Package 'exuber'

June 17, 2018

Type Package

Title Econometric Analysis of Explosive Time Series

Version 0.1.0

Description Testing for and dating periods of explosive dynamics (exuberance) in time series using recursive unit root tests as pro-

posed by Phillips, P. C., Shi, S. and Yu, J. (2015a) <doi:10.1111/iere.12132>. Simulate a variety of periodically-collapsing bubble models. The estimation and simulation utilizes the matrix inversion lemma from the recursive least squares algorithm, which results in a significant speed improvement.

License GPL-3

URL https://github.com/kvasilopoulos/exuber

BugReports https://github.com/kvasilopoulos/exuber/issues

Imports doParallel, parallel, foreach, Rcpp, rlang, dplyr, ggplot2, purrr

Suggests knitr, rmarkdown, covr, testthat, withr, gridExtra

LinkingTo Rcpp

Encoding UTF-8

LazyData true

RoxygenNote 6.0.1

NeedsCompilation yes

Author Kostas Vasilopoulos [cre, aut], Eftymios Pavlidis [aut],

Simon Spavound [aut]

Maintainer Kostas Vasilopoulos <k.vasilopoulo@gmail.com>

Repository CRAN

Date/Publication 2018-06-17 14:07:54 UTC

2 col_names

R topics documented:

ol_names	
dex	
c_cv	. 3
ot.radf	
df	. 5
port	. 6
m_blan	
m_dgp1	
m_dgp2	
m_div	
m_evans	
b_cv	. 14

Index 16

col_names

Retrieve/Set column names

Description

Retrieve or set the column names of a class radf() object. Similar to colnames, with the only difference that col_names is for radf() objects.

Usage

```
col_names(x, ...)
col_names(x) <- value</pre>
```

Arguments

x An object of class radf().
... Further arguments passed to methods.
value An ordered vector of the same length as the 'index' attribute of x.

Examples

```
# Simulate bubble processes
dta <- cbind(sim_dgp1(n = 100), sim_dgp2(n = 100))

rfd <- radf(x = dta)
col_names(rfd) <- c("OneBubble", "TwoBubbles")</pre>
```

index 3

index	Retrieve/Replace the Index
-------	----------------------------

Description

Retrieve or replace the index of a radf object.

Usage

```
index(x, ...)
index(x) <- value</pre>
```

Arguments

x An object of class radf().

... Further arguments passed to methods.

value An ordered vector of the same length as the 'index' attribute of x.

Details

If the user does not specify an index during the estimation a pseudo-index is generated which is a sequential numeric series. After the estimation, the user can use index to retrieve or `index<-` to replace the index. The index can be either numeric or Date.

mc_cv Monte Carlo Critical Values	
-----------------------------------	--

Description

mc_cv computes Monte Carlo critical values for the recursive unit root tests.

Usage

```
mc_cv(n, nrep = 2000, minw, parallel = FALSE, ncores)
```

Arguments

n	A positive integ	er. The sample size.

nrep A positive integer. The number of Monte Carlo simulations.

minw A positive integer. The minimum window size, which defaults to $0.01+1.8/\sqrt{T}$.

parallel Logical. If TRUE parallel programming is used.

ncores A positive integer, optional. If 'parallel' is set to TRUE, then the user can specify

the number of cores (defaults to using all cores).

plot.radf

Value

A list that contains the critical values for ADF, BADF, BSADF and GSADF t-statistics.

See Also

wb_cv for Wild Bootstrapped critical values.

Examples

```
# Default minimum window
mc <- mc_cv(n = 100)

# Change the minimum window and the number of simulations
mc <- mc_cv(n = 100, nrep = 2500, minw = 20)

# Use parallel computing (utilizing all available cores)
mc <- mc_cv(n = 100, parallel = TRUE)</pre>
```

plot.radf

Plotting

Description

Plotting method for objects of class radf().

Usage

```
## S3 method for class 'radf'
plot(x, y, option = c("gsadf", "sadf"), min_duration = 0,
 plot_type = c("multiple", "single"), breaks_x = NULL,
 format_date = "%m-%Y", breaks_y = NULL, ...)
```

x	An object of class radf().
у	An object, which is the output of mc_cv() or wb_cv().
option	Whether to apply the "gsadf" or "sadf" methodology. Default is "gsadf".
min_duration	The minimum duration of an explosive period for it to be reported. Default is 0.
plot_type	For multivariate radf objects, "multiple" plots the series on multiple plots and "single" superimposes them on a single plot datestamping only the period of explosiveness. Default is "multiple".
breaks_x	optional, determines the breaks on the x-axis.
format_date	A character string, optional, determines the format of the date on the plot when the index is of class 'Date'.
breaks_y	Optional, determines the breaks on the y-axis.
	Additional graphical arguments passed on to methods. Currently not used.

radf 5

Details

• breaks_x: A scalar for continuous variable that will feed into scale_x_date/ or a date period ("week", "month", "year") or multiples ("6 months", "2 years") thereof that will feed into scale_x_continuous.

- format_date: The format_date and the format in a radf object can be different. User can specify the format here.
- breaks_y: A scalar for continuous variables which generates breaks for points at which y gridlines will appear (see scale_y_continuous).

Value

A list of ggplot objects.

Examples

```
# Simulate bubble processes, compute t-stat and critical values and summarize
set.seed(4441)
dta <- cbind(sim_dgp1(n = 100), sim_dgp2(n = 100))
rfd <- radf(x = dta)
mc <- mc_cv(n = 100)
plot(x = rfd, y = mc)

# Plot the graphs in one plot
library(gridExtra)
p1 <- plot(x = rfd, mc)
do.call(grid.arrange, c(p1, ncol = 2))

#Plot in a single graph
plot(x = rfd, y = mc, plot_type = "single")</pre>
```

radf

Recursive Augmented Dickey-Fuller test

Description

radf returns the t-statistics from a recursive Augmented Dickey-Fuller test.

Usage

```
radf(x, minw, lag = 0)
```

Χ	A univariate or multivariate numeric ts object, data frame or matrix. The esti-
	mation process cannot handle NA values.
minw	A positive integer. The minimum window size, which defaults to $0.01+1.8/\sqrt(T)$.
lag	A non-negative integer. The lag of the Augmented Dickey-Fuller regression.

6 report

Value

A list that contains the t-statistic (sequence) for:

ADF	Augmented Dickey-Fuller.
BADF	Backward Augmented Dickey-Fuller.
SADF	Supremum Augmented Dickey-Fuller.
BSADF	Backward Supremum Augmented Dickey-Fuller.
GSADF	Generalized Supremum Augmented Dickey Fuller.

References

Phillips, P. C. B., Wu, Y., & Yu, J. (2011). Explosive Behavior in The 1990s Nasdaq: When Did Exuberance Escalate Asset Values? International Economic Review, 52(1), 201-226.

Phillips, P. C. B., Shi, S., & Yu, J. (2015). Testing for Multiple Bubbles: Historical Episodes of Exuberance and Collapse in the S&P 500. International Economic Review, 56(4), 1043-1078.

Examples

```
# Simulate bubble processes
dta <- cbind(sim_dgp1(n = 100), sim_dgp2(n = 100))
rfd <- radf(x = dta)
# For lag = 1 and minimum window = 20
rfd <- radf(x = dta, minw = 20, lag = 1)</pre>
```

report

Report summary statistics, diagnostics and date stamping periods of mildly explosive behaviour.

Description

Report summary statistics, diagnostics and date stamping periods of mildly explosive behaviour.

Usage

```
report(x, y)
diagnostics(x, y, option = c("gsadf", "sadf"))
datestamp(x, y, option = c("gsadf", "sadf"), min_duration = 0)
```

report 7

Arguments

X	An object of class radf().
У	An object, which is the output of mc_cv() or wb_cv().
option	Whether to apply the "gsadf" or "sadf" methodology. Default is "gsadf".
min_duration	The minimum duration of an explosive period for it to be reported. Default is 0.

Details

Setting min_duration allows temporary spikes above the critical value sequence to be removed. Phillips et al. (2015) propose a simple way to remove small periods of explosiveness by a rule of thumb such as "log(T)" or "log(T)/T", where T is the number of observations.

Value

Returns a list of values for each explosive sub-period, giving the origin and termination dates as well as the number of periods explosive behavior lasts.

Functions

- report: Returns a list of summary statistics for the t-statistic and the critical values of the ADF, SADF and GSADF.
- diagnostics: Finds the series that reject the null for 95% significance level.
- datestamp: Computes the origination, termination and duration of episodes during which the time series display explosive dynamics.

References

Phillips, P. C. B., Shi, S., & Yu, J. (2015). Testing for Multiple Bubbles: Historical Episodes of Exuberance and Collapse in the S&P 500. International Economic Review, 56(4), 1043-1078.

Examples

```
# Simulate bubble processes, compute the t-stat and critical values
set.seed(4441)
dta <- cbind(sim_dgp1(n = 100), sim_dgp2(n = 100))
rfd <- radf(dta)
mc <- mc_cv(n = 100)

# Report, diagnostics and datestamp (default)
report(x = rfd, y = mc)
diagnostics(x = rfd, y = mc)
datestamp(x = rfd, y = mc)
# Diagnostics for 'sadf'
diagnostics(x = rfd, y = mc, option = "sadf")
# Use rule of thumb to omit periods of explosiveness which are short-lived
rot = round(log(NROW(rfd)))</pre>
```

8 sim_blan

datestamp(x = rfd, y = mc, min_duration = rot)

sim_blan

Simulation of Bubble Processes à la Blanchard (1979)

Description

Simulation à la Blanchard (1979)

Usage

$$sim_blan(n, pi = 0.7, sigma = 0.03, r = 0.05)$$

Arguments

n A strictly positive integer specifying the length of the simulated output series.

pi A positive value in (0, 1) which governs the probability of the bubble continuing

to grow.

sigma A positive scalar indicating the standard deviation of the innovations.

r A positive scalar that determines the growth rate of the bubble process.

Details

Blanchard's bubble process has two regimes, which occur with probability π and $1-\pi$. In the first regime, the bubble grows exponentially, whereas in the second regime, the bubble collapses to a white noise.

With probability π :

$$B_{t+1} = \frac{1+r}{\pi}B_t + \epsilon_{t+1}$$

With probability $1 - \pi$:

$$B_{t+1} = \epsilon_{t+1}$$

where r is a positive constant and $\epsilon \sim iid(0, \sigma^2)$.

Value

A numeric vector of length n.

References

Blanchard, O. J. (1979). Speculative bubbles, crashes and rational expectations. Economics letters, 3(4), 387-389.

See Also

```
sim\_dgp1, sim\_dgp1, sim\_evans
```

sim_dgp1

Examples

```
sim_blan(n = 100)
```

sim_dgp1

Simulation of a single-bubble process

Description

The following function generates a time series which switches from a martingale to a mildly explosive process and then back to a martingale.

Usage

```
sim_dgp1(n, te = 0.4 * n, tf = 0.15 * n + te, c = 1, alpha = 0.6, sigma = 6.79)
```

Arguments

n	A strictly positive integer specifying the length of the simulated output series.
te	A scalar in (0, tf) specifying the observation in which the bubble originates.
tf	A scalar in (te, n) specifying the observation in which the bubble collapses.
С	A positive scalar determining the autoregressive coefficient in the explosive regime.
alpha	A positive scalar in (0, 1) determining the value of the expansion rate in the autoregressive coefficient.
sigma	A positive scalar indicating the standard deviation of the innovations.

Details

The data generating process is described by the following equation:

$$X_{t} = X_{t-1}1\{t < \tau_{e}\} + \delta_{T}X_{t-1}1\{\tau_{e} \le t \le \tau_{f}\} + \left(\sum_{k=\tau_{f}+1}^{t} \epsilon_{k} + X_{\tau_{f}}^{*}\right)1\{t > \tau_{f}\} + \epsilon_{t}1\{t \le \tau_{f}\}$$

where the autoregressive coefficient δ_T is given by:

$$\delta_T = 1 + cT^{-a}$$

with c>0, $\alpha\in(0,1)$, $\epsilon\sim iid(0,\sigma^2)$ and $X_{\tau_f}=X_{\tau_e}+X^*$ τ is the last observation of the sample. During the pre- and post- bubble periods, $N_0=[1,\tau_e)$, X is a pure random walk process. During the bubble expansion period $B=[\tau_e,\tau_f]$ is a mildly explosive process with expansion rate given by the autoregressive coefficient δ_T , and continues its martingale path of the subsequent period $N_1=(\tau_f,\tau]$.

For further details the user can refer to Phillips et al., (2015) p. 1054.

sim_dgp2

Value

A numeric vector of length n.

References

Phillips, P. C. B., Shi, S., & Yu, J. (2015). Testing for Multiple Bubbles: Historical Episodes of Exuberance and Collapse in the S&P 500. International Economic Review, 5 6(4), 1043-1078.

See Also

```
sim_dgp2, sim_blan, sim_evans
```

Examples

```
# 100 periods with bubble origination date 40 and termination date 55
sim_dgp1(n = 100)

# 200 periods with bubble origination date 80 and termination date 110
sim_dgp1(n = 200)

# 200 periods with bubble origination date 100 and termination date 150
sim_dgp1(n = 200, te = 100, tf = 150)
```

sim_dgp2

Simulation of a two-bubble process

Description

The following data generating process is similar to sim_dgp1, with the difference that there are two episodes of midly explosive dynamics.

Usage

```
sim_dgp2(n, te1 = 0.2 * n, tf1 = 0.2 * n + te1, te2 = 0.6 * n, tf2 = 0.1 * n + te2, c = 1, alpha = 0.6, sigma = 6.79)
```

n	A strictly positive integer specifying the length of the simulated output series.
te1	A scalar in (0, n) specifying the observation in which the first bubble originates.
tf1	A scalar in $(te1, n)$ specifying the observation in which the first bubble collapses.
te2	A scalar in (tf1, n) specifying the observation in which the second bubble originates.
tf2	A scalar in (te2, n) specifying the observation in which the second bubble collapses.
С	A positive scalar determining the autoregressive coefficient in the explosive regime.

sim_dgp2 11

alpha A positive scalar in (0, 1) determining the value of the expansion rate in the

autoregressive coefficient.

sigma A positive scalar indicating the standard deviation of the innovations.

Details

The data generating process is described by:

$$X_t = X_{t-1}1\{t \in N_0\} + \delta_T X_{t-1}1\{t \in B_1 \cup B_2\} + \left(\sum_{k=\tau_{1f}+1}^t \epsilon_k + X_{\tau_{1f}}^*\right)1\{t \in N_1\}$$

$$+ \left(\sum_{l=\tau_{2f}+1}^{t} \epsilon_l + X_{\tau_{2f}}^* \right) 1\{t \in N_2\} + \epsilon_t 1\{t \in N_0 \cup B_1 \cup B_2\}$$

where the autoregressive coefficient δ_T is given:

$$\delta_T = 1 + cT^{-a}$$

with c>0, $\alpha\in(0,1)$, $\epsilon\sim iid(0,\sigma^2)$, $X_{\tau_{1f}}=X_{\tau_{1e}}+X^*$ and $X_{\tau_{2f}}=X_{\tau_{2e}}+X^*$. We use the notation $N_0=[1,\tau_{1e})$, $B_1=[\tau_{1e},\tau_{1f}]$, $N_1=(\tau_{1f},\tau_{2e})$, $B_2=[\tau_{2e},\tau_{2f}]$, $N_2=(\tau_{2f},\tau]$, where τ is the last observation of the sample. After the collapse of the first bubble X_t resumes a martingale path until the time $\tau_{2e}-1$, and a second episode of exuberance begins at τ_{2e} . The expansion process lasts until τ_{2f} and collapses to a value of $X_{\tau_{2f}}^*$. The process then continues on a martingale path until the end of the sample period τ . The expansion duration of the first bubble is assumed to be longer than that of the second bubble, i.e. $\tau_{1f}-\tau_{1e}>\tau_{2f}-\tau_{2e}$.

For further details the user can refer to Phillips et al., (2015) p. 1055.

Value

A numeric vector of length n.

References

Phillips, P. C. B., Shi, S., & Yu, J. (2015). Testing for Multiple Bubbles: Historical Episodes of Exuberance and Collapse in the S&P 500. International Economic Review, 5 6(4), 1043-1078.

See Also

```
sim_dgp1, sim_blan, sim_evans
```

Examples

100 periods with bubble origination dates 20/60 and termination dates 40/70 respectively $sim_dgp2(n = 100)$

200 periods with bubble origination dates 40/120 and termination dates 80/140 respectively $sim_dgp2(n = 200)$

12 sim_div

sim_div

Simulation of dividends

Description

Simulate (log) dividends from a random walk with drift.

Usage

$$sim_div(n, mu, sigma, r = 0.05, log = FALSE, output = c("pf", "d"))$$

Arguments

n A strictly positive integer specifying the length of the simulated output series.

Mu A scalar indicating the drift.

sigma A positive scalar indicating the standard deviation of the innovations.

r A positive value indicating the discount factor.

log A logical. If true dividends follow a lognormal distribution.

output A character string giving the fundamental price("pf") or dividend series("d").

Default is 'pf'.

Details

If log is set to FALSE (default value) the dividends follow:

$$d_t = \mu + d_{t-1} + \epsilon_t$$

where $\epsilon \sim \mathcal{N}(0, \sigma^2)$. The default parameters are $\mu = 0.0373$, $\sigma^2 = 0.1574$ and d[0] = 1.3 (the initial value of the dividend sequence). The above equation can be solved to yield the fundamental price:

$$F_t = \mu(1+r)r^{-2} + r^{-1}d_t$$

If log is set to TRUE then dividends follow a lognormal distribution or log(dividends) follow:

$$\ln(d_t) = \mu + \ln(d_{t-1}) + \epsilon_t$$

where $\epsilon \sim \mathcal{N}(0, \sigma^2)$. Default parameters are $\mu = 0.013$, $\sigma^2 = 0.16$. The fundamental price for this case is:

$$F_t = \frac{1+g}{r-g}d_t$$

where $1 + g = \exp(\mu + \sigma^2/2)$. All default parameter values are those suggested by West (1988).

sim_evans 13

Value

A numeric vector of length n.

References

West, K. D. (1988). Dividend innovations and stock price volatility. Econometrica: Journal of the Econometric Society, p. 37-61.

Examples

```
# Price is the sum of the bubble and fundamental components
# 20 is the scaling factor
pf <- sim_div(100, r = 0.05, output = "pf")
pb <- sim_evans(100, r = 0.05)
p <- pf + 20*pb</pre>
```

sim_evans

Simulation à la Evans (1991)

Description

This function simulates a rational periodically-collapsing bubble of the type proposed in Evans (1991).

Usage

```
sim_evans(n, alpha = 1, delta = 0.5, tau = 0.05, pi = 0.7, r = 0.05)
```

Arguments

n	A strictly positive integer specifying the length of the simulated output series.
alpha	A positive scalar, with restrictions (see details).
delta	A positive scalar, with restrictions (see details).
tau	The standard deviation of the innovations.
pi	A positive value in (0, 1) which governs the probability of the bubble continuing to grow.
r	A positive scalar that determines the growth rate of the bubble process.

Details

delta and alpha are positive parameters which satisfy $0 < \delta < (1+r)\alpha$. The default value of r is 0.05. The function checks whether alpha and delta satisfy this condition and will return an error if not.

The Evans bubble has two regimes. If $B_t \leq \alpha$ the bubble grows at an average rate of 1 + r:

$$B_{t+1} = (1+r)B_t u_{t+1},$$

14 *wb_cv*

When $B_t > \alpha$ the bubble expands at an increased rate of $(1+r)\pi^{-1}$:

$$B_{t+1} = [\delta + (1+r)\pi^{-1}\theta_{t+1}(B_t - (1+r)^{-1}\delta B_t)]u_{t+1}.$$

But in this secondary phase there is a probability $(1-\pi)$ that the bubble collapses to delta and the process starts again. By modification of the values of delta, alpha and pi the frequency at which bubbles appear, the mean duration of a bubble before collapse and the scale of the bubble can all be modified.

Value

A numeric vector of length n.

References

Evans, G. W. (1991). Pitfalls in testing for explosive bubbles in asset prices. The American Economic Review, 81(4), 922-930.

See Also

```
sim_dgp1, sim_dgp1, sim_blan
```

wb_cv

Wild Bootstrap Critical values

Description

wb_cv performs the Harvey et al. (2016) wild bootstrap re-sampling scheme, which is asymptotically robust to non-stationary volatility, to generate critical values for the recursive unit root tests.

Usage

```
wb_cv(y, nboot = 1000, minw, parallel = FALSE, ncores, dist_rad = FALSE)
```

У	A data.frame or matrix containing the data.
nboot	A positive integer indicating the number of bootstraps. Default is 1000 repetitions.
minw	A positive integer. The minimum window size, which defaults to $0.01+1.8/\sqrt(T)$.
parallel	Logical. If TRUE parallel programming is used.
ncores	A positive integer, optional. If 'parallel' is set to TRUE, then the user can specify the number of cores (defaults to using all cores).
dist_rad	Logical. If TRUE then the Rademacher distribution will be used.

wb_cv 15

Details

This approach involves applying a wild bootstrap re-sampling scheme to construct the bootstrap analogue of the PWY test which is asymptotically robust to non-stationary volatility.

Value

A list that contains the critical values for ADF, BADF, BSADF and GSADF t-statistics.

References

Harvey, D. I., Leybourne, S. J., Sollis, R., & Taylor, A. M. R. (2016). Tests for explosive financial bubbles in the presence of non-stationary volatility. Journal of Empirical Finance, 38(Part B), 548-574.

See Also

mc_cv for Monte Carlo critical values

Examples

```
# Simulate bubble processes
dta <- cbind(sim_dgp1(n = 100), sim_dgp2(n = 100))
# Default minimum window
wb <- wb_cv(y = dta)
# Change the minimum window and the number of bootstraps
wb <- wb_cv(y = dta, nboot = 1500, minw = 20)
# Use parallel computing (utilizing all available cores)
wb <- wb_cv(y = dta, parallel = TRUE)</pre>
```

Index

```
col\_names, 2
col_names<- (col_names), 2</pre>
datestamp (report), 6
diagnostics (report), 6
index, 3
index<- (index), 3</pre>
mc_cv, 3, 15
mc_cv(), 4, 7
plot.radf, 4
radf, 5
radf(), 2-4, 7
report, 6
sim_blan, 8, 10, 11, 14
sim_dgp1, 8, 9, 10, 11, 14
sim_dgp2, 10, 10
sim_div, 12
sim_evans, 8, 10, 11, 13
wb_cv, 4, 14
wb_cv(), 4, 7
```