct) + \sin^2(ct)$ $f(X_t) = \cos^2(ct)$ $f(X_t) = \cos^2(ct)$

 $\text{En...n, cov}\left(X_{t}; X_{t_{i}-1}\right) = \$^{2}\left[\sin ct \cos c \left(t-1\right)\right] \text{ qui dépend de t pour } c \in \$Z. \text{Aussi, le processus } \underline{X_{t-1}} \text{ n'est pas stationnaire } A_{t-1} \text{ and } A_{t-1} \text{ a$ (iii) Le processus X_t peut se réécrire

$$X_t = X_{k=1}^t x_k + X_0$$

qui correspond à une marche aléatoire. Aussi, le processus X_t n'est pas stationnaire. On peut montrer que le processus explose en \sqrt{t} .

Exercise 2 Soit ("t) un bruit blanc et (Xt) un processus véri...ant

$$X_{t} - \frac{7}{2}X_{t_{i}} + \frac{3}{2}X_{t_{i}} = \text{"t pour tout } t \in Z$$
 (57)

Montrer qu'il existe un processus stationnaire, solution de (57) sous la forme

$$\mathbf{X}_t = \mathbf{X}_{k2Z} \mathbf{a}_k \mathbf{x}_{t_i k}$$

En déduire que " $_t$ n'est pas l'innovation du processus x_t :

Le polynôme caractéristique de la forme AR est $\Phi(Z) = 1 - 7Z = 2 + 3Z^2 = 2$, qui peut s'écrire

$$\Phi(Z) = 1 - \frac{7}{2}Z + \frac{3}{2}Z^2 = (1 - 3Z) + \frac{1}{2}Z$$

Les racines sont alors 1=3 et 2:La racine 1=3 n'est pas à l'extérieur du disque unité : la représentation n'est pas canonique. Toutefois, il est possible d'inverser le poylnôme retard Ф. Soit X_t est dé…ni par

$$\begin{array}{lll} \cancel{R}_t & = & \Phi^{i \ 1} (L) \, "_t = \frac{1}{(1-3L)^i \, 1 - \frac{1}{2}L} \, "_t = \frac{6=5}{1-3L} - \frac{1=5}{1-L=2} \, "_t \\ & = & -\frac{2}{5} \, \frac{\cancel{X}}{3} \, \frac{\cancel{\mu}_1}{3} \, "_{t+k} - \frac{1}{5} \, \frac{\cancel{X}}{2} \, \frac{\cancel{\mu}_1}{2} \, "_{t_i \ k} \, \text{ soit } \frac{\cancel{X}^1}{\$_i \, "_{t_i \ i}} \\ & = & \frac{1}{5} \, \frac{\cancel{X}}{3} \, \frac{\cancel{\mu}_1}{3} \, \frac{\cancel{X}}{1+k} - \frac{1}{5} \, \frac{\cancel{X}}{2} \, \frac{\cancel{\mu}_1}{2} \, "_{t_i \ k} \, \text{ soit } \frac{\cancel{X}^1}{\$_i \, "_{t_i \ i}} \\ & = & \frac{1}{5} \, \frac{\cancel{X}}{3} \, \frac{\cancel{\mu}_1}{3} \, \frac{\cancel{X}}{1+k} - \frac{1}{5} \, \frac{\cancel{X}}{2} \, \frac{\cancel{\mu}_1}{3} \, \frac{\cancel{X}}{1+k} \, \frac{\cancel{X}}{3} \, \frac{\cancel{X}}{1+k} \\ & = & \frac{1}{5} \, \frac{\cancel{X}}{3} \, \frac{\cancel{\mu}_1}{3} \, \frac{\cancel{X}}{1+k} - \frac{1}{5} \, \frac{\cancel{X}}{2} \, \frac{\cancel{\mu}_1}{3} \, \frac{\cancel{X}}{1+k} \, \frac{\cancel{X}}{3} \, \frac{\cancel{X}}{1+k} \\ & = & \frac{1}{5} \, \frac{\cancel{X}}{3} \, \frac{\cancel{\mu}_1}{3} \, \frac{\cancel{X}}{1+k} - \frac{1}{5} \, \frac{\cancel{X}}{3} \, \frac{\cancel{\mu}_1}{3} \, \frac{\cancel{X}}{1+k} \, \frac{\cancel{X}}{3} \, \frac{\cancel{X}}{1+k} \\ & = & \frac{1}{5} \, \frac{\cancel{X}}{3} \, \frac{\cancel{X}}{1+k} \, \frac{\cancel{X}}{3} \, \frac{\cancel{X}}{3} \, \frac{\cancel{X}}{1+k} \, \frac{\cancel{X}}{3} \, \frac{\cancel{X}}{3}$$

Le processus " $_t$ est alors corrélé avec $\Re_{t_{j-1}}$; $\Re_{t_{j-2}}$; ... (puisque $\bar{\Re}_t$ s'exprime en fonction du passé et du futur de "t): le processus "t n'est pas l'innovation.

En revanche, en considérant un bruit blanc de la forme $t_t > BB^i 1; \frac{3}{4}^2 = 9$ (le coe \oplus cient $t_t = 9$ venant de $(1=3)^2$, 1=3 étant la racine appartenant au disque unité), on peut mettre \Re_t sous forme AR,

Cette écriture correspondra à l'écriture canonique du processus X₁.

Exercise 3 On considère le processus aléatoire AR (2) suivant

$$X_t = 40 + 0.4X_{t_i} - 0.2X_{t_i} + 100$$
 "t $_t = 10.3$ BB $_t^i = 10.3$ $_t^i = 10.3$

- (i) véri...er que le processus est stationnaire
- (ii) calculer l'espérance de X_t
- (iii) donner les éguations de Yule-Walker du processus, calculer la variance, ainsi que les 5 premières valeurs des autocorrélations
 - (iv) calculer les 3 premières autocorrélations partielles
- (i) Le processus peut s'écrire $^{i}1-0.4L+0.2L^{2}$ $^{\mathbb{C}}X_{t}=40+^{"}_{t}$. Le processus est stationnaire si les racines du polynôme sont à l'extérieur du disque unité :

$$1 - 0.4$$
Z $+ 0.2$ Z $^2 = 0$ ssi Z $= \frac{0.4 \pm i\sqrt{0.64}}{0.4}$ c'est à dire Z $= \frac{\frac{1}{2}}{Z} = 1 + 2i$ Z $= 1 - 2i$

dont le module est $\sqrt{1+2^2} = \sqrt{5} > 1$: le processus est stationnaire.²⁴

(ii) Le processus est un AR (2) avec constante : il n'est pas centré.

$$\mathsf{E}\left(\mathsf{X}_{\mathsf{t}}\right) = 0.4\mathsf{E}\left(\mathsf{X}_{\mathsf{t}_{\mathsf{i}}}\right._{\mathsf{1}}\right) - 0.2\mathsf{E}\left(\mathsf{X}_{\mathsf{t}_{\mathsf{i}}}\right._{\mathsf{2}}\right) + 40 + 0 \; \mathsf{soit} \; ^{\mathsf{1}} = \mathsf{E}\left(\mathsf{X}_{\mathsf{t}}\right) = 40 \text{=} 0.8 = 50$$

(iii) Soit $Y_t=X_t-50$. Alors Y_t satisfait $Y_t=0.4Y_{t_i}$ $_1-0.2Y_{t_i}$ $_2+$ " $_t$ avec $E\left(Y_t\right)=0$. La fonction d'autocovariance de Y_t (qui est la même que celle de X_t) est obtenue de la façon suivante

$$E(Y_{t}Y_{t_{i}}|_{h}) = 0.4E(Y_{t_{i}}|_{1}Y_{t_{i}}|_{h}) - 0.2E(Y_{t_{i}}|_{2}Y_{t_{i}}|_{h}) + E("_{t}Y_{t_{i}}|_{h})$$

ce qui donne l'équation de Yule Walker ${}^{\circ}_{h} = 0.4 {}^{\circ}_{h_{i}} - 0.2 {}^{\circ}_{h_{i}}$. Les initialisations sont obtenue par les relations

$${}^{1}_{2}$$
 ${}^{\circ}_{1} = 0.4 {}^{\circ}_{0} - 0.2 {}^{\circ}_{1}$
 ${}^{\circ}_{2} = 0.4 {}^{\circ}_{1} - 0.2 {}^{\circ}_{0}$

La première équation permet d'écrire ${}^{\circ}_1=0:4{}^{\circ}_0=1:2={}^{\circ}_0=3$, et la seconde ${}^{\circ}_2=-0:2{}^{\circ}_0=3$. Or ${}^{\circ}_0$ véri…e

$${}^{\circ}{}_{0} = \mathsf{E}\left(\mathsf{Y}_{\mathsf{t}}\mathsf{Y}_{\mathsf{t}}\right) = 0.4\mathsf{E}\left(\mathsf{Y}_{\mathsf{t}_{\mathsf{i}}}\;{}_{1}\mathsf{Y}_{\mathsf{t}}\right) - 0.2\mathsf{E}\left(\mathsf{Y}_{\mathsf{t}_{\mathsf{i}}}\;{}_{2}\mathsf{Y}_{\mathsf{t}}\right) + \mathsf{E}\left(\mathsf{"}_{\mathsf{t}}\mathsf{Y}_{\mathsf{t}}\right) = 0.4\mathsf{`}_{1} - 0.2\mathsf{`}_{2} + \mathsf{E}\left(\mathsf{"}_{\mathsf{t}}\mathsf{Y}_{\mathsf{t}}\right)$$

 $\text{Et comme "}_{t}Y_{t} = 0:4\text{"}_{t}Y_{t_{i}-1} - 0:2\text{"}_{t}Y_{t_{i}-2} + \text{"}_{t}^{2}\text{, on en déduit que E ("}_{t}Y_{t}) = \$^{2}\text{. Et donc } \circ_{0} = 0:4\text{"}_{1} - 0:2\text{"}_{2} + \$^{2}\text{.}$ D'où ...nallement, par substitution

$$^{\circ}_{0} = 0.4 \times ^{\circ}_{0} = 3 - 0.2 \times (-0.2^{\circ}_{0} = 3) + \%^{2} \text{ et donc } ^{\circ}_{0} = 3\%^{2} = 2.56 = 15$$

8
$$\stackrel{?}{\underset{?}{\underset{?}{\geqslant}}} \stackrel{\circ}{\underset{?}{\Rightarrow}} = 3 = 5$$

$$\stackrel{?}{\underset{?}{\Rightarrow}} = 0.2 \stackrel{\circ}{\underset{?}{\Rightarrow}} = -1$$

$$\stackrel{?}{\underset{?}{\Rightarrow}} = 0.4 \times -1 - 0.2 \times 5 = -1.4$$

$$\stackrel{?}{\underset{?}{\Rightarrow}} = 0.4 \times -1.4 - 0.2 \times -1 = 0.36$$

$$\stackrel{?}{\underset{?}{\Rightarrow}} = 0.4 \times -0.36 - 0.2 \times -1.4 = 0.136$$
et donc
$$\stackrel{?}{\underset{?}{\Rightarrow}} \stackrel{?}{\underset{?}{\Rightarrow}} = 0.093$$

$$\stackrel{?}{\underset{?}{\Rightarrow}} \stackrel{?}{\underset{?}{\Rightarrow}} = 0.093$$

$$\stackrel{?}{\underset{?}{\Rightarrow}} \stackrel{?}{\underset{?}{\Rightarrow}} = 0.099$$
The part se noter direct ement on potant que les conditions de station partité dans le case

$$\stackrel{\circ}{<} A_1 + A_2 < 1$$

 $\stackrel{\circ}{:} A_1 + A_2 < 1$
 $\stackrel{\circ}{:} A_2 > \stackrel{\circ}{:} 1$

(iv) Les autocorrélations partielles se calculent à l'aide des déterminants des matrices d'autocorrélations :

$$(1) = \frac{|\mathcal{V}_{1}|}{|1|} = 0.33$$

$$(1) = \frac{|\mathcal{V}_{1}|}{|\mathcal{V}_{1}|} = \frac{|\mathcal{V}_{2}|}{|1 - \mathcal{V}_{1}|} = -0.199$$

$$(1) = \frac{|\mathcal{V}_{1}|}{|1 - \mathcal{V}_{1}|} = \frac{|\mathcal{V}_{2}|}{|1 - \mathcal{V}_{1}|} = -0.00069$$

$$(1) = \frac{|\mathcal{V}_{1}|}{|1 - \mathcal{V}_{2}|} = -0.00069$$

$$(1) = \frac{|\mathcal{V}_{1}|}{|1 - \mathcal{V}_{2}|} = -0.00069$$

$$(2) = \frac{|\mathcal{V}_{1}|}{|1 - \mathcal{V}_{1}|} = -0.00069$$

$$(3) = \frac{|\mathcal{V}_{1}|}{|1 - \mathcal{V}_{2}|} = -0.00069$$

$$(4) = \frac{|\mathcal{V}_{1}|}{|1 - \mathcal{V}_{2}|} = -0.00069$$

$$(5) = \frac{|\mathcal{V}_{1}|}{|1 - \mathcal{V}_{1}|} = -0.00069$$

$$(7) = \frac{|\mathcal{V}_{1}|}{|1 - \mathcal{V}_{2}|} = -0.00069$$

On peut noter que a (3) est très faible, ce qui con…rme la nature AR (2) du modèle (en théorie, les autocorrélations partielles d'un processus AR (p) sont nulles au delà du rang p).

Exercise 4 Considérons deux processus (X_t) et (Y_t) liés par les relations suivantes

$$\begin{array}{c} \gamma_2 \\ Y_t = \text{\'A}Y_{t_i \ 1} + ^{\circledast}X_t + "_t \\ X_t = \mu X_{t_i \ 1} + \acute{t} \end{array} \label{eq:Yt}$$

où " $_t$ et *_t sont des bruits blancs non-corrélés, de variance respective $\frac{3}{4}$ et $\frac{3}{4}$. Pour les applications pratiques, on prendra

® = 1:5,
$$A = 0.4$$
, $\mu = 0.6$, $4^2 = 0.016$ et $4^2 = 0.036$

- (i) on pose ! $_t = (1 \text{ÁL}) (1 \mu \text{L}) \, Y_t$. Calculer les moments de ! $_t$ et en déduire qu'il s'agit d'un processus moyenne mobile (à préciser). Donner la représentation canonique de ! $_t$
- (ii) en déduire que Y_t est un processus ARMA dont on précisera les ordres. Donner la représentation canonique de Y_t
- (i) Le processus ! $_t$ est dé…ni par ! $_t=(1-\text{\'AL})\,(1-\mu\text{L})\,Y_t.\,\,X_t$ et Y_t étant centrés, on peut dèjà noter que $\text{E}\,(!\,_t)=0.$

$$\begin{split} \left(1-\mu L\right)Y_{t} &=& Y_{t}-\mu Y_{t_{i}\ 2}=\acute{A}Y_{t_{i}\ 1}+{}^{\circledR}X_{t}+{}^{"}{}_{t}-\mu \left[\acute{A}Y_{t_{i}\ 2}+{}^{\circledR}X_{t_{i}\ 1}+{}^{"}{}_{t_{i}\ 1}\right]\\ &=& \acute{A}\left[Y_{t_{i}\ 1}-\mu Y_{t_{i}\ 2}\right]+{}^{\circledR}\left[X_{t}-\mu X_{t_{i}\ 1}\right]+{}^{"}{}_{t}-\mu{}^{"}{}_{t_{i}\ 1}\\ &=& \acute{A}\left[Y_{t_{i}\ 1}-\mu Y_{t_{i}\ 2}\right]+{}^{\circledR}{}^{'}{}_{t}+{}^{"}{}_{t}-\mu{}^{"}{}_{t_{i}\ 1}=\acute{A}\left[1-\mu L\right]Y_{t_{i}\ 1}+{}^{\circledR}{}^{'}{}_{t}+{}^{"}{}_{t}-\mu{}^{"}{}_{t_{i}\ 1} \end{split}$$

Ainsi $(1 - \mu L) \, Y_t = A \, [1 - \mu L] \, L \, Y_t + \hat{\ \ \ \ \ }_t + \text{"}_t - \mu \text{"}_{t_i \ 1}$, soit $(1 - \mu L) \, (1 - A \, L) \, Y_t = \text{!}_t = \hat{\ \ \ \ }_t + \text{"}_t - \mu \text{"}_{t_i \ 1}$. Le processus ! $_t$ véri...e alors,

$$\begin{array}{l} \text{8} \\ < \ ^{\circ}(0) = \text{E}^{\ \text{i}} ! \ _{\text{t}}^{\ \text{c}} = \$^2 \mbox{\%}^2 + \ ^{\text{i}} \ 1 + \mbox{\mu}^2 \mbox{\%}^2 = 0:10276 \\ \\ \cdot \ ^{\circ}(1) = \text{E} \left(! \ _{\text{t}}! \ _{\text{t}_{\text{i}}} \ _{\text{1}} \right) = - \mbox{\mu}^2 = -0:0096 \\ \\ \cdot \ ^{\circ}(\text{h}) = 0 \ \text{pour} \ \text{h} \geq 2 \\ \end{array}$$

Ce comportement de l'autocorrélogramme est caractéristique des processus MA(1) (nullité des autocorrélations au delà du rang 1) : $!_t$ est un processus moyenne-mobile.

Cherchons à écrire $!_t$ sous forme MA $(1): !_t = u_t - u_{t_i-1}$ où u_t est un bruit blanc de variance 4^2 . Les paramètres - et 4^2 doivent alors véri…er

$$(0) = 1 + 2$$
 $(0) = 1 + 2$ $(1) = -3$ $(1) = -3$

c'est à dire que - doit véri...er

$$-\frac{1}{1+e^{-2}} = \frac{\circ (1)}{\circ (0)} = \frac{-\mu^{3/4}}{\circ (2)} + \frac{1}{1+\mu^{2}} = 0.0934$$

¯ doit alors véri…er $0:0934^{-2}$ — ¯ + 0:0934 = 0 soit ¯ = 0:095 ou ¯ = 10:61. On choisit la racine de module inférieur à 1 pour la représentation canonique (¯ étant l'inverse de la racine du polynôme caractéristique). ! t satisfait ! t = ut = ¯ ut = 0:095.

satisfait ! $_t = u_t - ^-u_{t_i}$ 1 où u_t est un bruit blanc de variance $\frac{1}{4}^2 = 0:101$ et où $^- = 0:095$. (ii) D'après ce que nous venons de montrer ! $_t = (1 - \mu L) (1 - \dot{A}L) Y_t = (1 - ^-L) u_t$ où u_t est un bruit blanc, c'est à dire que Y_t suite un processus ARMA (2;1).

La forme développée de la dynamique de Y_t est

$$Y_{t} = (A + \mu) Y_{t_{i} 1} - A \mu Y_{t_{i} 2} + u_{t} - u_{t_{i} 1}$$
(58)

Il est également possible de calculer les autocorrélations $^{\circ}$ (h) du processus : pour cela, on va multiplier cette expression par X_{t_i} h, puis prendre l'espérance (le processus Y_t étant centré²⁵) :

$$\begin{array}{lll} Y_t^2 & = & (\mathring{A} + \mu) \, Y_{t_i \ 1} Y_t - \mathring{A} \mu Y_{t_i \ 2} Y_t + u_t Y_t - \ ^- u_{t_i \ 1} Y_t \\ & = & (\mathring{A} + \mu) \, Y_{t_i \ 1} Y_t - \mathring{A} \mu Y_{t_i \ 2} Y_t + u_t \, [(\mathring{A} + \mu) \, Y_{t_i \ 1} - \mathring{A} \mu Y_{t_i \ 2} + u_t - \ ^- u_{t_i \ 1}] \\ & - \ ^- u_{t_i \ 1} \, [(\mathring{A} + \mu) \, Y_{t_i \ 1} - \mathring{A} \mu Y_{t_i \ 2} + u_t - \ ^- u_{t_i \ 1}] \end{array}$$

(on remplace Y_t par (58) dans u_tY_t et $u_{t_i-1}Y_t$). En prenant l'espérance, on obtient

$$^{\circ}$$
 (0) = (Á + μ) $^{\circ}$ (1) - Á μ $^{\circ}$ (2) + $^{3}\!\!\!/^{2}$ 1 1 - $^{-}$ (Á + μ) + $^{-2}$

De plus, en multipliant (58) par Y_{ti 1} on peut écrire

$$\begin{array}{lll} Y_{t}Y_{t_{i}\ 1} & = & (\acute{A} + \mu)\,Y_{t_{i}\ 1}Y_{t_{i}\ 1} - \acute{A}\mu Y_{t_{i}\ 2}Y_{t_{i}\ 1} + u_{t}Y_{t_{i}\ 1} - \bar{}u_{t_{i}\ 1}Y_{t_{i}\ 1} \\ & = & (\acute{A} + \mu)\,Y_{t_{i}\ 1}Y_{t_{i}\ 1} - \acute{A}\mu Y_{t_{i}\ 2}Y_{t_{i}\ 1} + u_{t}Y_{t_{i}\ 1} - \bar{}u_{t_{i}\ 1}\left[(\acute{A} + \mu)\,Y_{t_{i}\ 2} - \acute{A}\mu Y_{t_{i}\ 3} + u_{t_{i}\ 1} - \bar{}u_{t_{i}\ 2}\right] \end{array}$$

(u_t est indépendant du passé de Y_t, en particulier indépendant de Y_{ti 1}) d'où, en prenant l'espérance

$$(1) = (A + \mu) (0) - A\mu (1) - 34^{2}$$

En multipliant (58) par Y_{t_i} 2 on a

$$(2) = (A + \mu) (1) - A\mu (0)$$

et de façon plus générale

$$(h) = (A + \mu) (h - 1) - A\mu (h - 2)$$

Exercise 5 Décomposition de Beveridge-Nelson d'un processus intégré

On s'intéresse dans cet exercice à la décomposition d'un processus ARIMA, intégré d'ordre 1, en la somme d'une marche aléatoire, et d'un processus stationnaire.

(1) Soit Y_t admettant la décomposition $(1 - L) Y_t = \Theta(L)$ " $_t$ avec

$$\Theta\left(L\right) = \underset{k=0}{\overset{\textstyle X^1}{\bigvee}} \mu_k L^k \text{ où } \mu_0 = 1 \text{ et } \underset{k=0}{\overset{\textstyle X^1}{\bigvee}} |\mu_k| < +\infty$$

et " $_{t}$ bruit blanc de variance 42 . Posons alors $\mu = \Theta(1)$.

- $(1-i) \text{ Soit } \Theta^{\mathtt{m}} \text{ tel que } \Theta_{\mathtt{k}}(\mathtt{L}) = \mu + (1-\mathtt{L}) \, \Theta^{\mathtt{m}}_{\,\mathtt{L}}(\mathtt{L}). \text{ Donner I'expression des coe} \Phi \text{ cients } \mu^{\mathtt{m}}_{\mathtt{k}} \text{ du polynôme } \Theta^{\mathtt{m}}.$
- (1-ii) Montrer que si $k |\mu_k| < +\infty$ alors $|\mu_k^{\alpha}| < +\infty$.
- (1-iii) Montrer que l'on peut décomposer Y_t sous la forme $Y_t=T_t+C_t$ où $(1-L)\,T_t=\mu$ ", et où C_t est un processus stationnaire.

- (1 iv) Quelle est la limite de V (Y_t) =t quand $t \to \infty$?
- (1-v) Considérons une décomposition quelconque du processus Y_t ; $Y_t=\overline{T}_t+\overline{C}_t$ en une somme d'une marche aléatoire \overline{T}_t et d'un processus stationnaire \overline{C}_t . Montrer qu'alors, on a nécessairement

$$V^{i}(1-L)\overline{T}_{t}^{c}=\mu^{2}\%^{2}$$

(2) On supposera désormais que le processus Y_t véri...e une équation de la forme

$$(1 - L)(1 - AL)Y_t = "_t \text{ où } 0 < A < 1$$
 (59)

- (2-i) Ecrire la relation précédente sous la forme $(1-L) Y_t = \Theta(L)$ " (Forme de Wold)
- (2-ii) Décomposer le processus Y_t en somme d'une marche aléatoire et d'un processus stationnaire. Les processus C_t et T_t sont-ils indépendants ?
- (3) On veut montrer ici qu'il est impossible d'écrire le processus Y_t sous la forme $Y_t = T_t + C_t$ où $(1 L) T_t = T_t + C_t$ u_t et $C_t = \Theta(L)v_t$ où les processus u_t et v_t sont des bruits blancs indépendants, et où $\Theta(L)$ est un polynôme en L dont les racines sont de module strictement supérieur à 1.
 - (3-i) En utilisant (59); calculer la densité spectrale de $X_t = (1-L)Y_t$
- $(3-ii) \text{ En supposant que } Y_t = T_t + C_t \text{ où } (1-L) \\ T_t = u_t \text{ et } C_t = \Theta\left(L\right) \\ v_t; \text{ où les processus } u_t \text{ et } v_t \text{ sont } v_t = v_t \\ v$ des bruits blancs indépendants, calculer la densité spectrale de $X_t = (1-L)\,Y_t$
 - (3-iii) Etudier les comportements pour !=0 des deux densités spectrales trouvées en (3-i) et en (3-ii).
 - (3 iv) Conclure.
 - (1-i) Par hypothèse, (1-L) $Y_t = \Theta$ (L) " $_t$. Soit alors $X_t = (1-L)$ Y_t . Le polynôme Θ véri…e

$$\Theta\left(\mathsf{L}\right) = \underset{k=0}{\overset{\boldsymbol{\mathsf{X}}^{1}}{\boldsymbol{\mathsf{I}}}} \mu_{k} \overset{\boldsymbol{\mathsf{I}}}{\boldsymbol{\mathsf{L}}^{k}} - 1 \overset{\boldsymbol{\mathsf{C}}}{\boldsymbol{\mathsf{I}}} + \underset{k=0}{\overset{\boldsymbol{\mathsf{X}}^{1}}{\boldsymbol{\mathsf{I}}}} \mu_{k} = \underset{k=0}{\overset{\boldsymbol{\mathsf{X}}^{1}}{\boldsymbol{\mathsf{I}}}} \mu_{k} \overset{\boldsymbol{\mathsf{I}}}{\boldsymbol{\mathsf{L}}^{k}} - 1 \overset{\boldsymbol{\mathsf{C}}}{\boldsymbol{\mathsf{C}}} + \Theta\left(1\right)$$

Or la di¤érence $L^k - 1$ peut se réécrire

$$L^{k} - 1 = (L - 1)^{f} 1 + L + ... + L^{k_{i} 1^{x}}$$

et donc

$$\begin{array}{lll} \Theta\left(\mathsf{L}\right) & = & \Theta\left(1\right) + \left(1 - \mathsf{L}\right) \overset{\mathsf{X}^{1}}{\underset{k=0}{\mu_{k}}} \overset{f}{\underset{-}} \overset{i}{1} + \mathsf{L} + ::: + \mathsf{L}^{k_{i}} \overset{\complement^{\sharp}}{\overset{}{\mathbb{L}}^{\sharp}} \\ & = & \Theta\left(1\right) - \left(1 - \mathsf{L}\right) \overset{\mathsf{X}^{1}}{\underset{k=0}{\emptyset}} \overset{\mathcal{U}}{\underset{j=k+1}{\mu_{j}}} \overset{\mathsf{L}^{k}}{\overset{\mathsf{L}^{k}}}}}}}}{\overset{\mathsf{L}^{k}}{\overset{\mathsf{L}^{k}}{\overset{\mathsf{L}^{k}}{\overset{\mathsf{L}^{k}}}}}}}}}}}}}}}}}}}$$

D'où ...nallement l'écriture $\Theta(L) = \mu + (1 - L) \Theta^{\pi}(L)$ où

$$\Theta^{\mathtt{m}}\left(L\right) = \frac{X^{1}}{k=0} \mu_{k}^{\mathtt{m}} L^{k} \quad \text{ avec } \mu_{k}^{\mathtt{m}} = - \frac{X^{1}}{j=k+1} \mu_{j}$$

(1 - ii) En utilisant cette expression,

et

$$X^{1} |\mu_{k}^{\pi}| \leq X^{1} k |\mu_{k}|$$

$$k=0 \qquad k=0$$

 $\text{Donc ...nallement si} \ \ \overset{\textstyle \times^1}{\text{P}}_{k \mid \mu_k \mid \, < \, +\infty \text{ alors}} \ \ \overset{\textstyle \times^1}{\text{P}}_{|\mu_k^\pi| \, < \, +\infty .}^{|\mu_k^\pi| \, < \, +\infty .}$

 $\begin{array}{l} (1-iii) \text{ D'après la question précédente, on peut écrire } X_t = \Theta\left(L\right) "_t = \mu "_t + (1-L)\,\Theta^{\text{\tiny II}}\left(L\right) "_t \\ \text{Si } Y_t = T_t + C_t \text{, alors } X_t = (1-L)\,Y_t = (1-L)\,T_t + (1-L)\,C_t \text{. Aussi, on devrait avoir} \end{array}$

$$\begin{array}{c} \gamma_{2} \\ \left(1-L\right)\mathsf{T}_{t} = \mu\mathsf{"}_{t} \\ \mathsf{C}_{t} = \Theta^{\mathsf{m}}\left(L\right)\mathsf{"}_{t} \end{array}$$

- Montrons que le processus C_t est stationnaire :

$$C_{t} = \Theta^{\pi}(L) "_{t} = \sum_{k=0}^{X^{1}} \mu_{k}^{\pi} "_{t_{i} k}$$

qui sera stationnaire si et seulement si $production |\mu_k^\alpha| < +\infty$, qui sera véri…é dès lors que production k | $\mu_k | < +\infty$:

- Le processus T_t dé…nie par (1-L) $T_t = \mu^n_t$ est une marche stationnaire :

$$T_t = T_{t_i \ 1} + \mu''_t = \mu$$
:
 $X_{t_i \ k} + T_{i \ 1}$

(1 – iv) La variance de Y_t peut se décomposer en

$$V(Y_t) = V(C_t) + 2cov(C_t; T_t) + V(T_t)$$

 $\text{avec V }(C_t) = \text{constante et V }(T_t) \text{ est \'equivalent \`a } \mu^2 \%^2 t \text{, } \text{car} T_t = T_0 + \mu ["_1 + ::: + "_t]. \text{ De plus, } T_t = T_0 + \mu ["_1 + ::: + "_t].$

$$|cov(T_t; C_t)| \le p \sqrt{V(T_t)} p \sqrt{V(C_t)} = 0 \sqrt{t}$$

et ...nalement, on a

$$\frac{V~(Y_t)}{t} \rightarrow \mu^2 \%^2$$
 quand $t \rightarrow \infty$

En exectuant exactement le même genre de calcul sur $Y_t = \overline{T}_t + \overline{C}_t$, p, a

$$V(Y_t) = V^{\dagger} \overline{C_t}^{\updownarrow} + 2cov^{\dagger} \overline{C_t} \cdot \overline{T_t}^{\updownarrow} + V^{\dagger} \overline{T_t}^{\updownarrow}$$

et on obtient alors

$$\lim_{t \stackrel{!}{=} 1} \frac{V_{\cdot}(Y_t)}{t} = \lim_{t \stackrel{!}{=} 1} \frac{V_{\cdot}^{i} \overline{T_t}^{\mathfrak{C}}}{t} = \mu^2 \%^2$$

D'où ...nallement de résultat souhaité, V $^{i}\Delta\overline{T}_{t}^{\,\,\xi}=\mu^{2}\%^{2}$.

(3-i et ii) Le processus Y_t se décompose en $Y_t = T_t + C_t$, avec $(1-L)Y_t = u_t \text{ et } C_t = B(L)v_t$. Aussi, en di¤érenciant Yt, on a

$$\left(1-L\right)Y_{t}=\left(1-L\right)T_{t}+\left(1-L\right)C_{t}=u_{t}+\left(1-L\right)B\left(L\right)v_{t}=\Theta\left(L\right)"_{t}$$

où Θ (L) " $_t = u_t + (1 - L) B$ (L) v_t . Le processus $X_t = (1 - L) Y_t = \Theta$ (L) " $_t$ admet pour densité spectrale

$$f(!) = \frac{1}{2\%} \left[\Theta^{i} e^{i!} \right]^{\stackrel{\bullet}{\mathbb{Z}}_{-2}} \frac{1}{2\%} + \frac{1}{2\%} \left[1 - e^{i!} \right]^{\stackrel{\bullet}{\mathbb{Z}}_{-1}} B^{i} e^{i!} \right]^{\stackrel{\bullet}{\mathbb{Z}}_{-2}} \frac{1}{2\%}$$

en utilisant l'écriture $\Theta(L)$ "_t = $u_t + (1 - L) B(L) v_t$

(3-iii) En comparant les deux écritures pour !=0 on constate alors que

$$\frac{\frac{34_{\mathrm{u}}^{2}}{21_{\mathrm{u}}}}{\frac{34_{\mathrm{u}}^{2}}{21_{\mathrm{u}}}} = \frac{\frac{34_{\mathrm{u}}^{2}}{21_{\mathrm{u}}}}{\frac{34_{\mathrm{u}}^{2}}{21_{\mathrm{u}}}} \left|\Theta\left(1\right)\right|^{2} \text{ soit } \frac{\frac{34_{\mathrm{u}}^{2}}{34_{\mathrm{u}}^{2}}}{\frac{34_{\mathrm{u}}^{2}}{34_{\mathrm{u}}^{2}}} = \left|\Theta\left(1\right)\right|^{2}$$

 $\text{Et comme}^{\,\overline{}\,\,}1-e^{i\,!}\,^{\,\,}B\stackrel{\text{i}}{=}e^{i\,!}\,^{\,\,}\stackrel{\,\,}{\mathbb{C}}_{-2}\,^{\,\,}\mathbb{W}^2_{v}\geq 0, \text{ alors }f\left(!\right.)\geq f\left(0\right)=\mathbb{W}^2_{u}=2\mathbb{W}: \text{ f admet un minimum global en }!=0.$

(3-iv) Soit $(1-L)(1-\acute{A}L)Y_t=$ " $_t$ pour $0<\acute{A}<1$. Alors $(1-\acute{A}L)X_t=$ " $_t$ en posant $X_t=(1-L)Y_t$, on peut écrire

 $f(!) = \frac{\frac{\%^2}{2}}{\frac{2}{4}} \frac{1}{|1 - Ae^{i!}|^2} \text{ et } f(0) = \frac{\frac{\%^2}{2}}{\frac{2}{4}} \frac{1}{(1 - A)^2}$

Montrons qu'alors 0 n'est pas un minimum golbal : si !=4=2 alors $1-\text{Áe}^{i!}$ 2=1 + Á^2 > $(1-\text{Á})^2$ puisque 0<Á<1, et donc

 $\frac{1}{(1-\dot{A})^2} > \frac{1}{1+\dot{A}^2}$ et donc f (0) > f $\frac{3}{2}$

 (Y_t) ne peut donc pas être décomposée en tendance - cycle, d'après le modèle de la question (2). Par contre il peut l'être d'apères le modèle (1):

13.2 Examen de 2001/2002

Exercise 6 (i) Soit $("_t)$ un bruit blanc et X_t dé...ni par

$$X_t = \underset{k=0}{\overset{X}{\sum}} \, ("_{t_i \ k} - "_{t_i \ k_i \ 1}) \ o \grave{u} \ \ \boldsymbol{\ \ } \in R$$

Le processus X_t est il stationnaire ? (éventuellement avec certaines restrictions sur les paramètres)

- (ii) Soit ("t) un bruit blanc, et X_t , Y_t et Z_t dé…ni par $X_t =$ "t, $Y_t = (-1)^t$ "t et $Z_t = X_t + Y_t$ pour tout $t \in Z$.Les processus X_t , Y_t et Z_t sont-ils stationnaires ?
 - (iii) La somme de deux processus stationnaires est-elle stationnaire ?
 - (i) Le processus X_t est un processus centré, $E\left(X_t\right)=0$. Le processus X_t peut s'écrire

avec la convention " $_{i=1} = 0$. Cette relation peut se réécrire, en mettant en facteur les " $_{t_{i=1}}$,

Aussi, pour $\ \ =1$, alors $X_t="_t$ et le processus est stationnaire. Pour $\ \ \ne 1$, on peut écrire

$$X_t = "_t + (_ - 1) \sum_{k=0}^{k} "_{t_i k_i 1}$$

Aussi,

$$V\left(X_{t}\right)= \mbox{$\frac{1}{4}$}^{2}+\left(\mbox{$\frac{1}{2}$}-1\right)^{2} \mbox{$\frac{1}{4}$}^{2} \mbox{$\frac{1}{4}$}^{2} = \mbox{$\frac{1}{4}$}^{2}+\left(\mbox{$\frac{1}{2}$}-1\right)^{2} \mbox{$\frac{1-\mbox{$\frac{1}{2}$}}{1-\mbox{$\frac{1}{2}$}} \mbox{$\frac{1}{4}2$

qui n'est pas indépendante de t : X_t n'est pas un processus stationnaire.

(ii) Le processus X_t est un bruit blanc donc X_t est stationnaire. Le processus Y_t véri…e $E(Y_t)=0$ (=constante), et ° $(0)=E^{\frac{1}{2}}Y_t^2=E^{\frac{1}{2}}Y_t^2=\frac{3}{4}$ (=constante). En...n, pour tout $h\neq 0$, ° (h) véri…e

$$\label{eq:continuous} \mbox{``}(h) = \mbox{E}\left(\mbox{Y}_{t_i\ h}\right) = \mbox{E}^{\mbox{ 3}}\left(-1\right)^{2t_i\ h} \mbox{"}_{t\ t_i\ h} = \pm \mbox{E}\left(\mbox{"}_{t\ t_i\ h}\right) = 0$$

Le processus Y_t est stationnaire (et c'est même un bruit blanc).

Le processus Z_t est dé...ni de la façon suivante

$$Z_t = \begin{matrix} \frac{1}{2} \\ 0 \end{matrix} \quad \begin{array}{c} 2 \\ 0 \end{array} \quad \begin{array}{c} \text{pour t pair} \\ \text{pour t impair} \end{matrix}$$

Si E $(Z_t) \equiv 0$ (=constante), on peut noter que la variance, elle, ne sera pas constante : E $^i Z_t^{2^c} = 4\%^2$ pour t pair, et E $^i Z_t^{2^c} = 0$ pour t impair (car Z_t^2 est alors une constante). La variance de Z_t dépend de t : le processus Z_t n'est pas stationnaire.

(iii) Dans la question précédante, nous avions vu que X_t et Y_t étaient des processus stationnaire, et pourtant, leur somme Z_t n'est pa un processus stationnaire : la somme de deux processus stationnaires n'est pas forcément stationnaire.

Exercise 7 Soit "t un bruit blanc, centré de variance 5=18, et considérons le processus Yt dé...ni par

$$Y_t = 2Y_{t_{i-1}} + "_t$$

On suppose que Y_t n'est observable qu'avec une erreur d'observation : on ne peut observer que le processus $X_t = Y_t + \hat{\ }_t$ où $\hat{\ }_t$ est un bruit blanc non corrélé avec "_t ; de variance 1=6 (avec de plus cov ""_t ; $\hat{\ }_{t_i}$ h = 0 pour tout $h \in Z$)

- (i) montrer que le processus ! $_t = "_t + {^{'}}_t 2{^{'}}_{t_i}$ est un processus MA; et en déduire que X_t est un processus ARMA(1;1) que l'on précisera,
 - (ii) donner la représentation canonique de X_t,
 - (iii) en déduire une représentation de Xt du type

$$X_{t} = - \underset{i=1}{\overset{\cancel{X}}{\otimes}} X_{t_{i} i} + u_{t} \quad \text{avec} \quad \underset{i=1}{\overset{\cancel{X}}{\otimes}} | \otimes_{i} | < \infty$$
 (60)

et où u_t est un bruit blanc que l'on explicitera (donner sa volatilité), non corrélé avec X_t . A quoi sert une telle représentation ?

(i) Soit ! $_{t} =$ " $_{t} +$ $^{'}_{t} -$ 2 $^{'}_{t_{i}}$ 1. Ce processus est centré : E (! $_{t}$) = 0 + 0 - 0 = 0. Sa variance est donnée par $^{\circ} (0) = E^{\overset{!}{i}}! \overset{2}{t} = E^{\overset{!}{i}}"_{t} + \overset{'}{t} - 2\overset{\text{m.f.}}{t_{i}}"_{t} + \overset{\text{m.f.}}{t} - 2\overset{\text{m.f.}}{t_{i}}"_{t} = E^{\overset{\text{m.f.}}{t}}"_{t} + \overset{\text{m.f.}}{t} - 2\overset{\text{m.f.}}{t_{i}}"_{t} = E^{\overset{\text{m.f.}}{t}}"_{t} + 2\overset{\text{m.f.}}{t_{i}}"_{t} + 2\overset{\text{m.f.}}{t_{i}}"_{t} - 2\overset{\text{m.f.}}{t_{i}}"_{t} = E^{\overset{\text{m.f.}}{t}}"_{t} + 2\overset{\text{m.f.}}{t_{i}}"_{t} + 2\overset{\text{m.f.}}{t_{i}}"_{t} + 2\overset{\text{m.f.}}{t_{i}}"_{t} = 2\overset{\text{m.f.}}{t_{i}}"_{t} + 2\overset{\text{m.f.}}{t_{i}}"_{t} + 2\overset{\text{m.f.}}{t_{i}}"_{t} + 2\overset{\text{m.f.}}{t_{i}}"_{t} = 2\overset{\text{m.f.}}{t_{i}}"_{t} = 2\overset{\text{m.f.}}{t_{i}}"_{t} + 2\overset{\text{m.f.}}{t_{i}}"_{t} + 2\overset{\text{m.f.}}{t_{i}}"_{t} = 2\overset{\text{m.f.}$

 $\text{car E ("$_t^{'}$_t^{'}$)_{\mathbb{C}}$= Ei_{t^{'}$_t^{'}$_1^{'}$}=0 \text{ (les processus sont indépendants) et Ei_{t^{'}$_t^{'}$_1^{'}$}=0 \text{ (car $_t^{'}$ est un bruit blanc)}. } \\ \text{Donc E}^{i}$_{t^{'}$_t^{'}$}=\frac{3}{4}\frac{2}{5}+\frac{5}{4}\frac{2}{2} \text{ qui est une constante : } ^{\circ}(0)=5=18+5=6=20=18=10=9. } \\ \text{Depuls Depuls }$

d'où ° (1)=-2=6=-1=3. En...n, on peut montrer que ° (2)=0 et, plus généralement, ° (h)=0 pour $h\geq 2$. Ce processus ! $_t$ véri...e

$$\mbox{\%}(1) = \frac{°(1)}{°(0)} = -\frac{1}{3}\frac{9}{10} = -\frac{3}{10} \mbox{ et \%}(h) = 0 \mbox{ pour h} \geq 2$$

Le processus ! test un processus MA (1). Aussi, il existe un bruit blanc $^{\circ}_{t}$ et un paramètre μ tel que

$$!_{t} = {}^{o}_{t} - \mu^{o}_{t_{i}}$$

Le processus X_t véri...e

donc, d'après la question précédente, il existe bruit blanc $^{\rm o}_t$ et un paramètre μ tel que $X_t=2X_{t_i-1}+^{\rm o}_t-\mu^{\rm o}_{t_i-1}$, c'est à dire que X_t est un processus ARMA (1;1).

(ii) Pour expliciter l'écriture de ce processus ARMA, il convient de donner deux paramètres : μ (composante moyenne-mobile) et 3/2, la variance du nouveau bruit blanc. Pour identi...er ces deux paramètres, on utilise les deux équations que nous avions obtenues auparavant. Pour le processus ! $_t = {}^{\circ}_t - \mu^{\circ}_{t_i}$ 1, on a

$$^{\nu_{2}} \circ (0) = E \stackrel{\text{i}}{!} \stackrel{\text{t}}{!} \stackrel{\text{t}}{!} = \stackrel{\text{f}}{1} + \mu^{2} \stackrel{\text{m}}{\text{4}} \stackrel{\text{d}}{\text{6}} = 10 = 9$$

$$\circ (1) = E (\stackrel{\text{l}}{!} \stackrel{\text{l}}{!} \stackrel{\text{l}}{!} \stackrel{\text{l}}{!}) = -\mu \stackrel{\text{d}}{\text{4}} \stackrel{\text{d}}{\text{6}} = -1 = 3$$

En divisant la première équation par la seconde, on obtient que

$$\frac{1+\mu^2}{\mu} = \frac{10}{9} \frac{3}{1} = \frac{10}{3}$$

ce qui donne l'équation de degré 2 suivante, $3\mu^2 - 10\mu + 3 = 0$, dont les racines sont

$$\mu = \frac{10 \pm \sqrt{10^2 - 4 \times 3 \times 3}}{2 \times 3} = \frac{10 \pm \sqrt{64}}{6} = \frac{10 \pm 8}{6} = \frac{\frac{1}{2}}{1=3}$$

Pour mettre le processus sous forme canonique on choisit µ de telle sorte que la racine du polynôme moyenne-mobile $(\Theta(L) = 1 - \mu L)$ est à l'extérieur du disque unité, c'est à dire $\mu < 1$. On choisit $\mu = 1=3$: Cette valeur permet d'en déduire la variance du bruit blanc associé : $-\mu \%^2 = -1=3$ donc $\%^2 = 1$.

La forme canonique du processus est alors

$$\mathsf{X}_{\mathsf{t}} = 2\mathsf{X}_{\mathsf{t}_{\mathsf{i}}} \ _{\mathsf{1}} + {}^{\mathsf{o}}_{\mathsf{t}} - \frac{1}{3} {}^{\mathsf{o}}_{\mathsf{t}_{\mathsf{i}}} \ _{\mathsf{1}} \ \mathsf{où} \ {}^{\mathsf{o}}_{\mathsf{t}} \ \mathsf{s} \ \mathsf{BB} \left(0;1\right)$$

(iii) Nous avons écrit le processus sous la forme Φ (L) $X_t = \Theta$ (L) $^{\circ}_t$. A...n d'obtenir une représentation de la forme (60), il convient d'inverser le polynôme retard Θ (L) : $\Theta^{\text{i-1}}$ (L) Φ (L) $X_t = {}^{\text{o}}_t$. Puisque nous avions choisi la racine de Θ à l'extérieur du disque unité, le polynôme Θ (L) est inverble en fonction des opérateurs passés, et

$$\Theta^{i\ 1}\left(\mathsf{L}\right)\Phi\left(\mathsf{L}\right) = \frac{1}{1-\mu\mathsf{L}}\left(1+\mathsf{A}\mathsf{L}\right) = \left(1+\mathsf{A}\mathsf{L}\right) \\ \underset{i=0}{\overset{\textstyle \times}{\bigvee}} \mu^{i}\mathsf{L}^{i} = 1 + \underset{i=1}{\overset{\textstyle \times}{\bigvee}} \underbrace{\frac{f}{\mu^{i}} \frac{1}{A} \underbrace{A+\mu^{i}}_{\circledast_{i}} \overset{\mathsf{R}}{\longleftarrow} L^{i}}_{\$} \mathsf{L}^{i}$$

Avec cette écriture, on obtient ...nalement

$$X_{t} = -\frac{\cancel{X}}{\underset{i-1}{\$}} x_{t_{i}\ i} + \underset{t}{\circ}_{t} \text{ avec} \qquad \overset{\cancel{1}_{2}}{\underset{\circ}{\$}} = \mu^{i_{i}\ 1} \cancel{A} + \mu^{i} = 2 = 3^{i_{i}\ 1} + 1 = 3^{i}$$

Cette écriture est utile pour faire de la prévision : la meilleur prévision possible, faite à la date T pour un horizon h est

$$_{T}\mathcal{R}_{T+h}^{\pi} = -\sum_{k=1}^{N} {}^{1} {}_{k} :_{T}\mathcal{R}_{T+h_{i}k}^{\pi} - \sum_{k=h}^{N+h} {}^{n} {}_{k}X_{T+h_{i}k}$$

Remarque 81 L'exercice suivant utilisait les sorties informatiques disponibles sur http://www.respublica.fr/charthur/TS/slides02

Exercise 8 Considérons la série brute X_t, série trimestrielle observée de 1980 à 2000. Nous noterons dans toute la suite

- Xt la série brute
- Y_t la série di¤érenciée une fois $Y_t = \Delta X_t = (X_t X_{t_i-1})$ Z_t la série di¤érenciée deux fois $Z_t = \Delta^2 X_t = \Delta Y_t = X_t 2 X_{t_i-1} + X_{t_i-2}$ $Y_t 2_t$ la série $Y_t 2_t = Y_t Y_{t_i-2}$ et $Z_t 2_t$ la série $Z_t 2_t 2_t = Z_t Z_{t_i-2}$ $Y_t 2_t$ la série $Y_t 2_t 2_t 2_t$ la série $Z_t 2_t 2_t 2_t$ la série $Z_t 2_t 2_t$ la série $Z_t 2_t 2_t$

A partir de l'ensemble des séries informatiques suivantes (courbes, histogrammes, tests, estimation d'équations...etc), le but est ici de trouver un (ou plusieurs) modèle permettant de modéliser au mieux la série X_t:

(i) quelle(s) série(s) peut-on essayer de modéliser à l'aide d'un processus ARMA?

(ii) les modèles suivants sont-ils valides ?

$$(1-L)^{i}1 - \mathbb{B}_{1}L - \mathbb{B}_{2}L^{2} - \mathbb{B}_{3}L^{3} - \mathbb{B}_{4}L^{4} - \mathbb{B}_{5}L^{5} - \mathbb{B}_{6}L^{6} - \mathbb{B}_{7}L^{7}^{c}X_{t} = "_{t} \text{ où "}_{t} \text{ est un bruit blanc}$$
 (61)

$$(1-L)^{i}1-L^{2^{i}i}1-{}^{\otimes}L^{2^{i}}X_{t}="_{t} \text{ où }"_{t} \text{ est un bruit blanc}$$
 (63)

$$(1-L)^{i}1-L^{4^{c}}X_{t}="_{t}-\mu"_{t_{i}}$$
 1 où "_t est un bruit blanc (64)

- (iii) les méthodes SCAN et ESCF suggèrent-elles de 'bons' modèles ? si oui, lesquels ?
- (iv) est-il possible de modéliser la série X_t sans composante MA?
- (v) la série X_t a en fait été simulée sur 80 valeurs, à l'aide d'un bruit blanc gaussien N(0;1), de telle sorte

 $(1 - L)^{i} 1 - L^{4^{c}} (1 - 0.8L) X_{t} = {}^{i} 1 - 0.6L^{2^{c}}$

Les simulations correspondent-elles exectivement à un tel modèle? Existe-t-il de 'meilleurs' modèles, ou d'autres modèles permettant de modéliser la série X_t ?

 $(i) \ Si \ I'on \ regarde \ la \ s\'erie \ brute \ X_t, \ nous \ sommes \ en \ pr\'esence \ d'une \ s\'erie \ non-stationnaire : \ nous \ n'observons$ pas la décroissance exponentielle de l'autocorrélogramme, que l'on pourrait observer sur un processus AR, et $les \ 20 \ premières \ autocorrélations \ sont \ signi... actives : \ \underline{X_t \ est \ non-stationnaire}, \ avec \ présence \ d'une \ racine \ unité.$

La série di¤érenciée (une fois) Y_t semble stationnaire, avec toutefois présence d'une racine unité saisonnière : toutes les autocorrélations obtenues avec un retard pair sont signi...cativement non nulle. Yt n'est pas stationnaire, avec présence d'une racine unité saisonnière.

La série 1 1 – L^2 2 2 4 présente le même genre de comportement que Y_t , c'est donc que 2 n'était pas la fréquence de la racine unité. Y 2_t n'est pas stationnaire. En revanche la série <u>Y 4t est stationnaire</u>. Les autres séries proposées étant obtenues à partir d'une série (Zt) dixérenciée davantage, nous n'allons pas les prendre en compte. De toutes façons, un raisonnement analogue aurait pousser à ne retenir que $Z4_t$, qui est la seule série stationnaire. Or $Y4_t = (1-L)^11 - L^4$ X_t et $Z4_t = (1-L)^211 - L^4$ $X_t = (1-L)Y4_t$: puisque $Y4_t$ est déjà stationnaire, il est inutile de di¤érencier davantage. Nous allons modéliser $Y4_t = (1-L)^11 - L^4$ X_t .

Ceci est validé par les tests de Dickey-Fuller.

(ii) L'estimation du modèle (61) - modèle AR (7) pour Y_t - dé...ni par

$$(1-L)^{\frac{1}{1}} 1 - e_1 L - e_2 L^2 - e_3 L^3 - e_4 L^4 - e_5 L^5 - e_6 L^6 - e_7 L^{7} X_t = e_t \text{ où "}_t \text{ est un bruit blanc}$$

est donnée dans le slide (50). Si tous les paramètres semblent signi...catif, on peut noter que l'estimation aboutit à une racine unité (1:01 est racine du polynôme AR, et Eviews précise 'Estimated AR process is nonstationary') : ce modèle ne peut pas être retenu.

L'estimation du modèle (62) - modèle AR (2) pour Y_t - dé...ni par

$$(1-L)^{i}1-{^{\circledR}L^{2}}^{\complement}X_{t}="_{t}$$
 où $"_{t}$ est un bruit blanc

est donnée dans le slide (67). Le paramètre ® est signi...cativement non nul. Toutefefois, si l'on considère l'autocorrélogramme des résidus obtenus après régression (slide (69)), on peut noter que l'on n'a pas un bruit blanc : toutes les autocorrélations paires sont non nulles. Ce modèle ne peut être retenu. L'estimation du modèle (63) - modèle AR (2) pour Y $2_{\overline{t}}$ - dé…ni par

$$(1-\mathsf{L})^{\; \mathsf{i}} 1 - \mathsf{L}^{2^{\; \mathsf{c}} \; \mathsf{i}} 1 - {^{\otimes}\mathsf{L}^{2^{\; \mathsf{c}}}} \mathsf{X}_{t} = "_{t} \; \text{où } "_{t} \; \text{est un bruit blanc}$$

est donnée dans le slide (79). Le paramètre ® est signi...cativement non nul. Toutefefois, si l'on considère l'autocorrélogramme des résidus obtenus après régression (slide (81)), on peut noter que l'on n'a pas un bruit blanc : toutes les autocorrélations paires sont non nulles. Ce modèle ne peut pas être retenu. L'estimation du modèle (64) - modèle MA(1) pour Y 4_t - dé…ni par

$$(1-L)^{i}1-L^{4^{\mathfrak{C}}}X_{t}="_{t}-\mu"_{t_{i}}$$
 où " $_{t}$ est un bruit blanc

est donnée dans le slide (96). Le paramètre μ est signi…cativement non nul. Si l'on considère l'autocorrélogramme des résidus obtenus après régression (slide (98)), on peut noter qu'aucune autocorrélation n'est signi…activement non nulle. Si les tests de Box-Pierce (Q) ne sont pas validés à 5%, on peut malgré tout noter que ce modèle reste relativement bon Ce modèle pourrait être retenu.

(iii) La méthode SCAN appliquée à Y $_{4t}$ (c'est la variable que nous avions retenu dans la partie (i)) suggère des modèles ARMA (0;1) ou ARMA (4;0), alors que la méthode ESACF suggère des modèles ARMA (2;3) ou ARMA (0;4).

Le modèle ARMA (0;1) appliqué à Y 4_t correspond au modèle (64): ce modèle peut être retenu.

Le modèle ARMA (4;0) appliqué à Y 4_t correspond au modèle estimé slide (106): les 4 paramètres sont signi...catifs, et si l'on considère les autocorrélations, on obtient un bruit blanc : ce modèle peut être retenu.

Le modèle ARMA (2;3) appliqué à Y 4_t correspond au modèle estimé slide $\overline{(110)}$: on peut noter que le coe Φ cient en AR (1) est non-signi…catif. Le slide (111) permet de rester la même équation sans retard d'ordre 1 sur Y 4_t : tous les coe Φ cients sont là aussi signi…catifs. Et si l'on considère l'autocorrélogramme des résidus obtenus après régression (slide (11)), on peut noter qu'aucune autocorrélation n'est signi…activement non nulle : l'hytpothèse de bruit blanc est validée également par le Q-test : ce modèle peut être retenu.

Le modèle ARMA (0;4) appliqué à Y $_{4t}$ correspond au modèle estimé slide (115): les composantes d'ordre 2 et 3 sont ne sont pas signi...activement non nulles, et si l'on teste le modèle sans les composantes d'ordre 2 et 3, la composante d'ordre 1 n'est plus signi...cative. En...n, le modèle MA(4) ne marchant pas non plus, ce modèle ne peut pas être retenu.

(iv) Le modèle AR (4) applique à Y 4_t (slide (106)) est valide : il est possible de modéliser la série X_t sans composante MA : le modèle

$$(1-L)^{i}1-L^{4^{c}i}1-0.6236L-0.5452L^{2}-0.5238L^{3}-0.2815L^{4^{c}}X_{t}="_{t}$$

est valide.

(v) Le modèle $(1-L)^i 1 - L^4^{\ \ \ \ } (1-0.8L) \, X_t = i 1 - 0.6L^2^{\ \ \ \ \ \ }$ "t c'est à dire Y 4_t modélisé par une modèle ARMA (1;2) est estimé dans le slide (88). Ce modèle est validé : les paramètres sont tous signi…catifs, et le résidu est un bruit blanc. Ce modèle est retenu.

Les di¤érents modèles possibles sont alors

où ´t; "t; ut et vt sont des bruit blancs.

Les indicateurs de choix de modèles donnt les résultats suivants :

	R^2	$\overline{R}^{\scriptscriptstyle{\angle}}$	$\log L$	Akaike	Schwarz	F-stat
[1]			-101:6273			
[2]	0:3322	0:3032	-94:7231	-0:13313	-0.00763	11:44084
[3]	0:3487	0:3196	-91:8485	-0:13792	-0.01044	11:95962
[4]	0:3273	0:3179	-97:4373	-0.15038	-0.08811	35:02662
[5]	0.9920	0.9916	-92:8359	-0.15744	-0.00056	2117:092
[6]	0.9913	0.9910	-99:1440	-0.08737	0:036229	2709:168

Comme le montre le tableau ci-dessus, le modèle [4] a beau être celui qui a été simulé, ce n'est pas celui qui modéliser la mieux la série. En particulier, [5] présente un meilleur critère d'Akaike, et [6] un meilleur critère de Schwarz (que l'on cherche à minimiser), ainsi qu'une meilleure F-stat.