Package 'vrtest'

February 20, 2015

Type Package
Fitle Variance Ratio tests and other tests for Martingale Difference Hypothesis
Version 0.97
Date 2014-08-10
Author Jae H. Kim
Maintainer Jae H. Kim < J. Kim@latrobe.edu.au>
Description A collection of statistical tests for martingale difference hypothesis
License GPL-2
NeedsCompilation no
Repository CRAN
Date/Publication 2014-08-10 13:36:11
R topics documented:

vrtest-package	2
Adjust.thin	2
Auto.Q	3
Auto.VR	4
AutoBoot.test	5
Ave.Ex	6
Boot.test	7
Chen.Deo	8
Chow.Denning	9
DL.test	10
exrates	11
Gen.Spec.Test	11
Joint.Wright	12
IWright.crit	13
Lo.Mac	14
Panel.VR	15
Spec.shape	16

2 Adjust.thin

vrte	st-package	Va: esi	riano s	e R	atio	o te	sts	an	d o	the	er t	esi	ts f	or	M	arı	ing	заі	le l	Dij	ffe	rei	nce	e E	łуĮ	oti	h-
Index																											23
	Wright.crit								•			•		•				•			•			•	•		21
	Wright																										
	Wald																										19
	VR.plot																										19
	VR.minus.1																										
	Subsample.test .																										

Description

A collection of variance ratio and spectral shapte tests

Details

Package: vrtest
Type: Package
Version: 0.97
Date: 2014-08-10
License: GPL-2

Author(s)

Jae H. Kim

Maintainer: Jae H. Kim < J.Kim@latrobe.edu.au>

Adjust.thin Adjustment for thinly-traded returns

Description

The adjustment based on AR(1) fitting as proposed by Miller et al. (1994)

Usage

Adjust.thin(y)

Auto.Q 3

Arguments

y financial return time series

Value

Adjusted return

Author(s)

Jae H. Kim

References

Miller et al. (1994), Mean Reversion of Standard & Poor's 500 Index Base Changes: Arbitrage Induced or Statistical Illusion Journal of Finance, XLIX, 479-513.

Examples

```
data(exrates)
y <- exrates$ca
nob <- length(y)
r <- log(y[2:nob])-log(y[1:(nob-1)])
Adjust.thin(r)</pre>
```

Auto.Q

Automatic Portmanteau Test

Description

A robustified portmanteau test with automatic lag selection

Usage

```
Auto.Q(y,lags)
```

Arguments

y financial return time series

lags maximum lag value, the default is 10

Value

Stat Automatic portmanteau test statistic

Pvalue p-value of the test

Author(s)

Jae H. Kim

4 Auto.VR

References

Escanciano, J.C., Lobato, I.N. 2009a. An automatic portmanteau test for serial correlation. Journal of Econometrics 151, 140-149.

Charles, A. Darne, O. Kim, J.H. 2011, Small Sample Proeprties of Alternative Tests for Martingale Difference Hypothesis, Economics Letters, in press.

Examples

```
data(exrates)
y <- exrates$ca
nob <- length(y)
r <- log(y[2:nob])-log(y[1:(nob-1)])
Auto.Q(r)</pre>
```

Auto.VR

Automatic Variance Ratio Test

Description

A variance ratio test with holding period value chosen by a data dependent procedure

Usage

```
Auto.VR(y)
```

Arguments

y financial return time series

Value

stat Automatic variance ratio test statistic

sum 1+ weighted sum of autocorrelation up to the optimal order

Note

R code translated from Choi's GAUSS code

Author(s)

Jae H. Kim

References

Choi, I. 1999, Testing the random walk hypothesis for real exchange rates Journal of Applied Econometrics, 14, 293-308.

AutoBoot.test 5

Examples

```
data(exrates)
y <- exrates$ca
nob <- length(y)
r <- log(y[2:nob])-log(y[1:(nob-1)])
Auto.VR(r)</pre>
```

AutoBoot.test

Wild Bootstrapping of Automatic Variance Ratio Test

Description

This function returns wild bootstrap test results for the Automatic Variance Ratio Test of Choi (1999)

Usage

```
AutoBoot.test(y, nboot, wild,prob=c(0.025,0.975))
```

Arguments

y a vector of time series, typically financial return

nboot the number of bootstrap iterations

wild "Normal" for the wild bootstrap using the standard normal distribution, "Mam-

men" for the wild bootstrap using Mammen's two point distribution, "Rademacher"

for the wild bootstrap using Rademacher's two point distribution

prob probability limits for confidence intervals

Value

test.stat Automatic variance ratio test statistic

VRsum 1+ weighted sum of autocorrelation up to the optimal order

pval Wild Bootstrap p-value for the test

CI Confidence Intervals for the test statistic from Bootstrap distribution

CI. VRsum Confidence Intervals for the VRsum from Bootstrap distribution

Author(s)

Jae H. Kim

References

Kim, J. H., 2009, Automatic Variance Ratio Test under Conditional Heteroskedascity, Finance Research Letters, 6(3), 179-185.

Charles, A. Darne, O. Kim, J.H. 2011, Small Sample Proeprties of Alternative Tests for Martingale Difference Hypothesis, Economics Letters, in press.

6 Ave.Ex

Examples

```
r <- rnorm(100)
AutoBoot.test(r,nboot=500,wild="Normal")</pre>
```

Ave.Ex

Average Exponential Tests

Description

Average exponential tests of Andrews and Ploberger (1996)

Usage

```
Ave.Ex(y)
```

Arguments

y financial return time series

Value

Ex.LM LM test
Ex.LR LR test

Note

Traslated from Choi's Gauss codes

Author(s)

Jae H. Kim

References

Choi, I. 1999, Testing the random walk hypothesis for real exchange rates, Journal of Applied Econometrics, 14, 293-308.

```
data(exrates)
y <- exrates$ca
nob <- length(y)
r <- log(y[2:nob])-log(y[1:(nob-1)])
Ave.Ex(r)</pre>
```

Boot.test 7

Description

This function returns bootstrap p-values of the Lo-MacKilay (1988) and Chow-Denning (1993) tests.

Users can choose between iid bootstrap and wild bootstrap

Usage

```
Boot.test(y, kvec, nboot, wild, prob=c(0.025,0.975))
```

Arguments

٧	a vector o	of time	series,	typically	financial	return
J				of product		1000111

kvec a vector of holding periods

nboot the number of bootstrap iterations

wild "No" for iid bootstrap, "Normal" for the wild bootstrap using the standard nor-

mal distribution, "Mammen" for the wild bootstrap using Mammen's two point distribution, "Rademacher" for the wild bootstrap using Rademacher's two point

distribution

prob probability limits for confidence intervals

Value

Holding.Period

holding periods used

LM. pval Bootstrap p-values for the Lo-MacKinlay tests
CD. pval Bootstrap p-value for the Chow-Denning test

CI Confidence Intervals for Lo-Mackinlay tests from Bootstrap distribution

Author(s)

Jae H. Kim

References

Kim, J.H., 2006, Wild Bootstrapping Variance Ratio Tests. Economics Letters, 92, 38-43.

```
data(exrates)
y <- exrates$ca
nob <- length(y)
r <- log(y[2:nob])-log(y[1:(nob-1)])
kvec <- c(2,5,10)
Boot.test(r,kvec,nboot=500,wild="Normal")</pre>
```

8 Chen.Deo

Chen.Deo

Power Transformed Joint Variance Ratio Test

Description

```
See equation (15) of Chen and Deo (2006)
```

Usage

```
Chen.Deo(x, kvec)
```

Arguments

x a vector of time series, typically financial return

kvec a vector of holding periods

Value

Holding.Period

holding periods used

VRsum the sum of (power transformed individual VR - 1)

QPn QPn statistic

 ${\tt ChiSQ.Quantiles_1_2_5_10_20_percent}$

Chi-square critical values

Author(s)

Jae H. Kim

References

Chen, W. W., and Deo, R.S., 2006, The Variance Ratio Statistic at Large Horizons, Econometric Theory, 22, 206-234.

```
data(exrates)
y <- exrates$ca
nob <- length(y)
r <- log(y[2:nob])-log(y[1:(nob-1)])
kvec <- c(2,5,10)
Chen.Deo(r,kvec)</pre>
```

Chow.Denning 9

Chow.Denning

Chow-Denning Multiple Variance Ratio Tests

Description

This function returns Chow-Denning test statistics.

CD1: test for iid series; CD2: test for uncorrelated series with possible heteroskedasticity.

Usage

```
Chow.Denning(y, kvec)
```

Arguments

y a vector of time series, typically financial return

kvec a vector of holding periods

Value

Holding.Periods

holding periods used

CD1 CD1 statistic
CD2 CD2 statistic
Critical.Values_10_5_1_percent

10 5 1 percent critical values

Note

See Chow and Denning (1993) for the details of critical value calculation

Author(s)

Jae H. Kim

References

Chow, K. V., K. C. DENNING, 1993, A Simple Multiple Variance Ratio Test, Journal of Econometrics, 58, 385-401.

```
data(exrates)
y <- exrates$ca
nob <- length(y)
r <- log(y[2:nob])-log(y[1:(nob-1)])
kvec <- c(2,5,10)
Chow.Denning(r,kvec)</pre>
```

DL.test

DL.test

Dominguez-Lobato Test for Martingale Difference Hypothesis

Description

Dominguez-Lobato Test

Usage

```
DL.test(y,B,p)
```

Arguments

У		financial return time series
В	}	the number of bootstrap iterations, the default is 300

p the lag value, the default is 1

Value

Ср	Cramer von Mises test statistic
Кр	Kolmogorov-Smirnov test statistic
Cp_pval	wild bootstrap p-value of the Cp test
Kp_pval	wild bootstrap p-value of the Kp test

Author(s)

Jae H. Kim

References

Domingues M.A. and Lobato, I. N., 2003, Testing the Martingale Difference Hypothesis, Econometrics Reviews, 22, p351-377.

Charles, A. Darne, O. Kim, J.H. 2011, Small Sample Proeprties of Alternative Tests for Martingale Difference Hypothesis, Economics Letters, in press.

```
r <- rnorm(50)
DL.test(r,B=100)
# B=100 is used for fast execution in the example.
# Use a higher number in actual application</pre>
```

exrates 11

exrates

wright's Exchange Rates Data

Description

The data set used in Wright (2001) as an application, weekly from August, 7, 1974 to May 29 1996

Usage

```
data(exrates)
```

Format

A data frame with 1139 observations on the following 5 variables.

```
ca a numeric vector, Canadian Dollar
```

dm a numeric vector, Deutch Mark

ff a numeric vector, French Franc

uk a numeric vector, UK Pound

jp a numeric vector, Japanese Yen

References

WRIGHT,J.H.,2000,Alternative Variance-Ratio Tests Using Ranks and Signs, Journal of Business & Economic Statistics, 18, 1-9.

Examples

```
data(exrates)
```

Gen.Spec.Test

Generalized spectral Test

Description

Generalized spectral Test

Usage

```
Gen.Spec.Test(y,B)
```

Arguments

y financial return time series

B the number of bootstrap iterations, the default is 300

Joint.Wright

Value

Pboot wild bootstrap p-value of the test

Author(s)

Jae H. Kim

References

Escanciano, J.C. and Velasco, C., 2006, Generalized Spectral Tests for the martigale Difference Hypothesis, Journal of Econometrics, 134, p151-185.

Charles, A. Darne, O. Kim, J.H. 2011, Small Sample Proeprties of Alternative Tests for Martingale Difference Hypothesis, Economics Letters, in press.

Examples

```
r <- rnorm(100)
Gen.Spec.Test(r)</pre>
```

Joint.Wright

A Joint Version of Wight's Rank and Sign Test

Description

This function returns joint or multiple version of Wright's rank and sign tests. The test takes the maximum value of the individual rank or sign tests, in the same manner as Chow-Denning test

Usage

```
Joint.Wright(y, kvec)
```

Arguments

y a vector of time series, typically financial return

kvec a vector of holding periods

Value

Holding.Period

holding periods used

JR1 Joint test based on R1 statistics
JR2 Joint test based on R2 statistics
JS1 Joint test based on S1 statistics

Author(s)

Jae H. Kim

JWright.crit 13

References

Belaire-Franch G, Contreras D. Ranks and signs-based multiple variance ratio tests, Working paper, University of Valencia 2004.

Kim, J. H. and Shamsuddin, A., 2008, Are Asian Stock Markets Efficient? Evidence from New Multiple Variance Ratio Tests, Journal of Empirical Fiance 15(8), 518-532.

Examples

```
data(exrates)
y <- exrates$ca
nob <- length(y)
r <- log(y[2:nob])-log(y[1:(nob-1)])
kvec <- c(2,5,10)
Joint.Wright(r,kvec)</pre>
```

JWright.crit

Critical Values for the joint versions of Wright's rank and sign tests

Description

This function runs a simulation to calculate the critical values of the joint versions of Wright's tests.

Usage

```
JWright.crit(n, kvec, nit)
```

Arguments

n sample size
kvec holding period vector
nit number of iterations

Value

Holding.Period

holding period used

JR1.crit Critical values for the joint R1 statistic
JR2.crit Critical values for the joint R2 statistic
JS1.crit Critical values for the joint S1 statistic

Author(s)

Jae H. Kim

Lo.Mac

References

Belaire-Franch G, Contreras D. Ranks and signs-based multiple variance ratio tests, Working paper, University of Valencia 2004.

Kim, J. H. and Shamsuddin, A., 2008, Are Asian Stock Markets Efficient? Evidence from New Multiple Variance Ratio Tests, Journal of Empirical Fiance 15(8), 518-532.

Examples

```
kvec <- c(2,5,10)
JWright.crit(n=100,kvec,nit=50)

# nit is set to 50 for fast execution in the example.
# nit=10000 is recommended as in Wright (2000)</pre>
```

Lo.Mac

Lo-MacKinlay variance Ratio Tests

Description

The function returns M1 and M2 statistics of Lo and MacKinlay (1998).

M1: tests for iid series; M2: for uncorrelated series with possible heteroskedasticity.

Usage

```
Lo.Mac(y, kvec)
```

Arguments

y a vector of time series, typically financial return

kvec a vector of holding periods

Value

Stats M1 and M2 statistics

Author(s)

Jae H. Kim

References

LO, A. W., and A. C. MACKINLAY (1988): "Stock Market Prices Do Not Follow Random Walks: Evidence from a Simple Specification Test," The Review of Financial Studies, 1, 41-66.

Panel.VR 15

Examples

```
data(exrates)
y <- exrates$ca
nob <- length(y)
r <- log(y[2:nob])-log(y[1:(nob-1)])
kvec <- c(2,5,10)
Lo.Mac(r,kvec)</pre>
```

Panel.VR

Panel Variance Ratio Tests

Description

Panel variance tatio tests based on Maximum Absloute Value, Sum of Squares, and Mean of each cross-sectional units

Usage

```
Panel.VR(dat, nboot = 500)
```

Arguments

dat a T by K matrix of asset returns, K is the munber of cross sectional units and T

is length of time series

nboot the number of wild bootstrap iterations, the default is set to 500

Details

The component statistics are based on the automatic variance ratio test The set of returns are wild bootstrapped to conserve cross-sectional dependency

Value

MaxAbs.stat the statistic based on the maximum absolute value of individual statistics

SumSquare.stat

the statistic based on the sum of squared value of individual statistics

Mean.stat the statistic based on the mean value of individual statistics

MaxAbs.pval the wild bootstrap pvalue based on the maximum absolute value of individual

statistics

SumSquare.pval

the wild bootstrap pvalue based on the sum of squared value of individual statis-

tics

Mean.pval the wild bootstrap pvalue based on the mean value of individual statistics

Author(s)

Jae H. Kim

Spec.shape

References

Kim, Jae H. and Shamsuddin, Abul, A Closer Look at Return Predictability of the US Stock Market: Evidence from a Panel Variance Ratio Test (February 13, 2013). Available at SSRN: http://ssrn.com/abstract=2217248 or http://dx.doi.org/10.2139/ssrn.2217248

Examples

```
ret=matrix(rnorm(200),nrow=100)
Panel.VR(ret)
```

Spec.shape

Spectral shape tests for random walk

Description

Spectral Shape tests proposed by Durlauf (1991) and Choi (1999)

Usage

```
Spec.shape(x)
```

Arguments

x financial return time series

Value

AD Anderson-Darling statistic
CVM Cramer-von Mises statistic
M Mellows statistic

Note

Traslated from Choi's Gauss codes

Author(s)

Jae H. Kim

References

Choi, I. 1999, Testing the random walk hypothesis for real exchange rates, Journal of Applied Econometrics, 14, 293-308. Durlauf, S. N., 1991, Spectral based testing of the martingale hypothesis, Journal of Econometrics, 50, 355-376.

Subsample.test 17

Examples

```
data(exrates)
y <- exrates$ca
nob <- length(y)
r <- log(y[2:nob])-log(y[1:(nob-1)])
Spec.shape(r)</pre>
```

Subsample.test

Subsampling test of Whang and Kim (2003)

Description

The function returns the p-values of the subsampling test.

Usage

```
Subsample.test(y, kvec)
```

Arguments

y a vector of time series, typically financial return

kvec a vector of holding periods

Details

The block lengths are chosen internally using the rule proposed in Whang and Kim (2003)

Value

```
Holding.Period holding periods used
Block.Length block lengths chosen
```

pval p-values of the test for each block length used

Author(s)

Jae H. Kim

References

WHANG,Y.-J., J. KIM, 2003, A Multiple Variance Ratio Test Using Subsampling, Economics Letters, 79, 225-230.

VR.minus.1

Examples

```
data(exrates)
y <- exrates$ca
nob <- length(y)
r <- log(y[2:nob])-log(y[1:(nob-1)])
kvec <- c(2,5,10)
Subsample.test(r,kvec)</pre>
```

VR.minus.1

Absolute Value of (VR - 1)

Description

This value is sometimes used to measure the degree of market efficiency

Usage

```
VR.minus.1(y, kvec)
```

Arguments

y financial return time series kvec a vector of holding periods

Value

VR. auto the value of VR-1 with automatic selection of holding vectors

Holding.Peiods

the vector of holding periods

VR. kvec the values of VR-1 for the chosen holding periods

Note

see Auto.VR function for automatic selection of holding periods

Author(s)

Jae H. Kim

```
data(exrates)
y <- exrates$ca
nob <- length(y)
kvec <- c(2,5,10)
r <- log(y[2:nob])-log(y[1:(nob-1)])
VR.minus.1(r,kvec)</pre>
```

VR.plot

VR.plot

Variance Ratio Plot

Description

Plotting unstandadized variance ratios against holding periods with 95percent confidence band Standard errors under iid returns are used.

Usage

```
VR.plot(y, kvec)
```

Arguments

y financial return

kvec holding period vector

Value

VR vector of variance ratio values plotted

Author(s)

Jae H. Kim & Alexios Ghalanos

Examples

```
data(exrates)
y <- exrates$ca
nob <- length(y)
r <- log(y[2:nob])-log(y[1:(nob-1)])
kvec <- c(2,5,10)
VR.plot(r,kvec)</pre>
```

Wald

Wald Test of Richardson and Smith (1991)

Description

This function returns the Wald test statistic with critical values

Usage

```
Wald(y, kvec)
```

20 Wright

Arguments

y a vector of time series, typically financial return

kvec a vector of holding periods

Value

```
Holding.Periods
```

holding periods used

Wald.stat Wald test statistic Critical.Values_10_5_1_percent

10 5 and 1 percent critical values

Note

The statistic asymptotically follows the chi-squared distribution with the degrees of freedom same as the number of holding periods used

Author(s)

Jae H. Kim

References

Richardson, M., T. Smith, 1991, "Tests of Financial Models in the Presence of Overlapping Observations," The Review Financial Studies, 4, 227-254.

Examples

```
data(exrates)
y <- exrates$ca
nob <- length(y)
r <- log(y[2:nob])-log(y[1:(nob-1)])
kvec <- c(2,5,10)
Wald(r,kvec)</pre>
```

Wright

Wright's Rank and Sign Tests

Description

The function returns R1, R2 and S1 tests statistics detailed in Wright (2000)

Usage

```
Wright(y, kvec)
```

Wright.crit 21

Arguments

y a vector of time series, typically financial return

kvec a vector of holding periods

Details

Nonparametric tests

Value

Holding.Period

holding periods used

R1.test rank test R1 rank test R2 rank test R2 sign test S1.

Author(s)

Jae H. Kim

References

WRIGHT,J.H.,2000,Alternative Variance-Ratio Tests Using Ranks and Signs, Journal of Business & Economic Statistics, 18, 1-9.

Examples

```
data(exrates)
y <- exrates$ca
nob <- length(y)
r <- log(y[2:nob])-log(y[1:(nob-1)])
kvec <- c(2,5,10)
Wright(r,kvec)</pre>
```

Wright.crit

Critical Values for Wright's rank and sign tests

Description

This function returns critical values of Wright's tests based on the simulation method detailed in Wright (2000)

Usage

```
Wright.crit(n, k, nit)
```

Wright.crit

Arguments

	1		
n	samp	e	S17e
••	builip		DILLO

k holding period, a scalarnit number of iterations

Value

Holding.Period

holding period used

R1.crit Critical values for the R1 statistic
R2.crit Critical values for the R2 statistic
S1.crit Critical values for the S1 statistic

Author(s)

Jae H. Kim

References

WRIGHT,J.H.,2000,Alternative Variance-Ratio Tests Using Ranks and Signs, Journal of Business & Economic Statistics, 18, 1-9.

```
Wright.crit(n=10,k=2,nit=50)
# nit is set to 50 for fast execution in the example.
# nit=10000 is recommended as in Wright (2000)
```

Index

*Topic datasets	Gen.Spec.Test, 11
exrates, 11 *Topic htest Adjust.thin, 2 Auto.Q, 3 Auto.VR, 4 AutoBoot.test, 5 Ave.Ex, 6 Boot.test, 7	Joint.Wright, 12 JWright.crit, 13 Lo.Mac, 14 Panel.VR, 15
Chen.Deo, 8 Chow.Denning, 9 DL.test, 10 Gen.Spec.Test, 11 Joint.Wright, 12 JWright.crit, 13 Lo.Mac, 14	<pre>Spec.shape, 16 Subsample.test, 17 VR.minus.1, 18 VR.plot, 19 vrtest(vrtest-package), 2 vrtest-package, 2</pre>
Panel.VR, 15 Spec.shape, 16 Subsample.test, 17 VR.minus.1, 18 VR.plot, 19 vrtest-package, 2 Wald, 19 Wright, 20 Wright.crit, 21	Wald, 19 Wright, 20 Wright.crit, 21
Adjust.thin, 2 Auto.Q, 3 Auto.VR, 4 AutoBoot.test, 5 Ave.Ex, 6	
Boot.test, 7	
Chen.Deo, 8 Chow.Denning, 9	
DL.test, 10	
exrates, 11	