

SERIES TIEMPO DE MEMORIA LARGA, IDENTIFICACIÓN Y APLICACIONES

Elkin Castaño V.

Escuela de Estadística, Facultad de Ciencias, Universidad Nacional de Colombia Sede Medellín

Departamento de Economía, Facultad de Ciencias Económicas Universidad de Antioquia

Contenido

- Introducción
- El modelo ARFIMA
- Metodología de identificación
- Experimentos Monte Carlo
- Aplicaciones
- Conclusiones

Introducción

- La evidencia empírica sobre series de tiempo con memoria larga se remonta mucho tiempo atrás. Quizás el ejemplo más conocido sea el trabajo de Hurst (1951), en el campo de la hidrología.
- En los últimos años ha habido un gran interés en el estudio de las propiedades de las series de tiempo con memoria larga de la clase ARFIMA y de sus aplicaciones en otras áreas.
- Beran (1992) señala que se ha encontrado evidencia de memoria larga en series de tiempo de otras ciencias como tales Economía, Finanzas, Astronomía, Agricultura, Química, Meteorología, Medio Ambiente, Biología, Telecomunicaciones y Geología.

- La memoria de una serie de tiempo está relacionada con el comportamiento que exhibe su función de autocorrelación.
- Una clase muy amplia de procesos generadores de series de tiempo está descrita por la ecuación

$$(1-B)^d Z_t = u_t,$$

donde:

 Z_t es la serie de tiempo

B es el operador de razagos

(1 - B) es el operador diferencia

d es una constante

 U_{t} es un proceso estacionario

- En este caso se dice que Z_t es un proceso integrado de orden d, y se denota como $Z_t \sim I(d)$.
- Es decir Z_t es un proceso integrado de orden d si su d-ésima diferencia es un proceso estacionario.
- El comportamiento de la memoria del proceso (o su función de autocorrelación) está gobernado por el valor de la constante *d*.
- \Rightarrow Si d=0, Z_t es un proceso estacionario de memoria corta o I(0).

 \Rightarrow Si d es un número entero positivo, Z_t tiene de memoria persistente y d raíces unitarias. Generalmente d=1,2.

 \Rightarrow Si d es un número real no entero, se dice que Z_t es un proceso fraccionalmente integrado.

> Si 0 < d < 0.5, Z_t es un proceso estacionario de memoria larga.

> Si 0.5 ≤ d < 1.0, Z_t es un proceso no estacionario de memoria larga, con reversión a la media.

> Si 1.0 < d, Z_t es un proceso no estacionario, sin reversión a la media.

ACF de un proceso con d=1 ACF de un proceso con 0<0.5

Figura 1: Comparación de las funciones de autocorrelación

- Los modelos integrados proporcionan una gran flexibilidad en la interpretación de la persistencia en términos del efecto que tiene un cambio unitario en el shock (innovación) sobre los valores futuros de la serie.
 - \Rightarrow En el proceso con d=0, el efecto de un shock acaba desapareciendo en el corto plazo
 - \Rightarrow En los procesos con d = 1, 2, el efecto de un shock persiste indefinidamente,
 - \Rightarrow En un proceso fraccionalmente integrado con 0< d <1, el efecto de un shock acaba desapareciendo y la serie revierte finalmente a su media, incluso en el intervalo $1/2 \le d < 1$, donde el proceso no es estacionario.

- Granger (1980) y Granger y Joyeux (1980) señalan que la práctica habitual de diferenciar una serie de tiempo aparentemente no estacionaria (decrecimiento lento de su ACF) hasta conseguir estacionariedad, puede tener consecuencias negativas en la correcta modelación.
 - ⇒ Frecuentemente la serie diferenciada se convierte en una serie en la cual se eliminó la componente de bajas frecuencias, que es muy importante en las predicciones a largo plazo.
 - ⇒ Para modelar este tipo de series, la diferenciación entera es "excesiva" (sobrediferenciación) pero la no diferenciación tampoco es adecuada (subdiferenciación).

Aguado (1982) caracteriza el caudal del Río Nilo como un proceso ARIMA, debido a que su ACF muestral "no se va rápidamente hacia cero".

Simulación para un proceso con d=.4

Simulación para un proceso con d=.8

El modelo ARFIMA

Definición.

Se dice que un proceso estocástico $\{Z_t\}$ sigue un proceso ARFIMA(p,d,q) si es una solución a la ecuación

$$\phi(B)(1-B)^d Z_t = \theta_0 + \theta(B)a_t, \quad t = 1,...,T$$

donde $\phi(B) = 1 - \phi_1 B - \dots - \phi_p B^p$ y $\theta(B) = 1 - \theta_1 B - \dots - \theta_q B^q$ son, respectivamente, los polinomios autorregresivo y de medias móviles de orden p y q de un proceso ARMA, cuyos ceros están fuera del círculo unidad y no tienen raíces comunes; θ_0 es una constante, d es un número real no entero llamado el parámetro de diferenciación fraccional, a_t son variables aleatorias no observables independientes e idénticamente distribuidas con media cero y varianza finita σ_a^2 , y

$$(1-B)^d = \sum_{j=0}^{\infty} b_j B^j$$

donde
$$b_0$$
 y $b_j = \frac{j - d - 1}{j} b_{j-1}, j \ge 1$

es el operador de diferencia fraccional, definido para d>-1.

- Si los polinomios $\phi(B)$ y $\theta(B)$ tienen sus ceros fuera del círculo unidad, y los valores del parámetro d se encuentran en el intervalo -1/2 < d < 1/2, $d \ne 0$, el proceso ARFIMA(p,d,q) es estacionario e invertible.
- La componente ARMA(p,q) del modelo ARFIMA es denominada la componente de corto plazo.
- Expansiones infinitas del modelo ARFIMA estacionario e invertible, -1/2 < d < 1/2.

 \Rightarrow Forma MA(∞):

$$Z_t = (1 - B)^{-d} \phi(B)^{-1} \theta(B) a_t = \psi(B) a_t$$

con
$$\psi_j = \frac{\theta(1)j^{d-1}}{\phi(1)\Gamma(d)}$$
 cuando $j \to \infty$

 \Rightarrow Forma AR(∞):

$$\pi(B)Z_t = (1-B)^d \phi(B)\theta(B)^{-1}Z_t = a_t$$

$$\operatorname{con} \ \pi_j = \frac{\phi(1)j^{-d-1}}{\theta(1)\Gamma(-d)} \ \operatorname{cuando} \ j \to \infty$$

• Caracterización del proceso ARFIMA en el dominio del tiempo

Hosking (1981) prueba que:

 \Rightarrow Cuando 0 < d < 1/2 existe una constante positiva C tal que para k grande,

$$\rho_k \approx Ck^{2d-1}$$

Es decir, la ACF decae hiperbólicamente hacia cero y no es absolutamente sumable, es decir, $\sum_{k=-\infty}^{\infty} |\rho_k|$ no converge. En este caso se dice que Z_t tiene memoria larga.

 \Rightarrow Cuando -1/2 < d < 0, Z_t es un proceso estacionario dominado por autocorrelaciones negativas y absolutamente sumables. En este caso Z_t tiene memoria corta y se dice que es antipersistente.

• Caracterización del proceso ARFIMA en el dominio de la frecuencia

Este análisis trata de describir la fluctuación de una serie de tiempo en términos de su comportamiento en ondas sinusoidales en las distintas frecuencias. Para esto se define la densidad espectral de Z_t , la cual es la transformada de Fourier de las autocovarianzas γ_k dada por

$$f_Z(\omega) = \frac{1}{2\pi} \sum_{k=-\infty}^{\infty} \gamma_k e^{-i\omega k}$$
, donde $-\pi \le \omega \le \pi$, $i = \sqrt{-1}$.

Se que probar que

$$\gamma_k = \int_{-\pi}^{\pi} f_Z(\omega) e^{-i\omega k} d\omega,$$

⇒Esto muestra que análisis en el dominio del tiempo y en el de la frecuencia son equivalentes.

⇒Además, si k=0,

$$Var(Z_t) = \gamma_0 = \int_{-\pi}^{\pi} f_z(\omega) d\omega$$

Por tanto, el espectro $f_z(\omega)$ puede ser interpretado como la descomposición de la varianza del proceso.

• Cuando d<0.5, es decir, Z_t es un proceso estacionario, la función de densidad espectral del proceso ARFIMA es

$$f_{z}(\omega) = \left|1 - e^{-i\omega}\right|^{-2d} f_{w}(\omega) = \left[2sen\frac{\omega}{2}\right]^{-2d} f_{w}(\omega), \qquad 0 \le \omega \le \pi$$

donde $f_w(\omega) = \frac{\sigma_a^2}{2\pi} \left| \frac{\theta(e^{-i\omega})}{\phi(e^{-i\omega})} \right|^2$ es la densidad espectral del proceso ARMA(p,q), $W_t = (1-B)^d Z_t$.

- Cuando $\omega \to 0^+$, $f_Z(\omega) \approx C_f |\omega|^{-2d}$, donde C_f es una constante.
 - \Rightarrow Para valores 0<d<0.5, la densidad espectral es una función decreciente de ω no acotada en el origen, y está dominada por las frecuencias bajas.
 - ⇒ Esto muestra la relación directa que hay entre la persistencia de las autocorrelaciones en rezagos grandes y la dinámica del espectro en las frecuencias bajas.

ACF y Densidad Espectral teóricas ARFIMA(0,*d*,0) con *d*=0.4 (Palma, 2007)

Estimación de la ACF y de la Densidad espectral ARFIMA(0,*d*,0) con *d*=0.4

- \Rightarrow Si d<0, la densidad espectral se anula en el origen y está dominada por las frecuencias altas. En este caso, se dice que el proceso ARFIMA presenta dependencia negativa o antipersistencia, y el proceso tiene memoria corta.
- Consecuencias de una elección incorrecta de d. Suponga que para la serie Z_t , 0.5 < d < 1, y que $(1-B)^d Z_t$, $= a_t$.

• Si incorrectamente se toma la primera diferencia $(1-B)Z_{t}=u_{t}$, el procedimiento

$$(1-B)Z_t = (1-B)(1-B)^{-d}a_t = u_t$$

produce la serie $(1-B)^{d-1}u_t = a_t$. El espectro de u_t es

$$f_u(\omega) = \left| 1 - e^{-i\omega} \right|^{-2(d-1)} \frac{\sigma_a^2}{2\pi}$$

- En este caso, $f_u(\omega) \to 0$ cuando $\omega \to 0$, es decir, la primera diferencia tomada incorrectamente, eliminó la componente de largo plazo de la serie original.
- Este resultado es de importancia en la práctica, pues equivale a subespecificar las autocorrelaciones ρ_k y su consecuencia es la de generar un alto error cuadrático medio en los pronósticos de largo plazo (Butler, 1992).

• La siguiente gráfica (Butler, 1992) ilustra la situación anterior para la serie simulada.

Espectro simulado después de diferenciar correctamente

Espectro simulado después de sobrediferenciar

- El proceso ARFIMA(p,d,q) proporciona una gran flexibilidad en la modelación del comportamiento dinámico de algunas series de tiempo series, ya que permite describir simultáneamente las propiedades dinámicas:
 - \Rightarrow en el largo plazo, a través del parámetro d,
 - ⇒ y en el corto plazo, a través de los parámetros de la componente ARMA del modelo

Metodología para la identificación del modelo ARFIMA(p,d,q)

- La construcción del modelo ARFIMA requiere obtener la identificación de:
 - \Rightarrow La componente de diferenciación fraccional d
 - ⇒ La componente de corto plazo ARMA
- Posible proceso de identificación:
 - \Rightarrow Dado d, obtenga $(1-B)^d Z_t = u_t$
 - \Rightarrow Como u_t es un ARMA(p,q) use los procedimientos tradicionales de identificación (Box-Jenkins)

• Problema: *d* es un número real, no entero

- Solución: Estime a d
- Para la estimación del parámetro de diferenciación fraccional se han propuesto métodos semiparamétricos y paramétricos.
 - ⇒Los métodos semiparamétricos no exigen la especificación de la componente de corto plazo.
 - ⇒Los procedimientos de máxima verosimilitud exigen que el modelo sea especificado completamente.
- Cheung (1990) muestra que los métodos basados en máxima verosimilitud presentan un comportamiento generalmente superior a los métodos semiparamétricos como el sugerido por Geweke y Porter-Hudak (1983) y otras modificaciones.
 - ⇒ Pero es imposible usarlos adecuadamente, pues se desconoce la estructura de corto plazo.
- Boes, Davis y Gupta (1989), muestran que la escogencia errónea de la componente de corto plazo puede conducir a la estimación muy equivocada del parámetro de memoria d.
- Crato y Ray (1996) y Smith, Taylor y Yadav (1997) muestran que el sesgo en la estimación del parámetro d puede afectar también a la identificación del modelo ARFIMA que mejor representa el comportamiento dinámico de una serie.

Procedimiento basado en la estimación inicial del parámetro de diferenciación fraccional

- Algunos autores tales como Wei (2006), Reisen, Abraham y Lopes (2001), Castaño et. al. (2008) proponen un procedimiento de identificación de un modelo ARFIMA similar al proceso de identificación en un modelo ARIMA sugerido por Box-Jenkins (1970)
- Este procedimiento se basa en:
 - \Rightarrow Determinar primero a d
 - \Rightarrow Diferenciar la serie empleando este valor de d
 - ⇒ Usar la serie diferenciada para seleccionar los órdenes adecuados p y q, para la componente de corto plazo.

- Reisen, Abrahan y Lopes (2001) sugieren un procedimiento iterativo cuyas etapas se describen a continuación, para una serie de tiempo X_t :
 - 1) Estime d. Denote el estimador por \hat{d} .
 - 2) Obtenga la diferencia fraccional $\hat{U}_t = (1-B)^{\hat{d}} X_t$.
 - 3) Usando el procedimiento de identificación de Box-Jenkins identifique p y q y estime los parámetros en el proceso ARMA(p,q), $\phi(B)\hat{U}_t = \theta(B)a_t$.
 - 4) Calcule la serie filtrada $\hat{Y}_{t} = \frac{\hat{\phi}(B)}{\hat{\theta}(B)} X_{t}$.
 - 5) Estime d en el modelo ARFIMA(0,d,0), $(1-B)^{\hat{d}}\hat{Y}_t = a_t$. El valor de \hat{d} obtenido en esta etapa es el nuevo estimador de d.
 - 6) Repita los pasos 2) a 5) hasta que los parámetros d, ϕ s y θ s converjan.
- Los autores sugieren los estimadores obtenidos en la primera iteración (pasos 1), 2) y 3) son suficientes en la práctica.

Estimación inicial del parámetro d.

A continuación se presentan dos estimadores semiparamétricos tradicionales para el parámetro de diferenciación fraccional, para series estacionarias.

a) El Estimador GPH: Geweke y Porter-Hudak (1983)

Considere la densidad espectral del proceso ARFIMA(p,d,q).

Tomando su logaritmo natural, se obtiene

$$\ln f_z(\omega_j) = d \ln \left| 1 - e^{-i\omega} \right|^{-2} + \ln f_w(\omega_j)$$

Los autores muestran que para ω_j cercanas a cero, es decir, j=1,2, ..., m<<(n/2) y tal que m/n \rightarrow 0 cuando n \rightarrow ∞ , la estimación de d puede basarse en la regresión OLS de

$$Y_{j} = c + dX_{j} + e_{j}$$

donde

$$Y_j = \ln I_z(\omega_j), \quad X_j = \ln \left[\frac{1}{4[sen(\omega_j/2)]^2} \right]$$

y donde

- \Rightarrow Las e_i son variables aleatorias i.i.d.
- $\Rightarrow \omega_j$ son las la frecuencias de Fourier $\omega_j = 2\pi j$, j = 1, 2, ..., [n/2].
- $\Rightarrow I_z(\omega_j) = \frac{1}{2\pi} [\hat{\gamma}(0) + 2\sum_{l=1}^{n-1} \hat{\gamma}(l) \cos(l\omega_j)] \text{ es la j-ésima ordenada del periodograma.}$
- \Rightarrow El número de observaciones en la regresión es m= n^{α} , con $0 < \alpha < 1$.

b) El estimador SPR

Brockwell y Davis (1991) muestran que el periodograma no es un estimador consistente de la función de densidad espectral. Reisen (1994), propuso usar un estimador consistente el cual es una versión suavizada del periodograma, denominado el estimador SPR.

El estimador SPR se obtiene reemplazando la función de densidad espectral por el periodograma suavizado dado por

$$I_{S}(\omega_{j}) = \frac{1}{2\pi} \sum_{l=-v}^{v} \kappa \left(\frac{l}{v}\right) \hat{\gamma}(l) \cos(l\omega_{j})$$

donde $\kappa(\bullet)$ es la ventana de Parzen. El estimador SPR se obtiene aplicando OLS al modelo de regresión (4), usando el periodograma suavizado $I_{S}(\omega_{j})$ en vez del periodograma $I_{Z}(\omega_{j})$. El punto de truncamiento $v=n^{\beta}$, con $0<\beta<1$ y, como antes $m=n^{\alpha}$, con $0<\alpha<1$.

.

- Algunos autores, entre ellos Agiakloglou, Newbold y Wohar (1993), señalan la pérdida de eficiencia del estimador GPH en muestras finitas. Señalan que cuando existe una componente AR(1) o MA(1) con parámetro cerca a la unidad, el estimador tiene un sesgo enorme y es muy ineficiente. Robinson (1995b) señala que el supuesto de normalidad del proceso es muy restrictivo.
- Para el caso del estimador SPR, Reinsen, Abraham y Lopes reportan pérdida de eficiencia para el caso donde existe componentes de corto plazo AR(1) o MA(1).

c) La metodología propuesta

- Para series ARFIMA estacionarias, Castaño, Gómez y Gallón (2008) proponen un procedimiento para obtener un estimador inicial para el parámetro d, basados en una aproximación autorregresiva finita de la componente de corto plazo de un modelo ARFIMA(p,d,q) estacionario e invertible.
- Especificando el modelo ARFIMA alternativamente como:

$$\pi(B)(1-B)^d Z_t = a_t$$
 (2)

donde $\pi(B) = \theta_q^{-1}(B)\phi_p(B) = 1 - \pi_1 B - \pi_2 B^2 - \cdots$, es la componente dual autorregresiva infinita del modelo de corto plazo ARMA(p, q) del modelo ARFIMA(p,d,q), los autores proponen estimar el parámetro d aproximando el polinonio infinito $\pi(B)$ por medio de un polinomio autorregresivo finito $\pi^*(B)$ donde $\pi^*(B) = 1 - \pi_1^* B - \pi_2^* B^2 - \cdots - \pi_{p^*}^* B^{p^*}$ para un orden adecuado de p^* . La estimación de d se lleva a cabo realizando estimación de máxima verosimilitud en el modelo aproximado ARFIMA(p*,d,0).

- Para series ARFIMA no estacionarias con $0.5 \le d < 1.5$.
 - i) Lemus y Castaño (2013) modificaron el procedimiento anterior, al caso de una serie no estacionaria. Suponga que Z_t es un proceso ARFIMA no estacionario de la forma

$$\phi(B)(1-B)^d Z_t = \theta_0 + \theta(B)a_t,$$

Este proceso puede ser escrito equivalentemente como

$$\phi(B)(1-B)^{1+d^*}Z_t = \theta_0 + \theta(B)a_t$$
 (5)

donde, si $d^*=0$ entonces Z_t es un proceso no estacionario de raíz unitaria.

- Si $-0.5 < d^* < .05$, el proceso es no estacionario de raíz fraccional.
 - Cuando -0.5< d*<0, entonces Z_t es un proceso no estacionario de memoria larga con reversión a la media y su primera diferencia es estacionaria y antipersistente.
 - ightharpoonup Si $0 < d^* < 0.5$, el proceso Z_t es no estacionario de memoria larga sin reversión a la media y su primera diferencia es estacionaria de memoria larga.

• Por tanto, para estimar a d en un proceso no estacionario de raíz fraccional, primero se estima d* sobre la serie diferenciada una vez, de acuerdo al modelo

$$\pi^*(B)(1-B)^{d^*}W_t = a_t$$

donde
$$W_t = (1 - B)Z_t$$
.

La estimación de d se obtiene como $\hat{d} = 1 + \hat{d}^*$

ii) Use los estimadores semiparamétricos anteriores sobre la serie (1-B)Z_t.

Simulación

Experimento Monte Carlo

- El procedimiento se basa en:
 - ⇒ Simular la serie ARFIMA.
 - \Rightarrow Usar los tres procedimientos descritos sobre la serie para estimar el parámetro d.
 - \Rightarrow Aplicar luego la diferenciación fraccional a la serie usando la estimación de d, donde la estructura de rezagos infinita de $(1-B)^d = \sum_{j=0}^{\infty} b_j B^j$ se reemplaza por $(1-B)^d_+ = \sum_{j=0}^{t-1} b_j B^j$.
 - ⇒ Usar un procedimiento de identificación automática del modelo ARMA que queda en la serie diferenciada.
 - ⇒ Reportar si hubo éxito o no en la identificación.
- Para realizar la simulación se utilizaron los paquetes fracdiff, ugarch, arfima y forecast del programa R. En todos los casos $a_t \sim N(0,1)$.

Se emplearon 1000 repeticiones para realizaciones de n=500 y 1000 datos.

Amplitud de banda GPH=0.5

Amplitud de banda SPR=0.5, beta=0.9

Caso estacionario. Se simularon los siguientes procesos:

 \Rightarrow Modelo 1. ARFIMA(0,d,0) o ruido blanco fraccional.

$$(1-B)^d Z_t = a_t$$

donde d=0.1, 0.25, 0.4, 0.45.

 \Rightarrow Modelo 2. ARFIMA(1,d,0)

$$(1 - \phi B)(1 - B)^d Z_t = a_t$$

donde $\phi = 0.7, -0.7$, d=0.1, 0.25, 0.4, 0.45

 \Rightarrow Modelo 3. ARFIMA(0,d,1)

$$(1-B)^d Z_t = (1-\theta B)a_t$$

donde $\theta = 0.7, -0.7$, d=0.1, 0.25, 0.4, 0.45

⇒ Modelo 4. ARFIMA(1,d,1)

$$(1-\phi B)(1-B)^d Z_t = (1-\theta B)a_t$$

donde $\phi = 0.7, -0.7$, $\theta = 0.3, -0.3$, d=0.1, 0.25, 0.4, 0.45

Resultados

Resultados agregados por el valor de d para todos los modelos.

n=500

d=0.1		d =.25		
Estimador	Prom.éxitos	Estimador	Prom.éxitos	
GPH	0.197	GPH	0.217	
SPR	0.461	SPR	0.568	
PROP	0.680	PROP	0.638	
d =0.40		d =0.45		
Estimador	Prom.éxitos	Estimador	Prom.éxitos	
GPH	0.194	GPH	0.162	
SPR	0.507	SPR	0.404	
PROP	0.617	PROP	0.606	

Resultados agregados por el valor de d para todos los modelos.

n=1000

<i>d</i> =0.1		<i>d</i> =0.25	
Estimador	Prom.éxitos	Estimador	Prom.éxitos
GPH	0.230	GPH	0.316
SPR	0.537	SPR	0.639
PROP	0.722	PROP	0.681
d=0.4		d =0.45	
Estimador	Prom.éxitos	Estimador	Prom.éxitos
GPH	0.434	GPH	0.253
SPR	0.565	SPR	0.447
PROP	0.658	PROP	0.644

Resultados

Efecto tamaño muestral

Resultados totales

Estimador	Promedio
	de éxitos
	total
GPH	0.306
SPR	0.555
Propuesta	0.710

Simulación

Caso no estacionario. Se simularon los siguientes procesos.

Modelo 1. El modelo ARFIMA(0,1+d,0)

Donde d=-0.45, -0.4, -0.25, -0.10, 0.10, 0.25, 0,40, 0.45.

Modelo 2. El modelo ARFIMA(1,1+d,0)

donde $\phi = 0.7, -0.7$ y d=-0.45, -0.4, -0.25, -0.10, 0.10, 0.25, 0.40, 0.45.

Modelo 3. El modelo ARFIMA(0,1+d,1)

donde $\theta = 0.3, -0.3 \text{ y } d = -0.45, -0.4, -0.25, -0.10, 0.10, 0.25, 0,40, 0.45.$

Modelo 4. El modelo ARFIMA(1,1+d,1)

donde $\phi = 0.7, -0.7$, $\theta = 0.3, -0.3$ y d = -0.45, -0.4, -0.25, -0.10, 0.10, 0.25, 0.40, 0.45.

Resultados

Los procedimientos se realizan sobre la serie $(1-B)Z_t$

Proporción de éxitos, n=500

d	GPH	SPR	PROP
<i>d</i> =-0.10	0.446	0.540	0.569
<i>d</i> =-0.25	0.555	0.647	0.573
<i>d</i> =-0.40	0.506	0.600	0.634
<i>d</i> =-0.45	0.442	0.541	0.674
<i>d</i> =0.10	0.513	0.535	0.741
<i>d</i> =0.25	0.560	0.618	0.628
<i>d</i> =0.40	0.427	0.524	0.529
<i>d</i> =0.45	0.336	0.431	0.505

Proporción de éxitos, n=1000

d	GPH	SPR	PROP
d = -0.10	0.521	0.618	0.630
d = -0.25	0.609	0.696	0.654
d = -0.40	0.549	0.637	0.688
d = -0.45	0.481	0.558	0.731
d = 0.10	0.573	0.606	0.763
d = 0.25	0.634	0.686	0.672
d = 0.40	0.412	0.549	0.575
d = 0.45	0.309	0.449	0.556

n=500

Resultados totales

Estimador	total		
	promedio		
	de éxitos		
GPH	0.492		
SPR	0.577		
Propuesta	0.633		

Conclusiones para los resultados agregados:

- El estimador GPH es el que tiene el más pobre desempeño.
- El estimador SPR tiene un mejor comportamiento que el GPH, sobre todo en el caso no estacionario.
- El estimador propuesto tiende a superar a los estimadores anteriores, en casi todos los casos, aunque no es uniformemente mejor.

Aplicaciones

1. La serie de caudales mínimos anuales del río Nilo para los años 800-1284DC

Caudales anuales mínimos del Río Nilo n=485 datos

Etapa de identificación

1. Estimación de *d*

Modelo preliminar:

$$(1-B)^d \, \pi^*(B) Z_t = a_t$$

$$(1-B)^d \, (1-\pi_1^*B - \dots - \pi_{p^*}^*B^{p^*}) Z_t = a_t$$
 donde p*=[n^1/4] = 5.

Estimación Modelo preliminar bajo Normalidad

Mean Model : ARFIMA(5,d,0)
 Distribution : norm

Optimal Parameters

	Estimate	Std.	Error	t v	value	Pr(>	> t)
mu	11.519	192	0.272	563	42.26	5354	0.000000
ar1	0.0801	109	0.133	285	0.60	0103	0.547816
ar2	0.0248	394	0.068	213	0.36	5495	0.715151
ar3	0.0147	716	0.055	698	0.26	5422	0.791613
ar4	-0.025	779	0.051	243	-0.50	308	0.614911
ar5	-0.0302	204	0.051	543	-0.58	3599	0.557879
arfi	ma 0.3699	995	0.126	130	2.93	3343	0.003352
sigm	a 0.653	672	0.021	010	31.11	L270	0.000000

Information Residuals	n Criteria	Q-Statistics on Standardized	Q-Statistics on Standardized					
Akaike	2.0206	statistic p-value						
Bayes	2.0898	Lag[1] 0.001409 0.9701						
Shibata	2.0201	Lag[p+q+1][6] 0.348626 0.5549						
Hannan-Qui	nn 2.0478	Lag[p+q+5][10] 1.890618 0.8641						

Shapiro-Wilk normality test: W = 0.972, p-value = 5.372e-08

Jarque - Bera Normalality Test: Chi-squared: 128.6006, Asymptotic p Value: < 2.2e-16

Estimación revisada del modelo preliminar bajo distribución t asimétrica

Mean Model : ARFIMA(5,d,0)
 Distribution : sstd

Optimal Parameters

	Estimate	Std.	Error	t	value	Pr(> t)	
mu	11.140	052	0.5380	006	20.70	6177	0.00000	0
ar1	0.003	790	0.1506	596	0.025	5153	0.979933	3
ar2	0.034	885	0.0767	712	0.454	4757	0.649284	4
ar3	-0.028	159	0.0523	317	-0.538	3234	0.59041	6
ar4	-0.058	245	0.0534	107	-1.090	0578	0.275458	8
ar5	-0.011	559	0.0521	L51	-0.222	1651	0.824585	5
arfi	ma 0.444	667	0.1476	537	3.011	1904	0.002596	6
sigm	a 0.662	421	0.0405	572	16.32	7213	0.00000	0
skew	1.104	604	0.0652	233	16.933	3268	0.00000	0
shap	e 4.536	631	1.0021	L62	4.526	6845	0.00000	6

Information Criteria		Q-Statistics on	Q-Statistics on Standardized Residuals					
Akaike	1.9433		statistic p-value					
Bayes	2.0296	Lag[1]	0.03377 0.8542					
Shibata	1.9425	Lag[p+q+1][6]	2.34732 0.1255					
Hannan-Qui	nn 1.9772	Lag[p+q+5][10]	3.27342 0.6579					

Análisis de Residuales

Q-Q Plot t asimétrica

Two-sample Kolmogorov-Smirnov test

D = 0.0377, p-value = 0.8804

alternative hypothesis: two-sided

2. Diferenciación fraccional

$$W_t = (1-B)^{0.4446673} Z_t$$

Identificación de la componente de corto plazo

Series: caud_min1_df

EACF

Otros métodos

Selección usando criterios de información, AIC y SIC: p=0, q=0

Selección automática: auto.arima: ARIMA(0,0,0).

Modelo identificado

 $(1-B)^d Z_t = \theta_0 + a_t$ (Modelo de Ruido Blanco Fraccional)

Estimación del modelo bajo distribución t asimétrica

Mean Model : ARFIMA(0,d,0)

Distribution : sstd

Optimal Parameters

Est	imate	Std.	Error	t	value	Pr(>	t)
mu	10.97	451	0.336	261	32.6	5368	0.0e+00
arfima	0.45	480	0.035	935	12.6	5560	0.0e+00
sigma	0.66	366	0.039	510	16.7	7974	0.0e+00
skew	1.07	925	0.064	240	16.8	3002	0.0e+00
shape	4.68	118	1.062	325	4.4	1065	1.1e-05

Information	n Criteria	Q-Statistics on Standardized Residual	S
Akaike	1.9360	statistic p-value	
Bayes	1.9792	Lag[1] 0.01091 0.9168	
Shibata	1.9358	Lag[p+q+5][5] 1.74965 0.8826	
Hannan-Qui	nn 1.9530	Lag[p+q+12][12] 4.54900 0.9710	

AR/MA 0 1 2 3 4 5 6 7 8 9 10
0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
1 x 0 0 0 0 0 0 0 0 0 0 0 0 0 0
2 x x 0 0 0 0 0 0 0 0 0 0 0 0 0
3 x x 0 0 0 0 0 0 0 0 0 0 0 0
4 x x 0 x 0 x 0 0 0 0 0 0 0 0 0
5 x x 0 x 0 x 0 0 0 0 0 0 0 0 0
6 x 0 x 0 x 0 x 0 0 0 0 0 0 0 0
7 x x 0 0 x 0 x 0 0 0 0 0 0 0
8 x 0 x 0 x 0 x 0 0 0 0 0 0
9 x x 0 x 0 x 0 0 0 0 0 0

Mean Model

: ARFIMA(5,d,0) sobre la serie de residuales

Distribution : sstd

Optimal Parameters

I	Estimate	Std.	Error	t v	value	Pr(>	t)	
ar1	-0.014	713	0.092	048	-0.15	984	0.873	3005
ar2	0.026	267	0.056	091	0.46	829	0.639	9575
ar3	-0.031	299	0.046	636	-0.67	7114	0.502	2133
ar4	-0.060	734	0.047	451	-1.27	7993	0.200	570
ar5	-0.014	503	0.046	708	-0.31	049	0.756	5187
arfir	ma 0.014	233	0.081	005	0.17	7571	0.860)521
sigma	a 0.663	534	0.041	716	15.90)592	0.000	0000
skew	1.087	214	0.063	395	17.14	1981	0.000	0000
shape	e 4.450	274	0.969	301	4.59	122	0.000	0004

O-Statistics on Standardized Residuals

```
statistic p-value
Lag[1] 0.003879 0.9503
Lag[p+q+1][6] 2.338105 0.1262
Lag[p+q+5][10] 3.210096 0.6676
```


Two-sample Kolmogorov-Smirnov test

D = 0.0454, p-value = 0.7006

alternative hypothesis: two-sided

ESTABILIDAD DE LOS PARÁMETROS

Nyblom stability test

Joint Statistic: 1.1014 Individual Statistics:

mu 0.18901

arfima 0.20580

sigma 0.22371

skew 0.29730

shape 0.09321

Asymptotic Critical Values (10% 5% 1%)

Joint Statistic: 1.28 1.47 1.88 Individual Statistic: 0.35 0.47 0.75

Pronósticos ARFIMA(0,d,0) RMSE=0.71494, Ampl_prom= 3.1935

Función Impulso-Respuesta

ARIMA(1,1,2)

Aplicaciones

2. Serie de datos de microfluorescencia de rayos X del hierro en el páramo de Frontino (Colombia).

Las turberas y los humedales de la alta montaña tropical cumplen múltiples funciones ambientales, ecológicas y son parte fundamental de los ciclos biogeoquímicos. Por tal razón, son excelentes reservorios de información, especialmente en la que tiene que ver con la historia natural de los organismos que dejan huella (registro) y el potencial indicador de cambios ambientales (p. ej., Global, Climático y Antrópico).

Los sedimentos que se depositan en los páramos preservan información sobre los cambios ambientales en el pasado, producidos por variaciones climáticas, procesos volcánicos y el impacto humano.

Z

Etapa de identificación

1. Estimación preliminar de d

Gaussian Likelihood
ARFIMA(6,d,0)

Strong convergence

	Estimate	Std. Err.	t Ratio	p-Value
Intercept	2.13894	0.79163	2.702	0.007
ARFIMA d	0.59123	0.06735	8.778	0
AR1	-0.22952	0.08277	-2.773	0.006
AR2	-0.08226	0.06625	-1.242	0.215
AR3	-0.05273	0.05056	-1.043	0.297
AR4	-0.07246	0.043	-1.685	0.092
AR5	-0.02627	0.03966	-0.662	0.508
AR6	-0.01082	0.03506	-0.309	0.758
Error Variance^(1/2)	0.53893	0.0169		

Schwarz Criterion = 971.919

Hannan-Quinn Criterion = 957.713

Akaike Criterion = 949.112

Residual Skewness = 0.2146

Residual Kurtosis = 5.5499

Jarque-Bera Test=327.053 {0}

Box-Pierce (residuals): $Q(6) = 3.5521 \{0.737\}$

Skewed Student's t Likelihood ARFIMA(6,d,0)

	Estimate	Std. Err.	t Ratio	p-Value
Student's t $d.f.^(1/2)$	1.99241	0.1334		
Log(Skewness) (ln(ksi))	0.10512	0.03613	2.909	0.004
Intercept	3.5488	1.5033	2.361	0.018
ARFIMA d	0.69138	0.09622	7.185	0
AR1	-0.28121	0.10984	-2.56	0.011
AR2	-0.10723	0.09218	-1.163	0.245
AR3	-0.09051	0.06632	-1.365	0.173
AR4	-0.07929	0.05877	-1.349	0.178
AR5	-0.0294	0.04796	-0.613	0.54
AR6	-0.01114	0.0393	-0.283	0.777
Error Variance^(1/2)	0.56418	0.0256		

Schwarz Criterion = 918.539 Residual Skewness = 0.0391 Hannan-Quinn Criterion = 901.175 Residual Kurtosis = 6.0858 Akaike Criterion = 890.664 Jarque-Bera Test = 466.081 {0}

> Ljung-Box (residuals): $Q(6) = 9.9182 \{0.128\}$ $Q(18) = 21.4784 \{0.256\}$ $Q(30) = 32.2782 \{0.355\}$

Two-sample Kolmogorov-Smirnov test
D = 0.0392, p-value = 0.3278
alternative hypothesis: two-sided

Z parece ser no estacionaria

Estimación de d sobre la serie diferenciada 1 vez

Skewed Student's t Likelihood ARFIMA(6,1+d*,0)

	Estimate	Std. Err.	t Ratio	p-Value	
Student's t d.f.^(1/2)	1.9963	0.1328			
Log(Skewness) (ln(ksi))	0.10651	0.03658	2.912	0.004	
ARFIMA d*	-0.31836	0.07326	-4.346	0	
AR1	-0.27064	0.08748	-3.094	0.002	
AR2	-0.10114	0.07625	-1.326	0.185	
AR3	-0.0857	0.057	-1.503	0.133	
AR4	-0.07612	0.05058	-1.505	0.133	
AR5	-0.02716	0.04363	-0.623	0.534	
AR6	-0.00935	0.03622	-0.258	0.796	
Error Variance^(1/2)	0.56373	0.0257			
Schwarz Criterion = 914.514		Residual	Skewness =	0.0578	
Hannan-Quinn Criterion = 898.732		Residual	Kurtosis =	6.0427	
Akaike Criterion = 889.177	Jarque-Be	<pre>Jarque-Bera Test = 453.146 {0}</pre>			

Ljung-Box (residuals): $Q(6) = 9.7762 \{0.134\}$ $Q(18) = 21.1975 \{0.27\}$ $Q(30) = 31.8314 \{0.375\}$

Two-sample Kolmogorov-Smirnov test
D = 0.0392, p-value = 0.3278
alternative hypothesis: two-sided

Estimación preliminar de *d*: 1+d*=1+(-0.31836)=0.68164

2. Diferenciación fraccional

Identificación de la componente de corto plazo

Series: FD0.68164_Z

EACF

AR/MA	0	1	2	3	4	5	6	7	8	9	10
0	Х	0	0	0	0	0	0	0	0	0	0
1	Х	Х	0	0	0	0	0	0	0	0	0
2	Х	Х	Х	Х	0	0	0	0	0	0	0
3	Х	Х	Х	Х	0	0	0	0	0	0	0
4	Х	0	Х	0	0	0	0	0	0	0	0
5	Х	0	Х	Х	0	0	0	0	0	0	0
6	Х	Х	Х	Х	Х	Х	Х	0	0	0	0
7	0	Х	Х	Х	Х	х	О	О	О	0	0

Selección usando Criterios de Información

```
Mod p_q P Q
 AIC
 SIC
 0 1 0 0 1.674424 1.683023
 1 1 0 0 1.673382 1.686280
 0 2 0 0 1.674386 1.687284
 0 1.672784 1.689981
 1
 2
 0 0 1.673179 1.690376
 2 0
 11
 0 0 1.678125 1.691024
 0 3 0 0 1.673985 1.691182
 0 0 1.683255 1.691853
 0
 4
 0 0 1.673505 1.695002
 3 0 0 0 1.677831 1.695028
 16
 3
 0 0 1.674241 1.695738
 3 1 0 0 1.674450 1.695947
 17
 2 2 0 0 1.674467 1.695964
 13
 21 4 0
 0 0 1.675214 1.696710
 22 4 1
 0 0 1.675013 1.700809
 10 1 4 0 0 1.675194 1.700990
```

Modelo identificado

$$(1-B)^d Z_t = (1-\theta B)a_t$$

Estimación del modelo bajo distribución t asimétrica

Skewed Student's t Likelihood
ARFIMA(0,1+d*,1)

	Estimate	Std. Err.	t Ratio	p-Value		
Student's t d.f.^(1/2)	1.99336	0.1301				
Log(Skewness) (ln(ksi))	0.12386	0.03536	3.503	0		
ARFIMA d*	-0.40574	0.04219	-9.617	0		
MA1	0.18234	0.06614	2.757	0.006		
Error Variance^(1/2)	0.5682	0.026				
Schwarz Criterion = 903.54		Residual	Skewness =	0.0204		
Hannan-Quinn Criterion = 895.64		Residual	Kurtosis =	5.9877		
Akaike Criterion = 890.859		Jarque-B	<pre>Jarque-Bera Test = 438.593 {0}</pre>			

Box-Pierce (residuals):
$$Q(6)=10.4145$$
 {0.108} $Q(18)=22.009$ {0.232} $Q(30)=33.7689$ {0.29}

Two-sample Kolmogorov-Smirnov test
 D = 0.045, p-value = 0.1845
alternative hypothesis: two-sided

Estimación final de d
$$\hat{d} = 1 + (-0.40574) = 0.59426$$

Q-Q Plot distribución t asimétrica para los residuales

Gráfico de los residuales

Prueba de efectos ARCH

McLeod-Li: Q(6) = 82.4989 {0} Q(12) = 150.61 {0} Q(31) = 330.472 {0}

Parece que existe heterocedasticidad condicional autorregresiva

Conclusiones

- La integración fractional toma cada vez más importancia en la literatura de series de tiempo (con énfasis en Economía y Finanzas), debido a que proporciona una alternativa más flexible de investigar la dinámica de una serie, que la dada por los métodos tradicionales de estacionaridad (ARMA) o no estacionaridad (ARIMA).
- Particularmente, permite una modelación flexible del comportamiento en baja frecuencia, con implicaciones importantes en la medición de la persistencia del shock.
- A pesar de las consecuencias que tiene el valor del parámetro d sobre la dinámica de la serie de tiempo, es importante observar que la diferenciación fraccional no ha sido considerada en los métodos de extracción de tendencias (Butler, 1992).
- En muestras finitas, Geweke y Porter-Hudack (1983), Ray (1993a), Sutcliffe (1994), Tiao y Tsay (1994), Franses y Ooms (1997) y Crato y Ray (1996) no encuentran mejoras sustanciales en la predicción puntual de series reales con memoria larga y sugieren que, en la práctica, los modelos ARIMA pueden competir en predicción con los modelos ARFIMA.

Conclusiones

- Sin embargo, cuando el número de observaciones es elevado y la persistencia es muy fuerte, los modelos ARFIMA presentan mejores predicciones.
- Una de las diferencias fundamentales en la predicción de series con memoria larga está en los intervalos de predicción. Por ejemplo, si 0 < d < 1, los intervalos de predicción basados en modelos ARIMA serían, o bien asintóticamente muy estrechos si se eligiera d=0 o innecesariamente anchos si se hace d=1.
- Los modelos ARFIMA también se han extendido a modelos Markov-Switching permitando integración fraccional en los estados del proceso (Markov-Switching-ARFIMA process).
 - ⇒Tsay y Härdle (2007) aplican esta clase de modelos al nivel mínimo anual del caudal del Río Nilo.
- También hay extensión a modelos ARFIMA-GARCH, MS-ARFIMA-GARCH, VARFIMA, Cointegración fraccional, estacionalidad, etc.

Conclusiones

• Programas de cómputo:

\Rightarrow De libre uso en R:

```
fracdiff (Maechler-Reinsen-Lemonte)
arfima (Veenstra-Macleod)
rugarch (Galanos)
afmtools (Contreras- Goerg-Palma)
forecast (Hyndman)
```

⇒ De libre uso bajo Ox:

Arfima Package (Doornik-Ooms)

⇒ Comercial

Time Series Modeling (J. Davidson), bajo Ox.

MUCHAS GRACIAS!

REUNIÓN SOBRE ANÁLISIS APLICADO DE SERIES DE TIEMPO

