

STRUCTURE, STATISTICAL INFERENCE AND FINANCIAL APPLICATIONS

CHRISTIAN FRANCQ JEAN-MICHEL ZAKOIAN

GARCH Models

GARCH Models

Structure, Statistical Inference and Financial Applications

Christian Francq

University Lille 3, Lille, France

Jean-Michel Zakoïan

CREST, Paris, and University Lille 3, France

This edition first published 2010 © 2010 John Wiley & Sons Ltd

Registered office

John Wiley & Sons Ltd, The Atrium, Southern Gate, Chichester, West Sussex, PO19 8SQ, United Kingdom

For details of our global editorial offices, for customer services and for information about how to apply for permission to reuse the copyright material in this book please see our website at www.wiley.com.

The right of the author to be identified as the author of this work has been asserted in accordance with the Copyright, Designs and Patents Act 1988.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, except as permitted by the UK Copyright, Designs and Patents Act 1988, without the prior permission of the publisher.

Wiley also publishes its books in a variety of electronic formats. Some content that appears in print may not be available in electronic books.

Designations used by companies to distinguish their products are often claimed as trademarks. All brand names and product names used in this book are trade names, service marks, trademarks or registered trademarks of their respective owners. The publisher is not associated with any product or vendor mentioned in this book. This publication is designed to provide accurate and authoritative information in regard to the subject matter covered. It is sold on the understanding that the publisher is not engaged in rendering professional services. If professional advice or other expert assistance is required, the services of a competent professional should be sought.

Library of Congress Cataloguing-in-Publication Data

Francq, Christian.

[Models GARCH. English]

GARCH models : structure, statistical inference, and financial applications / Christian Francq, Jean-Michel Zakoian. p. cm.

Includes bibliographical references and index.

ISBN 978-0-470-68391-0 (cloth)

1. Finance-Mathematical models. 2. Investments-Mathematical models. I. Zakoian, Jean-Michel. II. Title.

HG106.F7213 2010 332.01'5195-dc22

2010013116

A catalogue record for this book is available from the British Library

ISBN: 978-0-470-68391-0

Typeset in 9/11pt Times-Roman by Laserwords Private Limited, Chennai, India. Printed and bound in the United Kingdom by Antony Rowe Ltd, Chippenham, Wiltshire.

Contents

	Pre	eface	xi
	Not	tation	xiii
1	Clas	ssical Time Series Models and Financial Series	1
	1.1	Stationary Processes	1
	1.2	ARMA and ARIMA Models	3
	1.3	Financial Series	7
	1.4	Random Variance Models	10
	1.5	Bibliographical Notes	12
	1.6	Exercises	12
Pa	rt I	Univariate GARCH Models	17
2	GAI	RCH(p, q) Processes	19
	2.1	Definitions and Representations	19
	2.2	Stationarity Study	24
		2.2.1 The GARCH(1, 1) Case	24
		2.2.2 The General Case	28
	2.3	ARCH (∞) Representation*	39
		2.3.1 Existence Conditions	39
		2.3.2 ARCH (∞) Representation of a GARCH	42
		2.3.3 Long-Memory ARCH	43
	2.4	Properties of the Marginal Distribution	45
		2.4.1 Even-Order Moments	45
		2.4.2 Kurtosis	48
	2.5	Autocovariances of the Squares of a GARCH	50
		2.5.1 Positivity of the Autocovariances	50
		2.5.2 The Autocovariances Do Not Always Decrease	51
		2.5.3 Explicit Computation of the Autocovariances of the Squares	52
	2.6	Theoretical Predictions	53
	2.7	Bibliographical Notes	57
	28	Everoises	59

	CONTENTE
371	CONTENTS

3	Mixi	ng*	63
	3.1	Markov Chains with Continuous State Space	63
	3.2	Mixing Properties of GARCH Processes	68
	3.3	<i>U</i> 1	76
	3.4	Exercises	76
4	Tem	poral Aggregation and Weak GARCH Models	79
	4.1	Temporal Aggregation of GARCH Processes	79
		4.1.1 Nontemporal Aggregation of Strong Models	80
		4.1.2 Nonaggregation in the Class of Semi-Strong GARCH Processes	81
	4.2	** *	82
	4.3	Aggregation of Strong GARCH Processes in the Weak GARCH Class	85
	4.4	Bibliographical Notes	88
	4.5	Exercises	89
Pai	rt II	Statistical Inference	91
5		tification	93
	5.1	Autocorrelation Check for White Noise	93
		5.1.1 Behavior of the Sample Autocorrelations of a GARCH Process 5.1.2 Portmanteau Tests	94
			97
		5.1.3 Sample Partial Autocorrelations of a GARCH5.1.4 Numerical Illustrations	97 98
	5.2	Identifying the ARMA Orders of an ARMA-GARCH	100
	3.2	5.2.1 Sample Autocorrelations of an ARMA-GARCH	100
		5.2.2 Sample Autocorrelations of an ARMA-GARCH Process When the Noise	101
		is Not Symmetrically Distributed	104
		5.2.3 Identifying the Orders (P, Q)	106
	5.3	Identifying the GARCH Orders of an ARMA-GARCH Model	108
		5.3.1 Corner Method in the GARCH Case	109
		5.3.2 Applications	109
	5.4	Lagrange Multiplier Test for Conditional Homoscedasticity	111
		5.4.1 General Form of the LM Test	111
		5.4.2 LM Test for Conditional Homoscedasticity	115
	5.5	Application to Real Series	117
	5.6	Bibliographical Notes	120
	5.7	Exercises	122
6	Estir	nating ARCH Models by Least Squares	127
	6.1	Estimation of $ARCH(q)$ models by Ordinary Least Squares	127
	6.2	Estimation of ARCH(q) Models by Feasible Generalized Least Squares	132
	6.3	Estimation by Constrained Ordinary Least Squares	135
		6.3.1 Properties of the Constrained OLS Estimator	135
		6.3.2 Computation of the Constrained OLS Estimator	137
	6.4	Bibliographical Notes	138
	6.5	Exercises	138
7	Estir	nating GARCH Models by Quasi-Maximum Likelihood	141
	7.1	Conditional Quasi-Likelihood	141
		7.1.1 Asymptotic Properties of the QMLE	143
		7.1.2 The ARCH(1) Case: Numerical Evaluation of the Asymptotic Variance	147

		CONTENTS	V11
		7.1.3 The Nonstationary ARCH(1)	148
	7.2	Estimation of ARMA-GARCH Models by Quasi-Maximum Likelihood	150
	7.3	Application to Real Data	155
	7.4	Proofs of the Asymptotic Results*	156
	7.5	Bibliographical Notes	180
	7.6	Exercises	180
	7.0	Electrons	100
8		Based on the Likelihood	185
	8.1	Test of the Second-Order Stationarity Assumption	186
	8.2	Asymptotic Distribution of the QML When θ_0 is at the Boundary	187
		8.2.1 Computation of the Asymptotic Distribution	191
	8.3	Significance of the GARCH Coefficients	194
		8.3.1 Tests and Rejection Regions	194
		8.3.2 Modification of the Standard Tests	196
		8.3.3 Test for the Nullity of One Coefficient	197
		8.3.4 Conditional Homoscedasticity Tests with ARCH Models	199
		8.3.5 Asymptotic Comparison of the Tests	201
	8.4	Diagnostic Checking with Portmanteau Tests	204
	8.5	Application: Is the GARCH(1,1) Model Overrepresented?	204
	8.6	Proofs of the Main Results*	207
	8.7	Bibliographical Notes	215
	8.8	Exercises	215
9	Opti	mal Inference and Alternatives to the QMLE*	219
	9.1	Maximum Likelihood Estimator	219
		9.1.1 Asymptotic Behavior	220
		9.1.2 One-Step Efficient Estimator	222
		9.1.3 Semiparametric Models and Adaptive Estimators	223
		9.1.4 Local Asymptotic Normality	226
	9.2	Maximum Likelihood Estimator with Misspecified Density	231
		9.2.1 Condition for the Convergence of $\hat{\theta}_{n,h}$ to θ_0	231
		9.2.2 Reparameterization Implying the Convergence of $\hat{\theta}_{n,h}$ to θ_0	232
		9.2.3 Choice of Instrumental Density <i>h</i>	233
		9.2.4 Asymptotic Distribution of $\hat{\theta}_{n,h}$	234
	9.3	Alternative Estimation Methods	236
		9.3.1 Weighted LSE for the ARMA Parameters	236
		9.3.2 Self-Weighted QMLE	237
		9.3.3 L_p Estimators	237
		9.3.4 Least Absolute Value Estimation	238
		9.3.5 Whittle Estimator	238
	9.4	Bibliographical Notes	239
	9.5	Exercises	239
Do	et III	Extensions and Applications	243
ı al		Extensions and Applications	443
10		mmetries	245
		Exponential GARCH Model	246
		Threshold GARCH Model	250
		Asymmetric Power GARCH Model	256
		Other Asymmetric GARCH Models	258
	10.5	A GARCH Model with Contemporaneous Conditional Asymmetry	259

	10.6 Empirical Comparisons of Asymmetric GARCH Formulations10.7 Bibliographical Notes	261 269
	10.8 Exercises	270
11	Multivariate GARCH Processes	273
	11.1 Multivariate Stationary Processes	273
	11.2 Multivariate GARCH Models	275
	11.2.1 Diagonal Model	276
	11.2.2 Vector GARCH Model	277
	11.2.3 Constant Conditional Correlations Models	279
	11.2.4 Dynamic Conditional Correlations Models	281
	11.2.5 BEKK-GARCH Model	281
	11.2.6 Factor GARCH Models	284
	11.3 Stationarity	286
	11.3.1 Stationarity of VEC and BEKK Models	286
	11.3.2 Stationarity of the CCC Model 11.4 Estimation of the CCC Model	289
		291 292
	11.4.1 Identifiability Conditions11.4.2 Asymptotic Properties of the QMLE of the CCC-GARCH model	292
	11.4.2 Proof of the Consistency and the Asymptotic Normality of the QML	294
	11.5 Bibliographical Notes	307
	11.6 Exercises	308
12	Financial Applications	311
12	12.1 Relation between GARCH and Continuous-Time Models	311
	12.1.1 Some Properties of Stochastic Differential Equations	311
	12.1.2 Convergence of Markov Chains to Diffusions	313
	12.2 Option Pricing	319
	12.2.1 Derivatives and Options	319
	12.2.2 The Black–Scholes Approach	319
	12.2.3 Historic Volatility and Implied Volatilities	321
	12.2.4 Option Pricing when the Underlying Process is a GARCH	321
	12.3 Value at Risk and Other Risk Measures	327
	12.3.1 Value at Risk	327
	12.3.2 Other Risk Measures	331
	12.3.3 Estimation Methods	334
	12.4 Bibliographical Notes	337
	12.5 Exercises	338
Do	t IV Appendices	341
		341
A	Ergodicity, Martingales, Mixing	343
	A.1 Ergodicity	343
	A.2 Martingale Increments	344
	A.3 Mixing A.3.1 α -Mixing and β -Mixing Coefficients	347 348
	A.3.1 α -whiching and β -whiching Coefficients A.3.2 Covariance Inequality	349
	A.3.3 Central Limit Theorem	352
D	Autocorrelation and Partial Autocorrelation	
В	B.1 Partial Autocorrelation	353 353
	B.2 Generalized Bartlett Formula for Nonlinear Processes	359
	2.2 Constanted Daniel I Chinaia 101 1 (Chinaia I TOCONOCI	227

		CONTENTS	ix
C	Solutions to the Exercises		365
D	Problems		439
	References		473
	Index		487

Preface

Autoregressive conditionally heteroscedastic (ARCH) models were introduced by Engle in an article published in *Econometrica* in the early 1980s (Engle, 1982). The proposed application in that article focused on macroeconomic data and one could not imagine, at that time, that the main field of application for these models would be finance. Since the mid-1980s and the introduction of generalized ARCH (or GARCH) models, these models have become extremely popular among both academics and practitioners. GARCH models led to a fundamental change to the approaches used in finance, through an efficient modeling of volatility (or variability) of the prices of financial assets. In 2003, the Nobel Prize for Economics was jointly awarded to Robert F. Engle and Clive W.J. Granger 'for methods of analyzing economic time series with time-varying volatility (ARCH)'.

Since the late 1980s, numerous extensions of the initial ARCH models have been published (see Bollerslev, 2008, for a (tentatively) exhaustive list). The aim of the present volume is not to review all these models, but rather to provide a panorama, as wide as possible, of current research into the concepts and methods of this field. Along with their development in econometrics and finance journals, GARCH models and their extensions have given rise to new directions for research in probability and statistics. Numerous classes of nonlinear time series models have been suggested, but none of them has generated interest comparable to that in GARCH models. The interest of the academic world in these models is explained by the fact that they are simple enough to be usable in practice, but also rich in theoretical problems, many of them unsolved.

This book is intended primarily for master's students and junior researchers, in the hope of attracting them to research in applied mathematics, statistics or econometrics. For experienced researchers, this book offers a set of results and references allowing them to move towards one of the many topics discussed. Finally, this book is aimed at practitioners and users who may be looking for new methods, or may want to learn the mathematical foundations of known methods.

Some parts of the text have been written for readers who are familiar with probability theory and with time series techniques. To make this book as self-contained as possible, we provide demonstrations of most theoretical results. On first reading, however, many demonstrations can be omitted. Those sections or chapters that are the most mathematically sophisticated and can be skipped without loss of continuity are marked with an asterisk. We have illustrated the main techniques with numerical examples, using real or simulated data. Program codes allowing the experiments to be reproduced are provided in the text and on the authors' web pages. In general, we have tried to maintain a balance between theory and applications.

Readers wishing to delve more deeply into the concepts introduced in this book will find a large collection of exercises along with their solutions. Some of these complement the proofs given in the text.

The book is organized as follows. Chapter 1 introduces the basics of stationary processes and ARMA modeling. The rest of the book is divided into three parts. Part I deals with the standard univariate GARCH model. The main probabilistic properties (existence of stationary solutions,

representations, properties of autocorrelations) are presented in Chapter 2. Chapter 3 deals with complementary properties related to mixing, allowing us to characterize the decay of the time dependence. Chapter 4 is devoted to temporal aggregation: it studies the impact of the observation frequency on the properties of GARCH processes.

Part II is concerned with statistical inference. We begin in Chapter 5 by studying the problem of identifying an appropriate model *a priori*. Then we present different estimation methods, starting with the method of least squares in Chapter 6 which, limited to ARCH, offers the advantage of simplicity. The central part of the statistical study is Chapter 7, devoted to the quasi-maximum likelihood method. For these models, testing the nullity of coefficients is not standard and is the subject of Chapter 8. Optimality issues are discussed in Chapter 9, as well as alternative estimators allowing some of the drawbacks of standard methods to be overcome.

Part III is devoted to extensions and applications of the standard model. In Chapter 10, models allowing us to incorporate asymmetric effects in the volatility are discussed. There is no natural extension of GARCH models for vector series, and many multivariate formulations are presented in Chapter 11. Without carrying out an exhaustive statistical study, we consider the estimation of a particular class of models which appears to be of interest for applications. Chapter 12 presents applications to finance. We first study the link between GARCH and diffusion processes, when the time step between two observations converges to zero. Two applications to finance are then presented: risk measurement and the pricing of derivatives.

Appendix A includes the probabilistic properties which are of most importance for the study of GARCH models. Appendix B contains results on autocorrelations and partial autocorrelations. Appendix C provides solutions to the end-of-chapter exercises. Finally, a set of problems and (in most cases) their solutions are provided in Appendix D.

For more information, please visit the author's website http://perso.univ-lille3.fr/~cfrancq/Christian-Francq/book-GARCH.html.

Notation

General notation

:= 'is defined as'

 x^+, x^- max $\{x, 0\}$, max $\{-x, 0\}$ (or min $\{x, 0\}$ in Chapter 10)

Sets and spaces

 $\mathbb{N}, \mathbb{Z}, \mathbb{Q}, \mathbb{R}$ positive integers, integers, rational numbers, real numbers

 \mathbb{R}^+ positive real line

[a, b) half-closed interval

Matrices

 I_d d-dimensional identity matrix

 $\mathcal{M}_{p,q}(\mathbb{R})$ the set of $p \times q$ real matrices

Processes

iid independent and identically distributed

iid (0,1) iid centered with unit variance

 (X_t) or $(X_t)_{t \in \mathbb{Z}}$ discrete-time process (ϵ_t) GARCH process

 σ_t^2 conditional variance or volatility (η_t) strong white noise with unit variance

 κ_n kurtosis coefficient of η_t

L or B lag operator

 $\sigma\{X_s; s < t\}$ or X_{t-1} sigma-field generated by the past of X_t

Functions

 $\mathbb{1}_A(x)$ 1 if $x \in A$, 0 otherwise [x] integer part of x

 γ_X , ρ_X autocovariance and autocorrelation functions of (X_t)

 $\hat{\gamma}_X, \hat{\rho}_X$ sample autocovariance and autocorrelation

Probability

 $\mathcal{N}(m, \Sigma)$ Gaussian law with mean m and covariance matrix Σ chi-square distribution with d degrees of freedom

 $\chi_d^2(\alpha)$ quantile of order α of the χ_d^2 distribution

Estimation

Fisher information matrix $(\kappa_{\eta}-1)J^{-1}$ asymptotic variance of the QML true parameter value Θ parameter set element of the parameter set $\hat{\theta}_n, \hat{\theta}_n^c, \hat{\theta}_{n,f}, \dots$ estimators of θ_0 $\sigma_t^2 = \sigma_t^2(\theta)$ $\tilde{\sigma}_t^2 = \tilde{\sigma}_t^2(\theta)$ volatility built with the value θ as σ_t^2 but with initial values $\ell_t = \ell_t(\theta)$ $-2\log(\text{conditional variance of }\epsilon_t)$ $\tilde{\ell}_t = \tilde{\ell}_t(\theta)$ approximation of ℓ_t , built with initial values Var_{as}, Cov_{as} asymptotic variance and covariance

Some abbreviations

ES expected shortfall **FGLS** feasible generalized least squares OLS ordinary least squares quasi-maximum likelihood QML **RMSE** root mean square error **SACR** sample autocorrelation **SACV** sample autocovariance **SPAC** sample partial autocorrelation VaR value at risk

Classical Time Series Models and Financial Series

The standard time series analysis rests on important concepts such as stationarity, autocorrelation, white noise, innovation, and on a central family of models, the autoregressive moving average (ARMA) models. We start by recalling their main properties and how they can be used. As we shall see, these concepts are insufficient for the analysis of financial time series. In particular, we shall introduce the concept of volatility, which is of crucial importance in finance.

In this chapter, we also present the main stylized facts (unpredictability of returns, volatility clustering and hence predictability of squared returns, leptokurticity of the marginal distributions, asymmetries, etc.) concerning financial series.

1.1 Stationary Processes

Stationarity plays a central part in time series analysis, because it replaces in a natural way the hypothesis of independent and identically distributed (iid) observations in standard statistics.

Consider a sequence of real random variables $(X_t)_{t \in \mathbb{Z}}$, defined on the same probability space. Such a sequence is called a time series, and is an example of a discrete-time stochastic process.

We begin by introducing two standard notions of stationarity.

Definition 1.1 (Strict stationarity) The process (X_t) is said to be strictly stationary if the vectors $(X_1, \ldots, X_k)'$ and $(X_{1+h}, \ldots, X_{k+h})'$ have the same joint distribution, for any $k \in \mathbb{N}$ and any $h \in \mathbb{Z}$.

The following notion may seem less demanding, because it only constrains the first two moments of the variables X_t , but contrary to strict stationarity, it requires the existence of such moments.

Definition 1.2 (Second-order stationarity) The process (X_t) is said to be second-order stationary if:

- (i) $EX_t^2 < \infty$, $\forall t \in \mathbb{Z}$;
- (ii) $EX_t = m, \quad \forall t \in \mathbb{Z};$
- (iii) $Cov(X_t, X_{t+h}) = \gamma_X(h), \forall t, h \in \mathbb{Z}.$

The function $\gamma_X(\cdot)$ ($\rho_X(\cdot) := \gamma_X(\cdot)/\gamma_X(0)$) is called the autocovariance function (autocorrelation function) of (X_t) .

The simplest example of a second-order stationary process is white noise. This process is particularly important because it allows more complex stationary processes to be constructed.

Definition 1.3 (Weak white noise) The process (ϵ_t) is called weak white noise if, for some positive constant σ^2 :

- (i) $E\epsilon_t = 0$, $\forall t \in \mathbb{Z}$;
- (ii) $E\epsilon_t^2 = \sigma^2$, $\forall t \in \mathbb{Z}$;
- (iii) $Cov(\epsilon_t, \epsilon_{t+h}) = 0, \quad \forall t, h \in \mathbb{Z}, h \neq 0.$

Remark 1.1 (Strong white noise) It should be noted that no independence assumption is made in the definition of weak white noise. The variables at different dates are only uncorrelated and the distinction is particularly crucial for financial time series. It is sometimes necessary to replace hypothesis (iii) by the stronger hypothesis

(iii') the variables ϵ_t and ϵ_{t+h} are independent and identically distributed.

The process (ϵ_t) is then said to be strong white noise.

Estimating Autocovariances

The classical time series analysis is centered on the second-order structure of the processes. Gaussian stationary processes are completely characterized by their mean and their autocovariance function. For non-Gaussian processes, the mean and autocovariance give a first idea of the temporal dependence structure. In practice, these moments are unknown and are estimated from a realization of size n of the series, denoted X_1, \ldots, X_n . This step is preliminary to any construction of an appropriate model. To estimate $\gamma(h)$, we generally use the sample autocovariance defined, for $0 \le h < n$, by

$$\hat{\gamma}(h) = \frac{1}{n} \sum_{j=1}^{n-h} (X_j - \overline{X})(X_{j+h} - \overline{X}) := \hat{\gamma}(-h),$$

where $\overline{X} = (1/n) \sum_{j=1}^{n} X_j$ denotes the sample mean. We similarly define the sample autocorrelation function by $\hat{\rho}(h) = \hat{\gamma}(h)/\hat{\gamma}(0)$ for |h| < n.

The previous estimators have finite-sample bias but are asymptotically unbiased. There are other similar estimators of the autocovariance function with the same asymptotic properties (for instance, obtained by replacing 1/n by 1/(n-h)). However, the proposed estimator is to be preferred over others because the matrix $(\hat{\gamma}(i-j))$ is positive semi-definite (see Brockwell and Davis, 1991, p. 221).

It is of course not recommended to use the sample autocovariances when h is close to n, because too few pairs (X_j, X_{j+h}) are available. Box, Jenkins and Reinsel (1994, p. 32) suggest that useful estimates of the autocorrelations can only be made if, approximately, n > 50 and $n \le n/4$.

It is often of interest to know – for instance, in order to select an appropriate model – if some or all the sample autocovariances are significantly different from 0. It is then necessary to estimate the covariance structure of those sample autocovariances. We have the following result (see Brockwell and Davis, 1991, pp. 222, 226).

Theorem 1.1 (Bartlett's formulas for a strong linear process) Let (X_t) be a linear process satisfying

$$X_t = \sum_{j=-\infty}^{\infty} \phi_j \epsilon_{t-j}, \qquad \sum_{j=-\infty}^{\infty} |\phi_j| < \infty,$$

where (ϵ_t) is a sequence of iid variables such that

$$E(\epsilon_t) = 0$$
, $E(\epsilon_t^2) = \sigma^2$, $E(\epsilon_t^4) = \kappa_\epsilon \sigma^4 < \infty$.

Appropriately normalized, the sample autocovariances and autocorrelations are asymptotically normal, with asymptotic variances given by the Bartlett formulas:

$$\lim_{n \to \infty} n \operatorname{Cov}\{\hat{\gamma}(h), \hat{\gamma}(k)\} = \sum_{i = -\infty}^{\infty} \gamma(i)\gamma(i + k - h) + \gamma(i + k)\gamma(i - h) + (\kappa_{\epsilon} - 3)\gamma(h)\gamma(k)$$
(1.1)

and

$$\lim_{n \to \infty} n \operatorname{Cov}\{\hat{\rho}(h), \hat{\rho}(k)\} = \sum_{i = -\infty}^{\infty} \rho(i) [2\rho(h)\rho(k)\rho(i) - 2\rho(h)\rho(i+k) - 2\rho(k)\rho(i+h) + \rho(i+k-h) + \rho(i-k-h)].$$

$$(1.2)$$

Formula (1.2) still holds under the assumptions

$$E\epsilon_t^2 < \infty, \qquad \sum_{j=-\infty}^{\infty} |j|\phi_j^2 < \infty.$$

In particular, if $X_t = \epsilon_t$ and $E\epsilon_t^2 < \infty$, we have

$$\sqrt{n} \begin{pmatrix} \hat{\rho}(1) \\ \vdots \\ \hat{\rho}(h) \end{pmatrix} \xrightarrow{\mathcal{L}} \mathcal{N}(0, I_h).$$

The assumptions of this theorem are demanding, because they require a strong white noise (ϵ_t) . An extension allowing the strong linearity assumption to be relaxed is proposed in Appendix B.2. For many nonlinear processes, in particular the ARCH processes studies in this book, the asymptotic covariance of the sample autocovariances can be very different from (1.1) (Exercises 1.6 and 1.8). Using the standard Bartlett formula can lead to specification errors (see Chapter 5).

1.2 ARMA and ARIMA Models

The aim of time series analysis is to construct a model for the underlying stochastic process. This model is then used for analyzing the causal structure of the process or to obtain optimal predictions.

4

The class of ARMA models is the most widely used for the prediction of second-order stationary processes. These models can be viewed as a natural consequence of a fundamental result due to Wold (1938), which can be stated as follows: any centered, second-order stationary, and 'purely nondeterministic' process¹ admits an infinite moving-average representation of the form

$$X_t = \epsilon_t + \sum_{i=1}^{\infty} c_i \epsilon_{t-i}, \tag{1.3}$$

where (ϵ_t) is the linear innovation process of (X_t) , that is

$$\epsilon_t = X_t - E(X_t | \mathcal{H}_X(t-1)), \tag{1.4}$$

where $\mathcal{H}_X(t-1)$ denotes the Hilbert space generated by the random variables $X_{t-1}, X_{t-2}, \dots^2$ and $E(X_t|\mathcal{H}_X(t-1))$ denotes the orthogonal projection of X_t onto $\mathcal{H}_X(t-1)$. The sequence of coefficients (c_i) is such that $\sum_i c_i^2 < \infty$. Note that (ϵ_i) is a weak white noise.

Truncating the infinite sum in (1.3), we obtain the process

$$X_t(q) = \epsilon_t + \sum_{i=1}^q c_i \epsilon_{t-i},$$

called a moving average process of order q, or MA(q). We have

$$\|X_t(q) - X_t\|_2^2 = E\epsilon_t^2 \sum_{i>q} c_i^2 \to 0$$
, as $q \to \infty$.

It follows that the set of all finite-order moving averages is dense in the set of second-order stationary and purely nondeterministic processes. The class of ARMA models is often preferred to the MA models for parsimony reasons, because they generally require fewer parameters.

Definition 1.4 (ARMA(p, q) process) A second-order stationary process (X_t) is called ARMA(p,q), where p and q are integers, if there exist real coefficients $c, a_1, \ldots, a_p, b_1, \ldots, b_q$ such that,

$$\forall t \in \mathbb{Z}, \quad X_t + \sum_{i=1}^p a_i X_{t-i} = c + \epsilon_t + \sum_{j=1}^q b_j \epsilon_{t-j}, \tag{1.5}$$

where (ϵ_t) is the linear innovation process of (X_t) .

This definition entails constraints on the zeros of the autoregressive and moving average polynomials, $a(z) = 1 + \sum_{i=0}^{p} a_i z^i$ and $b(z) = 1 + \sum_{i=0}^{q} b_i z^i$ (Exercise 1.9). The main attraction of this model, and the representations obtained by successively inverting the polynomials $a(\cdot)$ and $b(\cdot)$, is that it provides a framework for deriving the *optimal linear predictions* of the process, in much simpler way than by only assuming the second-order stationarity.

Many economic series display trends, making the stationarity assumption unrealistic. Such trends often vanish when the series is differentiated, once or several times. Let $\Delta X_t = X_t X_{t-1}$ denote the first-difference series, and let $\Delta^d X_t = \Delta(\Delta^{d-1} X_t)$ (with $\Delta^0 X_t = X_t$) denote the differences of order d.

¹A stationary process (X_t) is said to be purely nondeterministic if and only if $\bigcap_{n=-\infty}^{\infty} \mathcal{H}_X(n) = \{0\}$, where $\mathcal{H}_X(n)$ denotes, in the Hilbert space of the real, centered, and square integrable variables, the subspace constituted by the limits of the linear combinations of the variables X_{n-i} , $i \ge 0$. Thus, for a purely nondeterministic (or regular) process, the linear past, sufficiently far away in the past, is of no use in predicting future values. See Brockwell and Davis (1991, pp. 187-189) or Azencott and Dacunha-Castelle (1984) for more details.

² In this representation, the equivalence class $E(X_t|\mathcal{H}_X(t-1))$ is identified with a random variable.

Definition 1.5 (ARIMA(p, d, q) process) Let d be a positive integer. The process (X_t) is said to be an ARIMA(p, d, q) process if, for k = 0, ..., d - 1, the processes $(\Delta^k X_t)$ are not second-order stationary, and $(\Delta^d X_t)$ is an ARMA(p, q) process.

The simplest ARIMA process is the ARIMA(0, 1, 0), also called the random walk, satisfying

$$X_t = \epsilon_t + \epsilon_{t-1} + \dots + \epsilon_1 + X_0, \quad t > 1,$$

where ϵ_t is a weak white noise.

For statistical convenience, ARMA (and ARIMA) models are generally used under stronger assumptions on the noise than that of weak white noise. Strong ARMA refers to the ARMA model of Definition 1.4 when ϵ_t is assumed to be a strong white noise. This additional assumption allows us to use convenient statistical tools developed in this framework, but considerably reduces the generality of the ARMA class. Indeed, assuming a strong ARMA is tantamount to assuming that (i) the optimal predictions of the process are linear ((ϵ_t) being the strong innovation of (X_t)) and (ii) the amplitudes of the prediction intervals depend on the horizon but not on the observations. We shall see in the next section how restrictive this assumption can be, in particular for financial time series modeling.

The orders (p, q) of an ARMA process are fully characterized through its autocorrelation function (see Brockwell and Davis, 1991, pp. 89–90, for a proof).

Theorem 1.2 (Characterization of an ARMA process) Let (X_t) denote a second-order stationary process. We have

$$\rho(h) + \sum_{i=1}^{p} a_i \rho(h-i) = 0, \text{ for all } |h| > q,$$

if and only if (X_t) is an ARMA(p,q) process.

To close this section, we summarize the method for time series analysis proposed in the famous book by Box and Jenkins (1970). To simplify presentation, we do not consider seasonal series, for which SARIMA models can be considered.

Box-Jenkins Methodology

The aim of this methodology is to find the most appropriate ARIMA(p, d, q) model and to use it for forecasting. It uses an iterative six-stage scheme:

- (i) a priori identification of the differentiation order d (or choice of another transformation);
- (ii) a priori identification of the orders p and q;
- (iii) estimation of the parameters $(a_1, \ldots, a_p, b_1, \ldots, b_q \text{ and } \sigma^2 = \text{Var } \epsilon_t)$;
- (iv) validation:
- (v) choice of a model;
- (vi) prediction.

Although many unit root tests have been introduced in the last 30 years, step (i) is still essentially based on examining the graph of the series. If the data exhibit apparent deviations from stationarity, it will not be appropriate to choose d = 0. For instance, if the amplitude of the variations tends

Figure 1.1 CAC 40 index for the period from March 1, 1990 to October 15, 2008 (4702 observations).

to increase, the assumption of constant variance can be questioned. This may be an indication that the underlying process is heteroscedastic.³ If a regular linear trend is observed, positive or negative, it can be assumed that the underlying process is such that $EX_t = at + b$ with $a \neq 0$. If this assumption is correct, the first-difference series $\Delta X_t = X_t - X_{t-1}$ should not show any trend $(E\Delta X_t = a)$ and could be stationary. If no other sign of nonstationarity can be detected (such as heteroscedasticity), the choice d = 1 seems suitable. The random walk (whose sample paths may resemble the graph of Figure 1.1), is another example where d = 1 is required, although this process does not have any deterministic trend.

Step (ii) is more problematic. The primary tool is the sample autocorrelation function. If, for instance, we observe that $\hat{\rho}(1)$ is far away from 0 but that for any h > 1, $\hat{\rho}(h)$ is close to $0,^4$ then, from Theorem 1.1, it is plausible that $\rho(1) \neq 0$ and $\rho(h) = 0$ for all h > 1. In this case, Theorem 1.2 entails that X_t is an MA(1) process. To identify AR processes, the partial autocorrelation function (see Appendix B.1) plays an analogous role. For mixed models (that is, ARMA(p,q) with $pq \neq 0$), more sophisticated statistics can be used, as will be seen in Chapter 5. Step (ii) often results in the selection of several candidates $(p_1, q_1), \ldots, (p_k, q_k)$ for the ARMA orders. These k models are estimated in step (iii), using, for instance, the least-squares method. The aim of step (iv) is to gauge if the estimated models are reasonably compatible with the data. An important part of the procedure is to examine the residuals which, if the model is satisfactory, should have the appearance of white noise. The correlograms are examined and portmanteau tests are used to decide if the residuals are sufficiently close to white noise. These tools will be described in detail in Chapter 5. When the tests on the residuals fail to reject the model, the significance of the estimated coefficients is studied. Testing the nullity of coefficients sometimes allows the model to be simplified. This step may lead to rejection of all the estimated models, or to consideration of other models, in which case we are brought back to step (i) or (ii). If several models pass the validation step (iv), selection criteria can be used, the most popular being the Akaike (AIC) and Bayesian (BIC) information criteria. Complementing these criteria, the predictive properties of the models can be considered: different models can lead to almost equivalent predictive formulas. The parsimony principle would thus lead us to choose the simplest model, the one with the fewest parameters. Other considerations can also come into play: for instance, models frequently involve a lagged variable at the order 12 for monthly data, but this would seem less natural for weekly data.

 $^{^3}$ In contrast, a process such that $VarX_t$ is constant is called (marginally) homoscedastic.

⁴ More precisely, for h > 1, $\sqrt{n} |\hat{\rho}(h)| / \sqrt{1 + 2\hat{\rho}^2(1)}$ is a plausible realization of the $|\mathcal{N}(0, 1)|$ distribution.

If the model is appropriate, step (vi) allows us to easily compute the best linear predictions $\hat{X}_t(h)$ at horizon $h=1,2,\ldots$. Recall that these linear predictions do not necessarily lead to minimal quadratic errors. Nonlinear models, or nonparametric methods, sometimes produce more accurate predictions. Finally, the interval predictions obtained in step (vi) of the Box–Jenkins methodology are based on Gaussian assumptions. Their magnitude does not depend on the data, which for financial series is not appropriate, as we shall see.

1.3 Financial Series

Modeling financial time series is a complex problem. This complexity is not only due to the variety of the series in use (stocks, exchange rates, interest rates, etc.), to the importance of the frequency of d'observation (second, minute, hour, day, etc) or to the availability of very large data sets. It is mainly due to the existence of statistical regularities (*stylized facts*) which are common to a large number of financial series and are difficult to reproduce artificially using stochastic models.

Most of these stylized facts were put forward in a paper by Mandelbrot (1963). Since then, they have been documented, and completed, by many empirical studies. They can be observed more or less clearly depending on the nature of the series and its frequency. The properties that we now present are mainly concerned with daily stock prices.

Let p_t denote the price of an asset at time t and let $\epsilon_t = \log(p_t/p_{t-1})$ be the continuously compounded or log return (also simply called the return). The series (ϵ_t) is often close to the series of relative price variations $r_t = (p_t - p_{t-1})/p_{t-1}$, since $\epsilon_t = \log(1 + r_t)$. In contrast to the prices, the returns or relative prices do not depend on monetary units which facilitates comparisons between assets. The following properties have been amply commented upon in the financial literature.

(i) Nonstationarity of price series. Samples paths of prices are generally close to a random walk without intercept (see the CAC index series⁵ displayed in Figure 1.1). On the other hand, sample paths of returns are generally compatible with the second-order stationarity assumption. For instance, Figures 1.2 and 1.3 show that the returns of the CAC index

Figure 1.2 CAC 40 returns (March 2, 1990 to October 15, 2008). August 19, 1991, Soviet Putsch attempt; September 11, 2001, fall of the Twin Towers; January 21, 2008, effect of the subprime mortgage crisis; October 6, 2008, effect of the financial crisis.

⁵ The CAC 40 index is a linear combination of a selection of 40 shares on the Paris Stock Exchange (CAC stands for 'Cotations Assistées en Continu').

Figure 1.3 Returns of the CAC 40 (January 2, 2008 to October 15, 2008).

oscillate around zero. The oscillations vary a great deal in magnitude, but are almost constant in average over long subperiods. The recent extreme volatility of prices, induced by the financial crisis of 2008, is worth noting.

(ii) Absence of autocorrelation for the price variations. The series of price variations generally displays small autocorrelations, making it close to a white noise. This is illustrated for the

Figure 1.4 Sample autocorrelations of (a) returns and (b) squared returns of the CAC 40 (January 2, 2008 to October 15, 2008).

CAC in Figure 1.4(a). The classical significance bands are used here, as an approximation, but we shall see in Chapter 5 that they must be corrected when the noise is not independent. Note that for intraday series, with very small time intervals between observations (measured in minutes or seconds) significant autocorrelations can be observed due to the so-called microstructure effects.

- (iii) Autocorrelations of the squared price returns. Squared returns (ϵ_t^2) or absolute returns $(|\epsilon_t|)$ are generally strongly autocorrelated (see Figure 1.4(b)). This property is not incompatible with the white noise assumption for the returns, but shows that the white noise is not strong.
- (iv) *Volatility clustering*. Large absolute returns $|\epsilon_t|$ tend to appear in clusters. This property is generally visible on the sample paths (as in Figure 1.3). Turbulent (high-volatility) subperiods are followed by quiet (low-volatility) periods. These subperiods are recurrent but do not appear in a periodic way (which might contradict the stationarity assumption). In other words, volatility clustering is not incompatible with a homoscedastic (i.e. with a constant variance) marginal distribution for the returns.
- (v) Fat-tailed distributions. When the empirical distribution of daily returns is drawn, one can generally observe that it does not resemble a Gaussian distribution. Classical tests typically lead to rejection of the normality assumption at any reasonable level. More precisely, the densities have fat tails (decreasing to zero more slowly than $\exp(-x^2/2)$) and are sharply peaked at zero: they are called leptokurtic. A measure of the leptokurticity is the kurtosis coefficient, defined as the ratio of the sample fourth-order moment to the squared sample variance. Asymptotically equal to 3 for Gaussian iid observations, this coefficient is much greater than 3 for returns series. When the time interval over which the returns are computed increases, leptokurticity tends to vanish and the empirical distributions get closer to a Gaussian. Monthly returns, for instance, defined as the sum of daily returns over the month, have a distribution that is much closer to the normal than daily returns. Figure 1.5 compares

Figure 1.5 Kernel estimator of the CAC 40 returns density (solid line) and density of a Gaussian with mean and variance equal to the sample mean and variance of the returns (dotted line).

1-11-							
h	1	2	3	4	5	6	7
$\hat{ ho}_{\epsilon}(h)$	-0.012	-0.014	-0.047	0.025	-0.043	-0.023	-0.014
$\hat{ ho}_{ \epsilon }(h)$	0.175	0.229	0.235	0.200	0.218	0.212	0.203
$\hat{ ho}(\epsilon_{t-h}^+, \epsilon_t)$	0.038	0.059	0.051	0.055	0.059	0.109	0.061
$\hat{\rho}(-\epsilon_{t-h}^{"}, \epsilon_t)$	0.160	0.200	0.215	0.173	0.190	0.136	0.173

Table 1.1 Sample autocorrelations of returns ϵ_t (CAC 40 index, January 2, 2008 to October 15, 2008), of absolute returns $|\epsilon_t|$, sample correlations between ϵ_{t-h}^+ and $|\epsilon_t|$, and between $-\epsilon_{t-h}^-$ and $|\epsilon_t|$.

We use here the notation $\epsilon_t^+ = \max(\epsilon_t, 0)$ and $\epsilon_t^- = \min(\epsilon_t, 0)$.

- a kernel estimator of the density of the CAC returns with a Gaussian density. The peak around zero appears clearly, but the thickness of the tails is more difficult to visualize.
- (vi) Leverage effects. The so-called leverage effect was noted by Black (1976), and involves an asymmetry of the impact of past positive and negative values on the current volatility. Negative returns (corresponding to price decreases) tend to increase volatility by a larger amount than positive returns (price increases) of the same magnitude. Empirically, a positive correlation is often detected between $\epsilon_t^+ = \max(\epsilon_t, 0)$ and $|\epsilon_{t+h}|$ (a price increase should entail future volatility increases), but, as shown in Table 1.1, this correlation is generally less than between $-\epsilon_t^- = \max(-\epsilon_t, 0)$ and $|\epsilon_{t+h}|$.
- (vii) Seasonality. Calendar effects are also worth mentioning. The day of the week, the proximity of holidays, among other seasonalities, may have significant effects on returns. Following a period of market closure, volatility tends to increase, reflecting the information cumulated during this break. However, it can be observed that the increase is less than if the information had cumulated at constant speed. Let us also mention that the seasonal effect is also very present for intraday series.

1.4 Random Variance Models

The previous properties illustrate the difficulty of financial series modeling. Any satisfactory statistical model for daily returns must be able to capture the main stylized facts described in the previous section. Of particular importance are the leptokurticity, the unpredictability of returns, and the existence of positive autocorrelations in the squared and absolute returns. Classical formulations (such as ARMA models) centered on the second-order structure are inappropriate. Indeed, the second-order structure of most financial time series is close to that of white noise.

The fact that large absolute returns tend to be followed by large absolute returns (whatever the sign of the price variations) is hardly compatible with the assumption of constant *conditional* variance. This phenomenon is called *conditional heteroscedasticity*:

$$Var(\epsilon_t \mid \epsilon_{t-1}, \epsilon_{t-2}, \dots) \not\equiv const.$$

Conditional heteroscedasticity is perfectly compatible with stationarity (in the strict and secondorder senses), just as the existence of a nonconstant conditional mean is compatible with stationarity. The GARCH processes studied in this book will amply illustrate this point.

The models introduced in the econometric literature to account for the very specific nature of financial series (price variations or log-returns, interest rates, etc.) are generally written in the multiplicative form

$$\epsilon_t = \sigma_t \eta_t \tag{1.6}$$

where (η_t) and (σ_t) are real processes such that:

- (i) σ_t is measurable with respect to a σ -field, denoted \mathcal{F}_{t-1} ;
- (ii) (η_t) is an iid centered process with unit variance, η_t being independent of \mathcal{F}_{t-1} and $\sigma(\epsilon_u; u < t)$;
- (iii) $\sigma_t > 0$.

This formulation implies that the sign of the current price variation (that is, the sign of ϵ_t) is that of η_t , and is independent of past price variations. Moreover, if the first two conditional moments of ϵ_t exist, they are given by

$$E(\epsilon_t \mid \mathcal{F}_{t-1}) = 0, \quad E(\epsilon_t^2 \mid \mathcal{F}_{t-1}) = \sigma_t^2.$$

The random variable σ_t is called the *volatility*⁶ of ϵ_t .

It may also be noted that (under existence assumptions)

$$E(\epsilon_t) = E(\sigma_t)E(\eta_t) = 0$$

and

$$Cov(\epsilon_t, \epsilon_{t-h}) = E(\eta_t)E(\sigma_t\epsilon_{t-h}) = 0, \quad \forall h > 0,$$

which makes (ϵ_t) a weak white noise. The series of squares, on the other hand, generally have nonzero autocovariances: (ϵ_t) is thus not a strong white noise.

The kurtosis coefficient of ϵ_t , if it exists, is related to that of η_t , denoted κ_{η} , by

$$\frac{E(\epsilon_t^4)}{\{E(\epsilon_t^2)\}^2} = \kappa_\eta \left[1 + \frac{\operatorname{Var}(\sigma_t^2)}{\{E(\sigma_t^2)\}^2} \right]. \tag{1.7}$$

This formula shows that the leptokurticity of financial time series can be taken into account in two different ways: either by using a leptokurtic distribution for the iid sequence (η_t) , or by specifying a process (σ_t^2) with a great variability.

Different classes of models can be distinguished depending on the specification adopted for σ_t :

- (i) Conditionally heteroscedastic (or GARCH-type) processes for which $\mathcal{F}_{t-1} = \sigma(\epsilon_s; s < t)$ is the σ -field generated by the past of ϵ_t . The volatility is here a deterministic function of the past of ϵ_t . Processes of this class differ by the choice of a specification for this function. The standard GARCH models are characterized by a volatility specified as a linear function of the past values of ϵ_t^2 . They will be studied in detail in Chapter 2.
- (ii) Stochastic volatility processes⁷ for which \mathcal{F}_{t-1} is the σ -field generated by $\{v_t, v_{t-1}, \ldots\}$, where (v_t) is a strong white noise and is independent of (η_t) . In these models, volatility is a latent process. The most popular model in this class assumes that the process $\log \sigma_t$ follows an AR(1) of the form

$$\log \sigma_t = \omega + \phi \log \sigma_{t-1} + v_t,$$

where the noises (v_t) and (η_t) are independent.

(iii) Switching-regime models for which $\sigma_t = \sigma(\Delta_t, \mathcal{F}_{t-1})$, where (Δ_t) is a latent (unobservable) integer-valued process, independent of (η_t) . The state of the variable Δ_t is here interpreted as a regime and, conditionally on this state, the volatility of ϵ_t has a GARCH specification. The process (Δ_t) is generally supposed to be a finite-state Markov chain. The models are thus called Markov-switching models.

⁶ There is no general agreement concerning the definition of this concept in the literature. Volatility sometimes refers to a conditional standard deviation, and sometimes to a conditional variance.

⁷ Note, however, that the volatility is also a random variable in GARCH-type processes.

1.5 Bibliographical Notes

The time series concepts presented in this chapter are the subject of numerous books. Two classical references are Brockwell and Davis (1991) and Gouriéroux and Monfort (1995, 1996).

The assumption of iid Gaussian price variations has long been predominant in the finance literature and goes back to the dissertation by Bachelier (1900), where a precursor of Brownian motion can be found. This thesis, ignored for a long time until its rediscovery by Kolmogorov in 1931 (see Kahane, 1998), constitutes the historical source of the link between Brownian motion and mathematical finance. Nonetheless, it relies on only a rough description of the behavior of financial series. The stylized facts concerning these series can be attributed to Mandelbrot (1963) and Fama (1965). Based on the analysis of many stock returns series, their studies showed the leptokurticity, hence the non-Gaussianity, of marginal distributions, some temporal dependencies and nonconstant volatilities. Since then, many empirical studies have confirmed these findings. See, for instance, Taylor (2007) for a recent presentation of the stylized facts of financial times series. In particular, the calendar effects are discussed in detail.

As noted by Shephard (2005), a precursor article on ARCH models is that of Rosenberg (1972). This article shows that the decomposition (1.6) allows the leptokurticity of financial series to be reproduced. It also proposes some volatility specifications which anticipate both the GARCH and stochastic volatility models. However, the GARCH models to be studied in the next chapters are not discussed in this article. The decomposition of the kurtosis coefficient in (1.7) can be found in Clark (1973).

A number of surveys have been devoted to GARCH models. See, among others, Bollerslev, Chou and Kroner (1992), Bollerslev, Engle and Nelson (1994), Pagan (1996), Palm (1996), Shephard (1996), Kim, Shephard, and Chib (1998), Engle (2001, 2002b, 2004), Engle and Patton (2001), Diebold (2004), Bauwens, Laurent and Rombouts (2006) and Giraitis et al. (2006). Moreover, the books by Gouriéroux (1997) and Xekalaki and Degiannakis (2009) are devoted to GARCH and several books devote a chapter to GARCH: Mills (1993), Hamilton (1994), Franses and van Dijk (2000), Gouriéroux and Jasiak (2001), Tsay (2002), Franke, Härdle and Hafner (2004), McNeil, Frey and Embrechts (2005), Taylor (2007) and Andersen et al. (2009). See also Mikosch (2001).

Although the focus of this book is on financial applications, it is worth mentioning that GARCH models have been used in other areas. Time series exhibiting GARCH-type behavior have also appeared, for example, in speech signals (Cohen, 2004; Cohen, 2006; Abramson and Cohen, 2008), daily and monthly temperature measurements (Tol, 1996; Campbell and Diebold, 2005; Romilly, 2005; Huang, Shiu, and Lin, 2008), wind speeds (Ewing, Kruse, and Schroeder, 2006), and atmospheric CO2 concentrations (Hoti, McAleer, and Chan, 2005; McAleer and Chan, 2006).

Most econometric software (for instance, GAUSS, R, RATS, SAS and SPSS) incorporates routines that permit the estimation of GARCH models. Readers interested in the implementation with Ox may refer to Laurent (2009).

Stochastic volatility models are not treated in this book. One may refer to the book by Taylor (2007), and to the references therein. For switching regimes models, two recent references are the monographs by Cappé, Moulines and Rydén (2005), and by Frühwirth-Schnatter (2006).

1.6 Exercises

- **1.1** (Stationarity, ARMA models, white noises)
 - Let (η_t) denote an iid centered sequence with unit variance (and if necessary with a finite fourth-order moment).
 - 1. Do the following models admit a stationary solution? If yes, derive the expectation and the autocorrelation function of this solution.

- (a) $X_t = 1 + 0.5X_{t-1} + \eta_t$;
- (b) $X_t = 1 + 2X_{t-1} + \eta_t$;
- (c) $X_t = 1 + 0.5X_{t-1} + \eta_t 0.4\eta_{t-1}$.
- 2. Identify the ARMA models compatible with the following recursive relations, where $\rho(\cdot)$ denotes the autocorrelation function of some stationary process:
 - (a) $\rho(h) = 0.4\rho(h-1)$, for all h > 2;
 - (b) $\rho(h) = 0$, for all h > 3;
 - (c) $\rho(h) = 0.2\rho(h-2)$, for all h > 1.
- 3. Verify that the following processes are white noises and decide if they are weak or strong.
 - (a) $\epsilon_t = \eta_t^2 1$;
 - (b) $\epsilon_t = \eta_t \eta_{t-1}$;
- **1.2** (A property of the sum of the sample autocorrelations) Let

$$\hat{\gamma}(h) = \hat{\gamma}(-h) = \frac{1}{n} \sum_{t=1}^{n-h} (X_t - \overline{X}_n)(X_{t+h} - \overline{X}_n), \quad h = 0, \dots, n-1,$$

denote the sample autocovariances of real observations X_1, \ldots, X_n . Set $\hat{\rho}(h) = \hat{\rho}(-h) = \hat{\gamma}(h)/\hat{\gamma}(0)$ for $h = 0, \ldots, n-1$. Show that

$$\sum_{h=1}^{n-1} \hat{\rho}(h) = -\frac{1}{2}.$$

- **1.3** (It is impossible to decide whether a process is stationary from a path) Show that the sequence $\{(-1)^t\}_{t=0,1,\dots}$ can be a realization of a nonstationary process. Show that it can also be a realization of a stationary process. Comment on the consequences of this result.
- **1.4** (Stationarity and ergodicity from a path)

 Can the sequence $0, 1, 0, 1, \ldots$ be a realization of a stationary process or of a stationary and ergodic process? The definition of ergodicity can be found in Appendix A.1.
- **1.5** (A weak white noise which is not semi-strong) Let (η_t) denote an iid $\mathcal{N}(0, 1)$ sequence and let k be a positive integer. Set $\epsilon_t = \eta_t \eta_{t-1} \dots \eta_{t-k}$. Show that (ϵ_t) is a weak white noise, but is not a strong white noise.
- **1.6** (Asymptotic variance of sample autocorrelations of a weak white noise) Consider the white noise ϵ_t of Exercise 1.5. Compute $\lim_{n\to\infty} n \operatorname{Var} \hat{\rho}(h)$ where $h\neq 0$ and $\hat{\rho}(\cdot)$ denotes the sample autocorrelation function of $\epsilon_1, \ldots, \epsilon_n$. Compare this asymptotic variance with that obtained from the usual Bartlett formula.
- 1.7 (ARMA representation of the square of a weak white noise) Consider the white noise ϵ_t of Exercise 1.5. Show that ϵ_t^2 follows an ARMA process. Make the ARMA representation explicit when k = 1.
- **1.8** (Asymptotic variance of sample autocorrelations of a weak white noise) Repeat Exercise 1.6 for the weak white noise $\epsilon_t = \eta_t/\eta_{t-k}$, where (η_t) is an iid sequence such that $E\eta_t^4 < \infty$ and $E\eta_t^{-2} < \infty$, and k is a positive integer.

Figure 1.6 Sample autocorrelations $\hat{\rho}(h)$ (h = 1, ..., 36) of (a) the S&P 500 index from January 3, 1979 to December 30, 2001, and (b) the squared index. The interval between the dashed lines $(\pm 1.96/\sqrt{n})$, where n = 5804 is the sample length) should contain approximately 95% of a strong white noise.

1.9 (Stationary solutions of an AR(1))

Let $(\eta_t)_{t\in\mathbb{Z}}$ be an iid centered sequence with variance $\sigma^2 > 0$, and let $a \neq 0$. Consider the AR(1) equation

$$X_t - aX_{t-1} = \eta_t, \quad t \in \mathbb{Z}. \tag{1.8}$$

1. Show that for |a| < 1, the infinite sum

$$X_t = \sum_{k=0}^{\infty} a^k \eta_{t-k}$$

converges in quadratic mean and almost surely, and that it is the unique stationary solution of (1.8).

- 2. For |a| = 1, show that no stationary solution exists.
- 3. For |a| > 1, show that

$$X_t = -\sum_{k=1}^{\infty} \frac{1}{a^k} \eta_{t+k}$$

is the unique stationary solution of (1.8).

4. For |a| > 1, show that the causal representation

$$X_t - \frac{1}{a}X_{t-1} = \epsilon_t, \quad t \in \mathbb{Z},\tag{1.9}$$

holds, where $(\epsilon_t)_{t\in\mathbb{Z}}$ is a white noise.

1.10 (*Is the S&P 500 a white noise?*)

Figure 1.6 displays the correlogram of the S&P 500 returns from January 3, 1979 to December 30, 2001, as well as the correlogram of the squared returns. Is it reasonable to think that this index is a strong white noise or a weak white noise?

1.11 (Asymptotic covariance of sample autocovariances)

Justify the equivalence between (B.18) and (B.14) in the proof of the generalized Bartlett formula of Appendix B.2.

1.12 (Asymptotic independence between the $\hat{\rho}(h)$ for a noise)

Simplify the generalized Bartlett formulas (B.14) and (B.15) when $X = \epsilon$ is a pure white noise

In an autocorrelogram, consider the random number M of sample autocorrelations falling outside the significance region (at the level 95%, say), among the first m autocorrelations. How can the previous result be used to evaluate the variance of this number when the observed process is a white noise (satisfying the assumptions allowing (B.15) to be used)?

1.13 (An incorrect interpretation of autocorrelograms)

Some practitioners tend to be satisfied with an estimated model only if all sample autocorrelations fall within the 95% significance bands. Show, using Exercise 1.12, that based on 20 autocorrelations, say, this approach leads to wrongly rejecting a white noise with a very high probability.

1.14 (Computation of partial autocorrelations)

Use the algorithm in (B.7) – (B.9) to compute $r_X(1)$, $r_X(2)$ and $r_X(3)$ as a function of $\rho_X(1)$, $\rho_X(2)$ and $\rho_X(3)$.

1.15 (Empirical application)

Download from http://fr.biz.yahoo.com//bourse/accueil.html for instance, a stock index such as the CAC 40. Draw the series of closing prices, the series of returns, the autocorrelation function of the returns, and that of the squared returns. Comment on these graphs.

Part I Univariate GARCH Models

GARCH(p, q) Processes

Autoregressive conditionally heteroscedastic (ARCH) models were introduced by Engle (1982) and their GARCH (generalized ARCH) extension is due to Bollerslev (1986). In these models, the key concept is the *conditional variance*, that is, the variance conditional on the past. In the classical GARCH models, the conditional variance is expressed as a linear function of the squared past values of the series. This particular specification is able to capture the main stylized facts characterizing financial series, as described in Chapter 1. At the same time, it is simple enough to allow for a complete study of the solutions. The 'linear' structure of these models can be displayed through several representations that will be studied in this chapter.

We first present definitions and representations of GARCH models. Then we establish the strict and second-order stationarity conditions. Starting with the first-order GARCH model, for which the proofs are easier and the results are more explicit, we extend the study to the general case. We also study the so-called $ARCH(\infty)$ models, which allow for a slower decay of squared-return autocorrelations. Then, we consider the existence of moments and the properties of the autocorrelation structure. We conclude this chapter by examining forecasting issues.

2.1 Definitions and Representations

We start with a definition of GARCH processes based on the first two conditional moments.

Definition 2.1 (GARCH(p, q) process) A process (ϵ_t) is called a GARCH(p, q) process if its first two conditional moments exist and satisfy:

- (i) $E(\epsilon_t \mid \epsilon_u, u < t) = 0, t \in \mathbb{Z}$.
- (ii) There exist constants ω , α_i , i = 1, ..., q and β_j , j = 1, ..., p such that

$$\sigma_t^2 = \operatorname{Var}(\epsilon_t \mid \epsilon_u, \ u < t) = \omega + \sum_{i=1}^q \alpha_i \epsilon_{t-i}^2 + \sum_{j=1}^p \beta_j \sigma_{t-j}^2, \quad t \in \mathbb{Z}.$$
 (2.1)

Equation (2.1) can be written in a more compact way as

$$\sigma_t^2 = \omega + \alpha(B)\epsilon_t^2 + \beta(B)\sigma_t^2, \quad t \in \mathbb{Z}, \tag{2.2}$$

where B is the standard backshift operator $(B^i \epsilon_t^2 = \epsilon_{t-i}^2 \text{ and } B^i \sigma_t^2 = \sigma_{t-i}^2 \text{ for any integer } i)$, and α and β are polynomials of degrees q and p, respectively:

$$\alpha(B) = \sum_{i=1}^{q} \alpha_i B^i, \quad \beta(B) = \sum_{j=1}^{p} \beta_j B^j.$$

If $\beta(z) = 0$ we have

$$\sigma_t^2 = \omega + \sum_{i=1}^q \alpha_i \epsilon_{t-i}^2 \tag{2.3}$$

and the process is called an ARCH(q) process.¹ By definition, the innovation of the process ϵ_t^2 is the variable $\nu_t = \epsilon_t^2 - \sigma_t^2$. Substituting in (2.1) the variables σ_{t-j}^2 by $\epsilon_{t-j}^2 - \nu_{t-j}$, we get the representation

$$\epsilon_t^2 = \omega + \sum_{i=1}^r (\alpha_i + \beta_i) \epsilon_{t-i}^2 + \nu_t - \sum_{i=1}^p \beta_j \nu_{t-j}, \quad t \in \mathbb{Z},$$
 (2.4)

where $r = \max(p, q)$, with the convention $\alpha_i = 0$ ($\beta_j = 0$) if i > q (j > p). This equation has the linear structure of an ARMA model, allowing for simple computation of the linear predictions. Under additional assumptions (implying the second-order stationarity of ϵ_t^2), we can state that if (ϵ_t) is GARCH(p, q), then (ϵ_t^2) is an ARMA(r, p) process. In particular, the square of an ARCH(q) process admits, if it is stationary, an AR(q) representation. The ARMA representation will be useful for the estimation and identification of GARCH processes.²

Remark 2.1 (Correlation of the squares of a GARCH) We observed in Chapter 2 that a characteristic feature of financial series is that squared returns are autocorrelated, while returns are not. The representation (2.4) shows that GARCH processes are able to capture this empirical fact. If the fourth-order moment of (ϵ_t) is finite, the sequence of the *h*-order autocorrelations of ϵ_t^2 is the solution of a recursive equation which is characteristic of ARMA models. For the sake of simplicity, consider the GARCH(1, 1) case. The squared process (ϵ_t^2) is ARMA(1, 1), and thus its autocorrelation decreases to zero proportionally to $(\alpha_1 + \beta_1)^h$: for h > 1,

$$\operatorname{Corr}(\epsilon_t^2, \epsilon_{t-h}^2) = K(\alpha_1 + \beta_1)^h,$$

where K is a constant independent of h. Moreover, the ϵ_t 's are uncorrelated in view of (i) in Definition 2.1.

Definition 2.1 does not directly provide a solution process satisfying those conditions. The next definition is more restrictive but allows explicit solutions to be obtained. The link between the two definitions will be given in Remark 2.5. Let η denote a probability distribution with null expectation and unit variance.

 $^{^{1}}$ This specification quickly turned out to be too restrictive when applied to financial series. Indeed, a large number of past variables have to be included in the conditional variance to obtain a good model fit. Choosing a large value for q is not satisfactory from a statistical point of view because it requires a large number of coefficients to be estimated.

² It cannot be used to study the existence of stationary solutions, however, because the process (ν_t) is not an iid process.

Definition 2.2 (Strong GARCH(p, q) process) Let (η_t) be an iid sequence with distribution η . The process (ϵ_t) is called a strong GARCH(p, q) (with respect to the sequence (η_t)) if

$$\begin{cases} \epsilon_t = \sigma_t \eta_t \\ \sigma_t^2 = \omega + \sum_{i=1}^q \alpha_i \epsilon_{t-i}^2 + \sum_{j=1}^p \beta_j \sigma_{t-j}^2 \end{cases}$$
 (2.5)

where the α_i and β_i are nonnegative constants and ω is a (strictly) positive constant.

GARCH processes in the sense of Definition 2.1 are sometimes called *semi-strong* following the paper by Drost and Nijman (1993) on temporal aggregation. Substituting ϵ_{t-i} by $\sigma_{t-i}\eta_{t-i}$ in (2.1), we get

$$\sigma_t^2 = \omega + \sum_{i=1}^q \alpha_i \sigma_{t-i}^2 \eta_{t-i}^2 + \sum_{i=1}^p \beta_j \sigma_{t-j}^2,$$

which can be written as

$$\sigma_t^2 = \omega + \sum_{i=1}^r a_i(\eta_{t-i})\sigma_{t-i}^2,$$
(2.6)

where $a_i(z) = \alpha_i z^2 + \beta_i$, i = 1, ..., r. This representation shows that the volatility process of a strong GARCH is the solution of an autoregressive equation with random coefficients.

Properties of Simulated Paths

Contrary to standard time series models (ARMA), the GARCH structure allows the magnitude of the noise ϵ_t to be a function of its past values. Thus, periods with high volatility level (corresponding to large values of ϵ_{t-i}^2) will be followed by periods where the fluctuations have a smaller amplitude. Figures 2.1–2.7 illustrate the *volatility clustering* for simulated GARCH models. Large absolute values are not uniformly distributed on the whole period, but tend to cluster. We will see that all these trajectories correspond to strictly stationary processes which, except for the ARCH(1) models of Figures 2.3–2.5, are also second-order stationary. Even if the absolute values can be extremely large, these processes are not explosive, as can be seen from these figures. Higher values of α (theoretically $\alpha > 3.56$ for the $\mathcal{N}(0,1)$ distribution, as will be established below) lead to explosive paths. Figures 2.6 and 2.7, corresponding to GARCH(1,1) models, have been obtained with the same simulated sequence (η_t). As we will see, permuting α and β does not modify the variance of the process but has an effect on the higher-order moments. For instance the simulated process

Figure 2.1 Simulation of size 500 of the ARCH(1) process with $\omega = 1$, $\alpha = 0.5$ and $\eta_t \sim \mathcal{N}(0, 1)$.

Figure 2.2 Simulation of size 500 of the ARCH(1) process with $\omega = 1$, $\alpha = 0.95$ and $\eta_t \sim \mathcal{N}(0, 1)$.

Figure 2.3 Simulation of size 500 of the ARCH(1) process with $\omega = 1$, $\alpha = 1.1$ and $\eta_t \sim \mathcal{N}(0, 1)$.

Figure 2.4 Simulation of size 200 of the ARCH(1) process with $\omega = 1$, $\alpha = 3$ and $\eta_t \sim \mathcal{N}(0, 1)$.

Figure 2.5 Observations 100–140 of Figure 2.4.

Figure 2.6 Simulation of size 500 of the GARCH(1, 1) process with $\omega = 1$, $\alpha = 0.2$, $\beta = 0.7$ and $\eta_t \sim \mathcal{N}(0, 1)$.

Figure 2.7 Simulation of size 500 of the GARCH(1, 1) process with $\omega = 1$, $\alpha = 0.7$, $\beta = 0.2$ and $\eta_t \sim \mathcal{N}(0, 1)$.

of Figure 2.7, with $\alpha = 0.7$ and $\beta = 0.2$, does not admit a fourth-order moment, in contrast to the process of Figure 2.6. This is reflected by the presence of larger absolute values in Figure 2.7. The two processes are also different in terms of *persistence of shocks*: when β approaches 1, a shock on the volatility has a persistent effect. On the other hand, when α is large, sudden volatility variations can be observed in response to shocks.

2.2 Stationarity Study

This section is concerned with the existence of stationary solutions (in the strict and second-order senses) to model (2.5). We are mainly interested in *nonanticipative* solutions, that is, processes (ϵ_t) such that ϵ_t is a measurable function of the variables η_{t-s} , $s \ge 0$. For such processes, σ_t is independent of the σ -field generated by $\{\eta_{t+h}, h \ge 0\}$ and ϵ_t is independent of the σ -field generated by $\{\eta_{t+h}, h > 0\}$. It will be seen that such solutions are also *ergodic*. The concept of ergodicity is discussed in Appendix A.1. We first consider the GARCH(1, 1) model, which can be studied in a more explicit way than the general case. For x > 0, let $\log^+ x = \max(\log x, 0)$.

2.2.1 The GARCH(1, 1) Case

When p = q = 1, model (2.5) has the form

$$\begin{cases}
\epsilon_t = \sigma_t \eta_t, & (\eta_t) \text{ iid } (0, 1), \\
\sigma_t^2 = \omega + \alpha \epsilon_{t-1}^2 + \beta \sigma_{t-1}^2,
\end{cases}$$
(2.7)

with $\omega > 0$, $\alpha > 0$, $\beta > 0$. Let $a(z) = \alpha z^2 + \beta$.

Theorem 2.1 (Strict stationarity of the strong GARCH(1, 1) process) If

$$-\infty \le \gamma := E \log\{\alpha \eta_t^2 + \beta\} < 0, \tag{2.8}$$

then the infinite sum

$$h_{t} = \left\{ 1 + \sum_{i=1}^{\infty} a(\eta_{t-1}) \dots a(\eta_{t-i}) \right\} \omega \tag{2.9}$$

converges almost surely (a.s.) and the process (ϵ_t) defined by $\epsilon_t = \sqrt{h_t}\eta_t$ is the unique strictly stationary solution of model (2.7). This solution is nonanticipative and ergodic. If $\gamma \geq 0$ and $\omega > 0$, there exists no strictly stationary solution.

Remark 2.2 (On the strict stationarity condition (2.8))

- 1. When $\omega = 0$ and $\gamma < 0$, it is clear that, in view of (2.9), the unique strictly stationary solution is $\epsilon_t = 0$. It is therefore natural to impose $\omega > 0$.
- 2. It may be noted that the condition (2.8) depends on the distribution of η_t and that it is not symmetric in α and β .
- 3. Examination of the proof below shows that the assumptions $E\eta_t = 0$ and $E\eta_t^2 = 1$, which facilitate the interpretation of the model, are not necessary. It is sufficient to have $E \log^+ \eta_t^2 < \infty$.

4. Condition (2.8) implies β < 1. Now, if

$$\alpha + \beta < 1$$
,

then (2.8) is satisfied since, by application of the Jensen inequality,

$$E \log\{a(\eta_t)\} \le \log E\{a(\eta_t)\} = \log(\alpha + \beta) < 0.$$

- 5. If (2.8) is satisfied, it is also satisfied for any pair (α_1, β_1) such that $\alpha_1 \le \alpha$ and $\beta_1 \le \beta$. In particular, the strict stationarity of a given GARCH(1, 1) model implies that the ARCH(1) model obtained by canceling β is also stationary.
- 6. In the ARCH(1) case ($\beta = 0$), the strict stationarity constraint is written as

$$0 \le \alpha < \exp\{-E(\log \eta_t^2)\}. \tag{2.10}$$

For instance when $\eta_t \sim \mathcal{N}(0, 1)$ the condition becomes $\alpha < 3.56$. For a distribution such that $E(\log \eta_t^2) = -\infty$, for instance with a mass at 0, condition (2.10) is always satisfied. For such distributions, a strictly stationary ARCH(1) solution exists whatever the value of α .

Proof of Theorem 2.1. Note that the coefficient $\gamma = E \log\{a(\eta_t)\}$ always exists in $[-\infty, +\infty)$ because $E \log^+\{a(\eta_t)\} \leq E a(\eta_t) = \alpha + \beta$. Using iteratively the second equation in model (2.7), we get, for $N \geq 1$,

$$\sigma_t^2 = \omega + a(\eta_{t-1})\sigma_{t-1}^2$$

$$= \omega \left[1 + \sum_{n=1}^N a(\eta_{t-1}) \dots a(\eta_{t-n}) \right] + a(\eta_{t-1}) \dots a(\eta_{t-N-1})\sigma_{t-N-1}^2$$

$$:= h_t(N) + a(\eta_{t-1}) \dots a(\eta_{t-N-1})\sigma_{t-N-1}^2. \tag{2.11}$$

The limit process $h_t = \lim_{N \to \infty} h_t(N)$ exists in $\overline{\mathbb{R}}^+ = [0, +\infty]$ since the summands are nonnegative. Moreover, letting N go to infinity in $h_t(N) = \omega + a(\eta_{t-1})h_{t-1}(N-1)$, we get

$$h_t = \omega + a(\eta_{t-1})h_{t-1}.$$

We now show that h_t is almost surely finite if and only if $\gamma < 0$.

Suppose that $\gamma < 0$. We will use the Cauchy rule for series with nonnegative terms.³ We have

$$[a(\eta_{t-1})\dots a(\eta_{t-n})]^{1/n} = \exp\left[\frac{1}{n}\sum_{i=1}^n \log\{a(\eta_{t-i})\}\right] \to e^{\gamma}$$
 a.s. (2.12)

as $n \to \infty$, by application of the strong law of large numbers to the iid sequence $(\log\{a(\eta_t)\})$. The series defined in (2.9) thus converges almost surely in \mathbb{R} , by application of the Cauchy rule,

³ Let $\sum a_n$ be a series with nonnegative terms and let $\lambda = \overline{\lim} \ a_n^{1/n}$. Then (i) if $\lambda < 1$ the series $\sum a_n$ converges, (ii) if $\lambda > 1$ the series $\sum a_n$ diverges.

 $^{^4}$ If (X_i) is an iid sequence of random variables admitting an expectation, which can be infinite, then $\frac{1}{n}\sum_{i=1}^n X_i \to EX_1$ a.s. This result, which can be found in Billingsley (1995), follows from the strong law of large numbers for integrable variables: suppose, for instance, that $E(X_i^+) = +\infty$ and let, for any integer m > 0, $\tilde{X}_i = X_i^+$ if $0 \le X_i^+ \le m$, and $\tilde{X}_i = 0$ otherwise. Then $\frac{1}{n}\sum_{i=1}^n X_i^+ \ge \frac{1}{n}\sum_{i=1}^n \tilde{X}_i \to E\tilde{X}_1$, a.s., by application of the strong law of large numbers to the sequence of integrable variables \tilde{X}_i . When m goes to infinity, the increasing sequence $E\tilde{X}_1$ converges to $+\infty$, which allows us to conclude that $\frac{1}{n}\sum_{i=1}^n X_i^+ \to \infty$ a.s.

and the limit process (h_t) takes positive real values. It follows that the process (ϵ_t) defined by

$$\epsilon_t = \sqrt{h_t} \eta_t = \left\{ \omega + \sum_{i=1}^{\infty} a(\eta_{t-1}) \dots a(\eta_{t-i}) \omega \right\}^{1/2} \eta_t$$
 (2.13)

is strictly stationary and ergodic (see Appendix A.1, Theorem A.1). Moreover, (ϵ_t) is a nonanticipative solution of model (2.7).

We now prove the uniqueness. Let $\tilde{\epsilon}_t = \sigma_t \eta_t$ denote another strictly stationary solution. By (2.11) we have

$$\sigma_t^2 = h_t(N) + a(\eta_{t-1}) \dots a(\eta_{t-N-1}) \sigma_{t-N-1}^2.$$

It follows that

$$\sigma_t^2 - h_t = \{h_t(N) - h_t\} + a(\eta_{t-1}) \dots a(\eta_{t-N-1})\sigma_{t-N-1}^2.$$

The term in brackets on the right-hand side tends to 0 a.s. as $N \to \infty$. Moreover, since the series defining h_t converges a.s., we have $a(\eta_{t-1}) \dots a(\eta_{t-n}) \to 0$ with probability 1 as $n \to \infty$. In addition, the distribution of σ^2_{t-N-1} is independent of N by stationarity. Therefore, $a(\eta_{t-1}) \dots a(\eta_{t-N-1}) \sigma^2_{t-N-1} \to 0$ in probability as $N \to \infty$. We have proved that $\sigma^2_t - h_t \to 0$ in probability as $N \to \infty$. This term being independent of N, we necessarily have $h_t = \sigma^2_t$ for any t, a.s.

If $\gamma > 0$, from (2.12) and the Cauchy rule, $\sum_{n=1}^{N} a(\eta_{t-1}) \dots a(\eta_{t-n}) \to +\infty$, a.s., as $N \to \infty$. Hence, if $\omega > 0$, $h_t = +\infty$ a.s. By (2.11), it is clear that $\sigma_t^2 = +\infty$, a.s. It follows that there exists no almost surely finite solution to (2.7).

For $\gamma = 0$, we give a proof by contradiction. Suppose there exists a strictly stationary solution (ϵ_t, σ_t^2) of (2.7). We have, for n > 0,

$$\sigma_0^2 \ge \omega \left\{ 1 + \sum_{i=1}^n a(\eta_{-1}) \dots a(\eta_{-i}) \right\}$$

from which we deduce that $a(\eta_{-1}) \dots a(\eta_{-n})\omega$ converges to zero, a.s., as $n \to \infty$, or, equivalently, that

$$\sum_{i=1}^{n} \log a(\eta_i) + \log \omega \to -\infty \quad \text{a.s.} \quad \text{as } n \to \infty.$$
 (2.14)

By the Chung-Fuchs theorem⁵ we have $\limsup \sum_{i=1}^{n} \log a(\eta_i) = +\infty$ with probability 1, which contradicts (2.14).

The next result shows that nonstationary GARCH processes are explosive.

Corollary 2.1 (Conditions of explosion) For the GARCH(1, 1) model defined by (2.7) for $t \ge 1$, with initial conditions for ϵ_0 and σ_0 ,

$$\gamma > 0 \implies \sigma_t^2 \to +\infty, \quad a.s. \quad (t \to \infty).$$

If, in addition, $E|\log(\eta_t^2)| < \infty$ *, then*

$$\gamma>0\quad\Longrightarrow\quad\epsilon_t^2\to+\infty,\quad a.s.\quad(t\to\infty).$$

⁵ If X_1, \ldots, X_n is an iid sequence such that $EX_1 = 0$ and $E|X_1| > 0$ then $\limsup_{n \to \infty} \sum_{i=1}^n X_i = +\infty$ and $\liminf_{n \to \infty} \sum_{i=1}^n X_i = -\infty$ (see, for instance, Chow and Teicher, 1997).

Proof. We have

$$\sigma_t^2 \ge \omega \left\{ 1 + \sum_{i=1}^{t-1} a(\eta_{t-1}) \dots a(\eta_{t-i}) \right\} \ge \omega a(\eta_{t-1}) \dots a(\eta_1).$$
 (2.15)

Hence,

$$\liminf_{t\to\infty}\frac{1}{t}\log\sigma_t^2\geq \liminf_{t\to\infty}\frac{1}{t}\sum_{i=1}^{t-1}\log a(\eta_{t-i})=\gamma.$$

Thus $\log \sigma_t^2 \to \infty$ and $\sigma_t^2 \to \infty$ a.s. as $\gamma > 0$. By the same arguments,

$$\liminf_{t\to\infty}\frac{1}{t}\log\epsilon_t^2=\liminf_{t\to\infty}\frac{1}{t}(\log\sigma_t^2+\log\eta_t^2)\geq\gamma+\liminf_{t\to\infty}\frac{1}{t}\log\eta_t^2=\gamma$$

using Exercise 2.11. The conclusion follows.

Remark 2.3 (On Corollary 2.1)

- 1. When $\gamma = 0$, Klüppelberg, Lindner and Maller (2004) showed that $\sigma_t^2 \to \infty$ in probability.
- 2. Since, by Jensen's inequality, we have $E \log(\eta_t^2) < \infty$, the restriction $E |\log(\eta_t^2)| < \infty$ means $E \log(\eta_t^2) > -\infty$. In the ARCH(1) case this restriction vanishes because the condition $\gamma = E \log \alpha \eta_t^2 > 0$ implies $E \log(\eta_t^2) > -\infty$.

Theorem 2.2 (Second-order stationarity of the GARCH(1, 1) process) $Let \omega > 0$. If $\alpha + \beta \ge 1$, a nonanticipative and second-order stationary solution to the GARCH(1, 1) model does not exist. If $\alpha + \beta < 1$, the process (ϵ_t) defined by (2.13) is second-order stationary. More precisely, (ϵ_t) is a weak white noise. Moreover, there exists no other second-order stationary and nonanticipative solution.

Proof. If (ϵ_t) is a GARCH(1, 1) process, in the sense of Definition 2.1, which is second-order stationary and nonanticipative, we have

$$E(\epsilon_t^2) = E\left\{E(\epsilon_t^2 \mid \epsilon_u, u < t)\right\} = E(\sigma_t^2) = \omega + (\alpha + \beta)E(\epsilon_{t-1}^2),$$

that is,

$$(1 - \alpha - \beta)E(\epsilon_t^2) = \omega.$$

Hence, we must have $\alpha + \beta < 1$. In addition, we get $E(\epsilon_t^2) > 0$. Conversely, suppose $\alpha + \beta < 1$. By Remark 2.2(4), the strict stationarity condition is satisfied. It is thus sufficient to show that the strictly stationary solution defined in (2.13) admits a finite variance. The variable h_t being an increasing limit of positive random variables, the infinite sum and the expectation can be permuted to give

$$E(\epsilon_t^2) = E(h_t) = \left[1 + \sum_{n=1}^{+\infty} E\{a(\eta_{t-1}) \dots a(\eta_{t-n})\}\right] \omega$$
$$= \left[1 + \sum_{n=1}^{+\infty} \{Ea(\eta_t)\}^n\right] \omega$$
$$= \left[1 + \sum_{n=1}^{+\infty} (\alpha + \beta)^n\right] \omega = \frac{\omega}{1 - (\alpha + \beta)}.$$

This proves the second-order stationarity of the solution. Moreover, this solution is a white noise because $E(\epsilon_t) = E\{E(\epsilon_t \mid \epsilon_u, u < t)\} = 0$ and for all h > 0,

$$Cov(\epsilon_t, \epsilon_{t-h}) = E\{\epsilon_{t-h}E(\epsilon_t \mid \epsilon_u, u < t)\} = 0.$$

Let $\tilde{\epsilon}_t = \sqrt{\tilde{h}_t} \eta_t$ denote another second-order and nonanticipative stationary solution. We have

$$|h_t - \tilde{h}_t| = a(\eta_{t-1}) \dots a(\eta_{t-n}) |h_{t-n-1} - \tilde{h}_{t-n-1}|,$$

and then

$$E|h_t - \tilde{h}_t| = E\{a(\eta_{t-1}) \dots a(\eta_{t-n})\}E|h_{t-n-1} - \tilde{h}_{t-n-1}|$$

= $(\alpha + \beta)^n E|h_{t-n-1} - \tilde{h}_{t-n-1}|.$

Notice that the second equality uses the fact that the solutions are nonanticipative. This assumption was not necessary to establish the uniqueness of the strictly stationary solution. The expectation of $|h_{t-n-1} - \tilde{h}_{t-n-1}|$ being bounded by $E|h_{t-n-1}| + E|\tilde{h}_{t-n-1}|$, which is finite and independent of n by stationarity, and since $(\alpha + \beta)^n$ tends to 0 when $n \to \infty$, we obtain $E|h_t - \tilde{h}_t| = 0$ and thus $h_t = \tilde{h}_t$ for all t, a.s.

Figure 2.8 shows the zones of strict and second-order stationarity for the strong GARCH(1, 1) model when $\eta_t \sim \mathcal{N}(0, 1)$. Note that the distribution of η_t only matters for the strict stationarity. As noted above, the frontier of the strict stationarity zone corresponds to a random walk (for the process $\log(h_t - \omega)$). A similar interpretation holds for the second-order stationarity zone. If $\alpha + \beta = 1$ we have

$$h_t = \omega + h_{t-1} + \alpha h_{t-1} (\eta_{t-1}^2 - 1).$$

Thus, since the last term in this equality is centered and uncorrelated with any variable belonging to the past of h_{t-1} , the process (h_t) is a random walk. The corresponding GARCH process is called *integrated GARCH* (or IGARCH(1, 1)) and will be studied later: it is strictly stationary, has an infinite variance, and a conditional variance which is a random walk (with a positive drift).

2.2.2 The General Case

In the general case of a strong GARCH(p, q) process, the following vector representation will be useful. We have

Figure 2.8 Stationarity regions for the GARCH(1, 1) model when $\eta_t \sim \mathcal{N}(0, 1)$: 1, second-order stationarity; 1 and 2, strict stationarity; 3, nonstationarity.

where

$$\underline{b}_{t} = \underline{b}(\eta_{t}) = \begin{pmatrix} \omega \eta_{t}^{2} \\ 0 \\ \vdots \\ \omega \\ 0 \\ \vdots \\ 0 \end{pmatrix} \in \mathbb{R}^{p+q}, \quad \underline{z}_{t} = \begin{pmatrix} \epsilon_{t}^{2} \\ \vdots \\ \epsilon_{t-q+1}^{2} \\ \sigma_{t}^{2} \\ \vdots \\ \sigma_{t-p+1}^{2} \end{pmatrix} \in \mathbb{R}^{p+q},$$

and

$$A_{t} = \begin{pmatrix} \alpha_{1}\eta_{t}^{2} & \cdots & \alpha_{q}\eta_{t}^{2} & \beta_{1}\eta_{t}^{2} & \cdots & \beta_{p}\eta_{t}^{2} \\ 1 & 0 & \cdots & 0 & 0 & \cdots & 0 \\ 0 & 1 & \cdots & 0 & 0 & \cdots & 0 \\ \vdots & \ddots & \ddots & \vdots & \vdots & \ddots & \ddots & \vdots \\ 0 & & \cdots & 1 & 0 & 0 & \cdots & 0 & 0 \\ \alpha_{1} & \cdots & \alpha_{q} & \beta_{1} & \cdots & \beta_{p} \\ 0 & \cdots & 0 & 1 & 0 & \cdots & 0 \\ 0 & \cdots & 0 & 0 & 1 & \cdots & 0 \\ \vdots & \ddots & \ddots & \vdots & \vdots & \ddots & \ddots & \vdots \\ 0 & & \cdots & 0 & 0 & 0 & \cdots & 1 & 0 \end{pmatrix}$$

$$(2.17)$$

is a $(p+q) \times (p+q)$ matrix. In the ARCH(q) case, \underline{z}_t reduces to ϵ_t^2 and its q-1 first past values, and A_t to the upper-left block of the above matrix. Equation (2.16) defines a first-order vector autoregressive model, with positive and iid matrix coefficients. The distribution of \underline{z}_t conditional on its infinite past coincides with its distribution conditional on z_{t-1} only, which means that (\underline{z}_t) is a Markov process. Model (2.16) is thus called the *Markov representation* of the GARCH(p,q) model. Iterating (2.16) yields

$$\underline{z}_{t} = \underline{b}_{t} + \sum_{k=1}^{\infty} A_{t} A_{t-1} \dots A_{t-k+1} \underline{b}_{t-k},$$
 (2.18)

provided that the series exists almost surely. Finding conditions ensuring the existence of this series is the object of what follows. Notice that the existence of the right-hand vector in (2.18) does not ensure that its components are positive. One sufficient condition for

$$\underline{b}_{t} + \sum_{k=1}^{\infty} A_{t} A_{t-1} \dots A_{t-k+1} \underline{b}_{t-k} > 0, \quad \text{a.s.},$$
 (2.19)

in the sense that all the components of this vector are strictly positive (but possibly infinite), is that

$$\omega > 0, \qquad \alpha_i \ge 0 \ (i = 1, \dots, q), \qquad \beta_i \ge 0 \ (j = 1, \dots, p).$$
 (2.20)

This condition is very simple to use but may not be necessary, as we will see in Section 2.3.2.

Strict Stationarity

The main tool for studying strict stationarity is the concept of the top Lyapunov exponent. Let A be a $(p+q) \times (p+q)$ matrix. The spectral radius of A, denoted by $\rho(A)$, is defined as the greatest

modulus of its eigenvalues. Let $\|\cdot\|$ denote any norm on the space of the $(p+q)\times(p+q)$ matrices. We have the following algebra result:

$$\lim_{t \to \infty} \frac{1}{t} \log \|A^t\| = \log \rho(A) \tag{2.21}$$

(Exercise 2.3). This property has the following extension to random matrices.

Theorem 2.3 Let $\{A_t, t \in \mathbb{Z}\}$ be a strictly stationary and ergodic sequence of random matrices, such that $E \log^+ \|A_t\|$ is finite. We have

$$\lim_{t \to \infty} \frac{1}{t} E\left(\log \|A_t A_{t-1} \dots A_1\|\right) = \gamma = \inf_{t \in \mathbb{N}^*} \frac{1}{t} E\left(\log \|A_t A_{t-1} \dots A_1\|\right),\tag{2.22}$$

 γ is called the top Lyapunov exponent and $\exp(\gamma)$ is called the spectral radius of the sequence of matrices $\{A_t, t \in \mathbb{Z}\}$. Moreover,

$$\gamma = \lim_{t \to \infty} a.s. \frac{1}{t} \log \|A_t A_{t-1} \dots A_1\|.$$
 (2.23)

Remark 2.4 (On the top Lyapunov exponent γ)

- 1. It is always true that $\gamma \leq E(\log ||A_1||)$, with equality in dimension 1.
- 2. If $A_t = A$ for all $t \in \mathbb{Z}$, we have $\gamma = \log \rho(A)$ in view of (2.21).
- 3. All norms on a finite-dimensional space being equivalent, it readily follows that γ is independent of the norm chosen.
- 4. The equivalence between the definitions of γ can be shown using Kingman's subadditive ergodic theorem (see Kingman, 1973, Theorem 6). The characterization in (2.23) is particularly interesting because its allows us to evaluate this coefficient by simulation. Asymptotic confidence intervals can also be obtained (see Goldsheid, 1991).

The following general lemma, which we shall state without proof (see Bougerol and Picard, 1992a, Lemma 3.4), is very useful for studying products of random matrices.

Lemma 2.1 Let $\{A_t, t \in \mathbb{Z}\}$ be an ergodic and strictly stationary sequence of random matrices such that $E \log^+ \|A_t\|$ is finite, endowed with a top Lyapunov exponent γ . Then

$$\lim_{t \to \infty} a.s. \ \|A_0 \dots A_{-t}\| = 0 \quad \Rightarrow \quad \gamma < 0. \tag{2.24}$$

As for ARMA models, we are mostly interested in the nonanticipative solutions (ϵ_t) to model (2.5), that is, those for which ϵ_t belongs to the σ -field generated by $\{\eta_t, \eta_{t-1}, \ldots\}$.

Theorem 2.4 (Strict stationarity of the GARCH(p, q) **model)** A necessary and sufficient condition for the existence of a strictly stationary solution to the GARCH(p, q) model (2.5) is that

$$\gamma < 0$$
,

where γ is the top Lyapunov exponent of the sequence $\{A_t, t \in \mathbb{Z}\}$ defined by (2.17). When the strictly stationary solution exists, it is unique, nonanticipative and ergodic.

Proof. We shall use the norm defined by $||A|| = \sum |a_{ij}|$. For convenience, the norm will be denoted identically whatever the dimension of A. With this convention, this norm is clearly

multiplicative: $||AB|| \le ||A|| ||B||$ for all matrices A and B such that AB exists. Observe that since the variable η_t has a finite variance, the components of the matrix A_t are integrable. Hence, we have

$$E\log^+\|A_t\|\leq E\|A_t\|<\infty.$$

First suppose $\gamma < 0$. Then it follows from (2.23) that

$$\underline{\tilde{z}}_{t}(N) = \underline{b}_{t} + \sum_{n=0}^{N} A_{t} A_{t-1} \dots A_{t-n} \underline{b}_{t-n-1}$$

converges almost surely, when N goes to infinity, to some limit \underline{z}_t . Indeed, using the fact that the norm is multiplicative,

$$\|\underline{\underline{z}}_{t}(N)\| \leq \|\underline{b}_{t}\| + \sum_{n=0}^{\infty} \|A_{t}A_{t-1} \dots A_{t-n}\| \|\underline{b}_{t-n-1}\|$$

$$(2.25)$$

and

$$||A_t \dots A_{t-n}||^{1/n} ||\underline{b}_{t-n-1}||^{1/n} = \exp\left[\frac{1}{n}\log||A_t \dots A_{t-n}|| + \frac{1}{n}\log||\underline{b}_{t-n-1}||\right]$$

$$\xrightarrow{a.s.} e^{\gamma} < 1.$$

To show that $n^{-1} \log \|\underline{b}_{t-n-1}\| \to 0$ a.s. we have used the result proven in Exercise 2.11, which can be applied because

$$E|\log \|\underline{b}_{t-n-1}\|| \le |\log \omega| + E\log^+ \|\underline{b}_{t-n-1}\| \le |\log \omega| + E\|\underline{b}_{t-n-1}\| < \infty.$$

It follows that, by the Cauchy rule, $\underline{\tilde{z}}_t$ is well defined in $(\mathbb{R}^{*+})^{p+q}$. Let $\underline{\tilde{z}}_{q+1,t}$ denote the (q+1)th component of $\underline{\tilde{z}}_t$. Setting $\epsilon_t = \sqrt{\underline{\tilde{z}}_{q+1,t}} \eta_t$, we define a solution of model (2.5). This solution is nonanticipative since, by (2.18), ϵ_t can be expressed as a measurable function of η_t , η_{t-1} , By Theorem A.1, together with the ergodicity (η_t) , this solution is also strictly stationary and ergodic.

The proof of the uniqueness parallels the arguments given in the case p = q = 1. Let (ϵ_t) denote a strictly stationary solution of model (2.5), or equivalently, let (\underline{z}_t) denote a positive and strictly stationary solution of (2.16). For all $N \ge 0$,

$$\underline{z}_t = \underline{\tilde{z}}_t(N) + A_t \dots A_{t-N} \underline{z}_{t-N-1}.$$

Then

$$\|\underline{z}_t - \underline{\tilde{z}}_t\| \leq \|\underline{\tilde{z}}_t(N) - \underline{\tilde{z}}_t\| + \|A_t \dots A_{t-N}\| \|\underline{z}_{t-N-1}\|.$$

The first term on the right-hand side tends to 0 a.s. as $N \to \infty$. In addition, because the series defining $\underline{\tilde{z}}_t$ converges a.s., we have $\|A_t \dots A_{t-N}\| \to 0$ with probability 1 when $n \to \infty$. Moreover, the distribution of $\|\underline{z}_{t-N-1}\|$ is independent of N by stationarity. It follows that $\|A_t \dots A_{t-N}\| \|\underline{z}_{t-N-1}\| \to 0$ in probability as $N \to \infty$. We have shown that $\underline{z}_t - \underline{\tilde{z}}_t \to 0$ in probability when $N \to \infty$. This quantity being independent of N, we necessarily have $\underline{\tilde{z}}_t = \underline{z}_t$ for any t, a.s.

⁶ Other examples of multiplicative norms are the Euclidean norm, $||A|| = \{\sum a_{ij}^2\}^{1/2} = \{\operatorname{Tr}(A'A)\}^{1/2}$, and the sup norm defined, for any matrix A of size $d \times d$, by $N(A) = \sup\{||Ax||; x \in \mathbb{R}^d, ||x|| \le 1\}$ where $||x|| = \sum |x_i|$. A nonmultiplicative norm is N_1 defined by $N_1(A) = \max |a_{ij}|$.

Next we establish the necessary part. From Lemma 2.1, it suffices to prove (2.24). We shall show that, for $1 \le i \le p + q$,

$$\lim_{t \to \infty} A_0 \dots A_{-t} e_i = 0, \quad \text{a.s.}, \tag{2.26}$$

where e_i is the *i*th element of the canonical base of \mathbb{R}^{p+q} . Let (ϵ_t) be a strictly stationary solution of (2.5) and let (z_t) be defined by (2.16). We have, for t > 0,

$$\underline{z}_{0} = \underline{b}_{0} + A_{0}\underline{z}_{-1}$$

$$= \underline{b}_{0} + \sum_{k=0}^{t-1} A_{0} \dots A_{-k}\underline{b}_{-k-1} + A_{0} \dots A_{-t}\underline{z}_{-t-1}$$

$$\geq \sum_{k=0}^{t-1} A_{0} \dots A_{-k}\underline{b}_{-k-1}$$
(2.27)

because the coefficients of the matrices A_t, \underline{b}_0 and \underline{z}_t are nonnegative. The follows that the series $\sum_{k=0}^{t-1} A_0 \dots A_{-k} \underline{b}_{-k-1}$ converges and thus $A_0 \dots A_{-k} \underline{b}_{-k-1}$ tends almost surely to 0 as $k \to \infty$. But since $\underline{b}_{-k-1} = \omega \eta_{-k-1}^2 e_1 + \omega e_{q+1}$, it follows that $A_0 \dots A_{-k} \underline{b}_{-k-1}$ can be decomposed into two positive terms, and we have

$$\lim_{k \to \infty} A_0 \dots A_{-k} \omega \eta_{-k-1}^2 e_1 = 0, \quad \lim_{k \to \infty} A_0 \dots A_{-k} \omega e_{q+1} = 0, \quad \text{a.s.}$$
 (2.28)

Since $\omega \neq 0$, (2.26) holds for i = q + 1. Now we use the equality

$$A_{-k}e_{q+i} = \beta_i \eta_{-k}^2 e_1 + \beta_i e_{q+1} + e_{q+i+1}, \quad i = 1, \dots, p,$$
(2.29)

with $e_{p+q+1} = 0$ by convention. For i = 1, this equality gives

$$0 = \lim_{t \to \infty} A_0 \dots A_{-k} e_{q+1} \ge \lim_{k \to \infty} A_0 \dots A_{-k+1} e_{q+2} \ge 0,$$

hence (2.26) is true for i = q + 2, and, by induction, it is also true for i = q + j, $j = 1, \ldots, p$ using (2.29). Moreover, we note that $A_{-k}e_q = \alpha_q \eta_{-k}^2 e_1 + \alpha_q e_{q+1}$, which allows us to see that, from (2.28), (2.26) holds for i = q. For the other values of i the conclusion follows from

$$A_{-k}e_i = \alpha_i \eta_{-k}^2 e_1 + \alpha_i e_{q+1} + e_{i+1}, \quad i = 1, \dots, q-1,$$

and an ascending recursion. The proof of Theorem 2.4 is now complete.

Remark 2.5 (On Theorem 2.4 and its proof)

- 1. This theorem shows, in particular, that the stationary solution of the strong GARCH model is a semi-strong GARCH process, in the sense of Definition 2.1. The converse is not true, however (see the example of Section 4.1.1 below).
- 2. Bougerol and Picard (1992b) use a more parsimonious vector representation of the GARCH(p,q) model, based on the vector $\underline{z}_t^* = (\sigma_t^2, \dots, \sigma_{t-p+1}^2, \epsilon_{t-1}^2, \dots, \epsilon_{t-q+1}^2)' \in \mathbb{R}^{p+q+1}$ (Exercise 2.6). However, a drawback of this representation is that it is only defined for p > 1 and q > 2.

⁷ Here, and in the sequel, we use the notation $x \ge y$, meaning that all the components of the vector x are greater than, or equal to, those of the vector y.

3. An analogous proof uses the following Markov vector representation based on (2.6):

$$\underline{h}_{t} = \underline{\omega} + B_{t} \underline{h}_{t-1}, \tag{2.30}$$

with $\underline{\omega} = (\omega, 0, \dots, 0)' \in \mathbb{R}^r$, $\underline{h}_t = (\sigma_t^2, \dots, \sigma_{t-r+1}^2) \in \mathbb{R}^r$ and

$$B_t = \begin{pmatrix} a_1(\eta_{t-1}) & \dots & a_r(\eta_{t-r}) \\ I_{r-1} & & 0 \end{pmatrix},$$

where I_{r-1} is the identity matrix of size r-1. Note that, unlike the A_t , the matrices B_t are not independent. It is worth noting (Exercise 2.12), however, that

$$E\prod_{t=0}^{n} B_{t} = \prod_{t=0}^{n} EB_{t}.$$
(2.31)

The independence of the matrices A_t has been explicitly used in the proof of the necessary part of the previous theorem, because it was required to apply Lemma 2.1. Moreover, the independence of the A_t will be crucial to obtain conditions for the moments existence. We shall see, however, that the representation (2.30) may be more convenient than (2.16) for deriving other properties such as the mixing properties (see Chapter 3).

4. To verify the condition γ < 0, it is sufficient to check that

$$E(\log ||A_t A_{t-1} \dots A_1||) < 0$$

for some t > 0.

- 5. If a GARCH model admits a strictly stationary solution, any other GARCH model obtained by replacing the α_i and β_j by smaller coefficients will also admit a strictly stationary solution. Indeed, the coefficient γ of the latter model will be smaller than that of the initial model because, with the norm chosen, $0 \le A \le B$ implies $||A|| \le ||B||$. In particular, the strict stationarity of a given GARCH process entails that the ARCH process obtained by canceling the coefficients β_i is also strictly stationary.
- 6. We emphasize the fact that any strictly stationary solution of a GARCH model is nonanticipative. This is an important difference with ARMA models, for which strictly stationary solutions depending on both past and future values of the noise exist.

The following result provides a simple necessary condition for strict stationarity, in three different forms.

Corollary 2.2 (Consequences of strict stationarity) Let γ be the top Lyapunov exponent of the sequence $\{A_t, t \in \mathbb{Z}\}$ defined in (2.17). If $\gamma < 0$, we have the following equivalent properties:

- (a) $\sum_{j=1}^{p} \beta_j < 1$;
- (b) $1 \beta_1 z \cdots \beta_p z^p = 0 \Rightarrow |z| > 1$;
- (c) $\rho(B) < 1$, where B is the submatrix of A_t defined by

$$B = \begin{pmatrix} \beta_1 & \beta_2 & \cdots & \beta_p \\ 1 & 0 & \cdots & 0 \\ 0 & 1 & \cdots & 0 \\ \vdots & \ddots & \ddots & \vdots \\ 0 & & \cdots & 1 & 0 \end{pmatrix}.$$

Proof. Since all the coefficients of the matrices A_t are nonnegative, it is clear that γ is larger than the top Lyapunov exponent of the constant sequence obtained by replacing by 0 the coefficients of the first q rows and of the first q columns of the matrices A_t . But the matrix obtained in this way has the same nonzero eigenvalues as B, and thus has the same spectral radius as B. In view of Remark 2.4(2), it can be seen that

$$\gamma > \log \rho(B)$$
.

It follows that $\gamma < 0 \Rightarrow$ (c). It is easy to show (by induction on p and by computing the determinant with respect to the last column) that, for $\lambda \neq 0$,

$$\det(\lambda I_p - B) = \lambda^p - \lambda^{p-1} \beta_1 - \dots - \lambda \beta_{p-1} - \beta_p = \lambda^p \mathcal{B}\left(\frac{1}{\lambda}\right), \tag{2.32}$$

where $\mathcal{B}(z) = 1 - \beta_1 z - \dots - \beta_p z^p$. The equivalence between (b) and (c) is then straightforward. Next we prove that (a) \Leftrightarrow (b). We have $\mathcal{B}(0) = 1$ and $\mathcal{B}(1) = 1 - \sum_{j=1}^p \beta_j$. Hence, if $\sum_{j=1}^p \beta_j \ge 1$ then $\mathcal{B}(1) \le 0$ and, by a continuity argument, there exists a root of \mathcal{B} in (0, 1]. Thus (b) \Rightarrow (a). Conversely, if $\sum_{j=1}^p \beta_j < 1$ and $\mathcal{B}(z_0) = 0$ for a z_0 of modulus less than or equal to 1, then $1 = \sum_{j=1}^p \beta_j z_0^j = \left| \sum_{j=1}^p \beta_j z_0^j \right| \le \sum_{j=1}^p \beta_j |z_0|^j \le \sum_{j=1}^p \beta_j$, which is impossible. It follows that (a) \Rightarrow (b) and the proof of the corollary is complete.

We now give two illustrations allowing us to obtain more explicit stationarity conditions than in the theorem.

Example 2.1 (GARCH(1, 1)) In the GARCH(1, 1) case, we retrieve the strict stationarity condition already obtained. The matrix A_t is written in this case as

$$A_t = (\eta_t^2, 1)'(\alpha_1, \beta_1).$$

We thus have

$$A_t A_{t-1} \dots A_1 = \prod_{k=1}^{t-1} (\alpha_1 \eta_{t-k}^2 + \beta_1) A_t.$$

It follows that

$$\log \|A_t A_{t-1} \dots A_1\| = \sum_{t=1}^{t-1} \log(\alpha_1 \eta_{t-k}^2 + \beta_1) + \log \|A_t\|$$

and, in view of (2.23) and by the strong law of large numbers, $\gamma = E \log(\alpha_1 \eta_t^2 + \beta_1)$. The necessary and sufficient condition for the strict stationarity is then $E \log(\alpha_1 \eta_t^2 + \beta_1) < 0$, as obtained above.

Example 2.2 (ARCH(2)) For an ARCH(2) model, the matrix A_t takes the form

$$A_t = \left(\begin{array}{cc} \alpha_1 \eta_t^2 & \alpha_2 \eta_t^2 \\ 1 & 0 \end{array} \right)$$

and the stationarity region can be evaluated by simulation. Table 2.1 shows, for different values of the coefficients α_1 and α_2 , the empirical means and the standard deviations (in parentheses) obtained for 1000 simulations of size 1000 of $\hat{\gamma} = \frac{1}{1000} \log \|A_{1000}A_{999}...A_1\|$. The η_t 's have been simulated from a $\mathcal{N}(0,1)$ distribution. Note that in the ARCH(1) case, simulation provides a good approximation of the condition $\alpha_1 < 3.56$, which was obtained analytically. Apart from this case, there exists no explicit strict stationarity condition in terms of the coefficients α_1 and α_2 .

Figure 2.9, constructed from these simulations, gives a more precise idea of the strict stationarity region for an ARCH(2) process. We shall establish in Corollary 2.3 a result showing that any strictly stationary GARCH process admits small-order moments. We begin with two lemmas which are of independent interest.

α_1									
α_2	0.25	0.3	1	1.2	1.7	1.8	3.4	3.5	3.6
0	-	_	_	_	-	-	-0.049 (0.071)	-0.018 (0.071)	0.010 (0.071)
0.5	_	_	_	-0.175 (0.040)	-0.021 (0.042)	0.006 (.044)	_	_	_
1	_	_	-0.011 (0.038)	0.046 (0.038)	_	_	_	-	_
1.75	-0.015 (0.035)	0.001 (0.032)	_	_	-	-	-	-	-

Table 2.1 Estimations of γ obtained from 1000 simulations of size 1000 in the ARCH(2) case.

Figure 2.9 Stationarity regions for the ARCH(2) model: 1, second-order stationarity; 1 and 2, strict stationarity; 3, non-stationarity.

Lemma 2.2 Let X denote an almost surely positive real random variable. If $EX^r < \infty$ for some r > 0 and if $E \log X < 0$, then there exists s > 0 such that $EX^s < 1$.

Proof. The moment-generating function of $Y = \log X$ is defined by $M(u) = Ee^{uY} = EX^u$. The function M is defined and continuous on [0, r] and we have, for u > 0,

$$\frac{M(u)-M(0)}{u}=\int g(u,y)\,dP_Y(y)$$

with

$$g(u, y) = \frac{e^{uy} - 1}{u} \uparrow y$$
 when $u \downarrow 0$.

By Beppo Levi's theorem, the right derivative of M at 0 is

$$\int y dP_Y(y) = E(\log X) < 0.$$

Since M(0) = 1, there exists s > 0 such that $M(s) = EX^s < 1$.

The following result, which is stated for any sequence of positive iid matrices, provides another characterization of the strict stationarity of GARCH models.

Lemma 2.3 Let $\{A_i\}$ be an iid sequence of positive matrices, with top Lyapunov exponent γ . Then

$$\gamma < 0 \iff \exists s > 0, \ \exists k_0 \ge 1, \quad \delta := E(\|A_{k_0}A_{k_0-1}\dots A_1\|^s) < 1.$$

Proof. Suppose $\gamma < 0$. Since $\gamma = \inf_k \frac{1}{k} E(\log ||A_k A_{k-1} \dots A_1||)$, there exists $k_0 \ge 1$ such that $E(\log ||A_{k_0} A_{k_{0-1}} \dots A_1||) < 0$. Moreover,

$$E(\|A_{k_0}A_{k_0-1}\dots A_1\|) = \|E(A_{k_0}A_{k_0-1}\dots A_1)\|$$

$$= \|(EA_1)^{k_0}\|$$

$$\leq (E\|A_1\|)^{k_0} < \infty$$
(2.33)

using the multiplicative norm $||A|| = \sum_{i,j} |A(i,j)|$, the positivity of the elements of the A_i , and the independence and equidistribution of the A_i . We conclude, concerning the direct implication, by using Lemma 2.2. The converse does not use the fact that the sequence is iid. If there exist s > 0 and $k_0 \ge 1$ such that $\delta < 1$, we have, by Jensen's inequality,

$$\gamma \le \frac{1}{k_0} E(\log ||A_{k_0} A_{k_0 - 1} \dots A_1||) \le \frac{1}{sk_0} \log \delta < 0.$$

Corollary 2.3 Let γ denote the top Lyapunov exponent of the sequence (A_t) defined in (2.17). Then

$$\gamma < 0 \implies \exists s > 0, \quad E\sigma_t^{2s} < \infty, \quad E\epsilon_t^{2s} < \infty$$

where $\epsilon_t = \sigma_t \eta_t$ is the strictly stationary solution of the GARCH(p, q) model (2.5).

Proof. The proof of Lemma 2.3 shows that the real s involved in the two previous lemmas can be taken to be less than 1. For $s \in (0, 1]$, a, b > 0 we have $\left(\frac{a}{a+b}\right)^s + \left(\frac{b}{a+b}\right)^s \ge 1$ and, consequently, $\left(\sum_i u_i\right)^s \le \sum_i u_i^s$ for any sequence of positive numbers u_i . Using this inequality, together with arguments already used (in particular, the fact that the norm is multiplicative), we deduce that the stationary solution defined in (2.18) satisfies

$$|E||\underline{z}_{t}||^{s} \leq ||E\underline{b}_{1}||^{s} \left\{ 1 + \sum_{k=0}^{\infty} \delta^{k} \sum_{i=1}^{k_{0}} \{E||A_{1}||^{s}\}^{i} \right\} < \infty$$

where δ is defined in Lemma 2.3. We conclude by noting that $\sigma_t^{2s} \leq \|\underline{z}_t\|^s$ and $\epsilon_t^{2s} \leq \|\underline{z}_t\|^s$. \square

Using Lemma 2.3 and Corollary 2.3 together, it can be seen that for $s \in (0, 1]$,

$$\exists k_0 \ge 1, \quad E(\|A_{k_0}A_{k_0-1}\dots A_1\|^s) < 1 \implies E\epsilon_t^{2s} < \infty.$$
 (2.34)

The converse is generally true. For instance, we have for $s \in (0, 1]$,

$$\alpha_1 + \beta_1 > 0, \quad E\epsilon_t^{2s} < \infty \quad \Longrightarrow \quad \lim_{k \to \infty} E(\|A_k A_k \dots A_1\|^s) = 0$$
 (2.35)

(Exercise 2.13).

Second-Order Stationarity

The following theorem gives necessary and sufficient second-order stationarity conditions.

Theorem 2.5 (Second-order stationarity) If there exists a GARCH(p,q) process, in the sense of Definition 2.1, which is second-order stationary and nonanticipative, and if $\omega > 0$, then

$$\sum_{i=1}^{q} \alpha_i + \sum_{j=1}^{p} \beta_i < 1. \tag{2.36}$$

Conversely, if (2.36) holds, the unique strictly stationary solution of model (2.5) is a weak white noise (and thus is second-order stationary). In addition, there exists no other second-order stationary solution.

Proof. We first show that condition (2.36) is necessary. Let (ϵ_t) be a second-order stationary and nonanticipative GARCH(p,q) process. Then

$$E(\epsilon_t^2) = E\left\{E(\epsilon_t^2 \mid \epsilon_u, \ u < t)\right\} = E(\sigma_t^2)$$

is a positive real number which does not depend on t. Taking the expectation of both sides of (2.1), we thus have

$$E(\epsilon_t^2) = \omega + \sum_{i=1}^q \alpha_i E(\epsilon_t^2) + \sum_{j=1}^p \beta_j E(\epsilon_t^2),$$

that is,

$$\left(1 - \sum_{i=1}^{q} \alpha_i - \sum_{j=1}^{p} \beta_j\right) E(\epsilon_t^2) = \omega. \tag{2.37}$$

Since ω is strictly positive, we must have (2.36).

Now suppose that (2.36) holds true and let us construct a stationary GARCH solution (in the sense of Definition 2.2). For $t, k \in \mathbb{Z}$, we define \mathbb{R}^d -valued vectors as follows:

$$Z_k(t) = \begin{cases} \frac{0}{\underline{b}_t} + A_t Z_{k-1}(t-1) & \text{if } k < 0 \\ \frac{b}{2} + A_t Z_{k-1}(t-1) & \text{if } k \geq 0. \end{cases}$$

We have

$$Z_k(t) - Z_{k-1}(t) = \begin{cases} \underline{0} & \text{if } k < 0\\ \underline{b}_t & \text{if } k = 0\\ A_t \{ Z_{k-1}(t-1) - Z_{k-2}(t-1) \} & \text{if } k > 0. \end{cases}$$

By iterating these relations we get, for k > 0,

$$Z_k(t) - Z_{k-1}(t) = A_t A_{t-1} \dots A_{t-k+1} b_{t-k}$$

On the other hand, for the norm $\|C\| = \sum_{i,j} |c_{ij}|$, we have, for any random matrix C with positive coefficients, $E\|C\| = E\sum_{i,j} |c_{ij}| = E\sum_{i,j} c_{ij} = \|E(C)\|$. Hence, for k > 0,

$$E||Z_k(t) - Z_{k-1}(t)|| = ||E(A_t A_{t-1} \dots A_{t-k+1} \underline{b}_{t-k})||,$$

because the matrix $A_t A_{t-1} \dots A_{t-k+1} \underline{b}_{t-k}$ is positive. All terms of the product $A_t A_{t-1} \dots A_{t-k+1} \underline{b}_{t-k}$ are independent (because the process (η_t) is iid and every term of the product is

function of a variable η_{t-i} , the dates t-i being distinct). Moreover, $A:=E(A_t)$ and $\underline{b}=E(\underline{b}_t)$ do not depend on t. Finally, for k>0,

$$E||Z_k(t) - Z_{k-1}(t)|| = ||A^k \underline{b}|| = (1, \dots, 1)A^k \underline{b}$$

because all terms of the vector $A^k \underline{b}$ are positive.

Condition (2.36) implies that the modulus of the eigenvalues of A are strictly less than 1. Indeed, one can verify (Exercise 2.10) that

$$\det(\lambda I_{p+q} - A) = \lambda^{p+q} \left(1 - \sum_{i=1}^{q} \alpha_i \lambda^{-i} - \sum_{j=1}^{p} \beta_j \lambda^{-j} \right). \tag{2.38}$$

Thus if $|\lambda| \ge 1$, using the inequality $|a - b| \ge |a| - |b|$, we get

$$|\det(\lambda I_{p+q} - A)| \ge \left| 1 - \sum_{i=1}^{q} \alpha_i \lambda^{-i} - \sum_{j=1}^{p} \beta_j \lambda^{-j} \right| \ge 1 - \sum_{i=1}^{q} \alpha_i - \sum_{j=1}^{p} \beta_j > 0,$$

and then $\rho(A) < 1$. It follows that, in view of the Jordan decomposition, or using (2.21), the convergence $A^k \to 0$ holds at exponential rate when $k \to \infty$. Hence, for any fixed t, $Z_k(t)$ converges both in the L^1 sense, using Cauchy's criterion, and almost surely as $k \to \infty$. Let \underline{Z}_t denote the limit of $(Z_k(t))_k$. At fixed k, the process $(Z_k(t))_{t \in \mathbb{Z}}$ is strictly stationary. The limit process (\underline{Z}_t) is thus strictly stationary. Finally, it is clear that \underline{Z}_t is a solution of equation (2.16).

The uniqueness can be shown as in the case p = q = 1, using the representation (2.30).

Remark 2.6 (On the second-order stationarity of GARCH)

1. Under the conditions of Theorem 2.5, the unique stationary solution of model (2.5) is, using (2.37), a white noise of variance

$$Var(\epsilon_t) = \frac{\omega}{1 - \sum_{i=1}^{q} \alpha_i - \sum_{i=1}^{p} \beta_i}.$$

2. Because the conditions in Theorems 2.4 and 2.5 are necessary and sufficient, we necessarily have

$$\left[\sum_{i=1}^{q} \alpha_i + \sum_{j=1}^{p} \beta_i < 1\right] \Rightarrow \gamma < 0,$$

since the second-order stationary solution of Theorem 2.5 is also strictly stationary. One can directly check this implication by noting that if (2.36) is true, the previous proof shows that the spectral radius $\rho(EA_t)$ is strictly less than 1. Moreover, using a result by Kesten and Spitzer (1984, (1.4)), we always have

$$\gamma \le \log \rho(EA_t). \tag{2.39}$$

IGARCH(p, q) Processes

When

$$\sum_{i=1}^{q} \alpha_i + \sum_{j=1}^{p} \beta_j = 1$$

the model is called an *integrated* GARCH(p, q) or IGARCH(p, q) model (see Engle and Bollerslev, 1986). This name is justified by the existence of a unit root in the autoregressive part of representation (2.4) and is introduced by analogy with the integrated ARMA models, or ARIMA. However, this analogy can be misleading: there exists no (strict or second-order) stationary solution

of an ARIMA model, whereas an IGARCH model admits a strictly stationary solution under very general conditions. In the univariate case (p = q = 1), the latter property is easily shown.

Corollary 2.4 (Strict stationarity of IGARCH(1, 1)) *If* $P[\eta_t^2 = 1] < 1$ *and if* $\alpha + \beta = 1$, *model (2.7) admits a unique strictly stationary solution.*

Proof. Recall that in the case p=q=1, the matrices A_t can be replaced by $a(\eta_t)=\alpha\eta_t^2+\beta$. Hence, $\gamma=E\log a(\eta_t)\leq \log E\{a(\eta_t)\}=0$. The inequality is strict unless if $a(\eta_t)$ is a.s. constant. Since $E\{a(\eta_t)\}=1$, this constant can only be equal to 1. Thus $\eta_t^2=1$ a.s., which is excluded.

This property extends to the general case under slightly more restrictive conditions on the law of η_t .

Corollary 2.5 Suppose that the distribution of η_t has an unbounded support and has no mass at 0. Then, if $\sum_{i=1}^{q} \alpha_i + \sum_{j=1}^{p} \beta_j = 1$, model (2.5) admits a unique strictly stationary solution.

Proof. It is not difficult to show from (2.38) that the spectral radius $\rho(A)$ of the matrix $A = EA_t$ is equal to 1 (Exercise 2.10). It can be shown that the assumptions on the distribution of η_t imply that inequality (2.39) is strict, that is, $\gamma < \log \rho(A)$ (see Kesten and Spitzer, 1984, Theorem 2; Bougerol and Picard, 1992b, Corollary 2.2). This allows us to conclude by Theorem 2.8.

Note that this strictly stationary solution has an infinite variance in view of Theorem 2.5.

2.3 ARCH(∞) Representation*

A process (ϵ_t) is called an ARCH (∞) process if there exists a sequence of iid variables (η_t) such that $E(\eta_t)=0$ and $E(\eta_t^2)=1$, and a sequence of constants $\phi_i\geq 0,\ i=1,\ldots,$ and $\phi_0>0$ such that

$$\epsilon_t = \sigma_t \eta_t, \quad \sigma_t^2 = \phi_0 + \sum_{i=1}^{\infty} \phi_i \epsilon_{t-i}^2.$$
 (2.40)

This class obviously contains the ARCH(q) process and we shall see that it more generally contains the GARCH(p,q) process.

2.3.1 Existence Conditions

The existence of a stationary ARCH(∞) process requires assumptions on the sequences (ϕ_i) and (η_t). The following result gives an existence condition.

Theorem 2.6 (Existence of a stationary ARCH(∞) solution) For any $s \in (0, 1]$, let

$$A_s = \sum_{i=1}^{\infty} \phi_i^s$$
 and $\mu_{2s} = E |\eta_t|^{2s}$.

Then, if there exists $s \in (0, 1]$ such that

$$A_s \mu_{2s} < 1,$$
 (2.41)

then there exists a strictly stationary and nonanticipative solution to model (2.40), given by

$$\epsilon_t = \sigma_t \eta_t, \quad \sigma_t^2 = \phi_0 + \phi_0 \sum_{k=1}^{\infty} \sum_{i_1, \dots i_k \ge 1} \phi_{i_1} \dots \phi_{i_k} \eta_{t-i_1}^2 \eta_{t-i_1-i_2}^2 \dots \eta_{t-i_1-\dots-i_k}^2.$$
 (2.42)

The process (ϵ_t) defined by (2.42) is the unique strictly stationary and nonanticipative solution of model (2.40) such that $E|\epsilon_t|^{2s} < \infty$.

Proof. Consider the random variable

$$S_{t} = \phi_{0} + \phi_{0} \sum_{k=1}^{\infty} \sum_{i_{1},\dots,i_{\nu} > 1} \phi_{i_{1}} \dots \phi_{i_{k}} \eta_{t-i_{1}}^{2} \dots \eta_{t-i_{1}-\dots-i_{k}}^{2},$$
(2.43)

taking values in $[0, +\infty]$. Since $s \in (0, 1]$, applying the inequality $(a + b)^s \le a^s + b^s$ for $a, b \ge 0$ gives

$$S_t^s \leq \phi_0^s + \phi_0^s \sum_{k=1}^{\infty} \sum_{i_1,\dots,i_k \geq 1} \phi_{i_1}^s \dots \phi_{i_k}^s \eta_{t-i_1}^{2s} \dots \eta_{t-i_1-\dots-i_k}^{2s}.$$

Using the independence of the η_t , it follows that

$$ES_{t}^{s} \leq \phi_{0}^{s} + \phi_{0}^{s} \sum_{k=1}^{\infty} \sum_{i_{1},\dots i_{k} \geq 1} \phi_{i_{1}}^{s} \dots \phi_{i_{k}}^{s} E(\eta_{t-i_{1}}^{2s} \dots \eta_{t-i_{1}-\dots -i_{k}}^{2s})$$

$$= \phi_{0}^{s} \left(1 + \sum_{k=1}^{\infty} (A_{s}\mu_{2s})^{k} \right) = \frac{\phi_{0}^{s}}{1 - A_{s}\mu_{2s}}.$$
(2.44)

This shows that S_t is almost surely finite. All the summands being positive, we have

$$\sum_{i=1}^{\infty} \phi_{i} S_{t-i} \eta_{t-i}^{2} = \phi_{0} \sum_{i_{0}=1}^{\infty} \phi_{i_{0}} \eta_{t-i_{0}}^{2}$$

$$+ \phi_{0} \sum_{i_{0}=1}^{\infty} \phi_{i_{0}} \eta_{t-i_{0}}^{2} \sum_{k=1}^{\infty} \sum_{i_{1}, \dots i_{k} \geq 1} \phi_{i_{1}} \dots \phi_{i_{k}} \eta_{t-i_{0}-i_{1}}^{2} \dots \eta_{t-i_{0}-i_{1}-\dots-i_{k}}^{2}$$

$$= \phi_{0} \sum_{k=0}^{\infty} \sum_{i_{0}, \dots i_{k} \geq 1} \phi_{i_{0}} \dots \phi_{i_{k}} \eta_{t-i_{0}}^{2} \dots \eta_{t-i_{0}-\dots-i_{k}}^{2}.$$

Therefore, the following recursive equation holds:

$$S_t = \phi_0 + \sum_{i=1}^{\infty} \phi_i S_{t-i} \eta_{t-i}^2.$$

A strictly stationary and nonanticipative solution of (2.40) is then obtained by setting $\epsilon_t = S_t^{1/2} \eta_t$. Moreover, $E|\epsilon_t|^{2s} \leq \mu_{2s} \phi_0^s/(1-A_s \mu_{2s})$ in view of (2.44). Now denote by (ϵ_t) any strictly stationary and nonanticipative solution of model (2.40), such that $E|\epsilon_t|^{2s} < \infty$. For all $q \geq 1$, by q successive substitutions of the ϵ_{t-i}^2 we get

$$\sigma_t^2 = \phi_0 + \phi_0 \sum_{k=1}^q \sum_{i_1, \dots i_k \ge 1} \phi_{i_1} \dots \phi_{i_k} \eta_{t-i_1}^2 \dots \eta_{t-i_1-\dots-i_k}^2$$

$$+ \sum_{i_1, \dots i_{q+1} \ge 1} \phi_{i_1} \dots \phi_{i_{q+1}} \eta_{t-i_1}^2 \dots \eta_{t-i_1-\dots-i_q}^2 \epsilon_{t-i_1-\dots-i_{q+1}}^2$$

$$:= S_{t,q} + R_{t,q}.$$

Note that $S_{t,q} \to S_t$ a.s. when $q \to \infty$, where S_t is defined in (2.43). Moreover, because the solution is nonanticipative, ϵ_t is independent of $\eta_{t'}$ for all t' > t. Hence,

$$ER_{t,q}^{s} \leq \sum_{i_{1},\dots,i_{q+1}\geq 1} \phi_{i_{1}}^{s} \dots \phi_{i_{q+1}}^{s} E(|\eta_{t-i_{1}}|^{2s} \dots |\eta_{t-i_{1}-\dots-i_{q}}|^{2s} |\epsilon_{t-i_{1}-\dots-i_{q+1}}|^{2s})$$

$$= (A_{s}\mu_{2s})^{q} A_{s} E|\epsilon_{t}|^{2s}.$$

Thus $\sum_{q\geq 1} ER_{t,q}^s < \infty$ since $A_s \mu_{2s} < 1$. Finally, $R_{t,q} \to 0$ a.s. when $q \to \infty$, which implies $\sigma_t^2 = S_t$ a.s.

Equality (2.42) is called a Volterra expansion (see Priestley, 1988). It shows in particular that, under the conditions of the theorem, if $\phi_0 = 0$, the unique strictly stationary and nonanticipative solution of the ARCH(∞) model is the identically null sequence. An application of Theorem 2.6, obtained for s = 1, is that the condition

$$A_1 = \sum_{i=1}^{\infty} \phi_i < 1$$

ensures the existence of a second-order stationary ARCH(∞) process. If

$$(E\eta_t^4)^{1/2} \sum_{i=1}^{\infty} \phi_i < 1,$$

it can be shown (see Giraitis, Kokoszka and Leipus, 2000) that $E\epsilon_t^4 < \infty$, $Cov(\epsilon_t^2, \epsilon_{t-h}^2) > 0$ for all h and

$$\sum_{h=-\infty}^{+\infty} \operatorname{Cov}(\epsilon_t^2, \epsilon_{t-h}^2) < \infty. \tag{2.45}$$

The fact that the squares have positive autocovariances will be verified later in the GARCH case (see Section 2.5). In contrast to GARCH processes, for which they decrease at exponential rate, the autocovariances of the squares of ARCH(∞) can decrease at the rate $h^{-\gamma}$ with $\gamma > 1$ arbitrarily close to 1. A strictly stationary process of the form (2.40) such that

$$A_1 = \sum_{i=1}^{\infty} \phi_i = 1$$

is called *integrated* ARCH(∞), or IARCH(∞). Notice that an IARCH(∞) process has infinite variance. Indeed, if $E\epsilon_t^2 = \sigma^2 < \infty$, then, by (2.40), $\sigma^2 = \phi_0 + \sigma^2$, which is impossible. From Theorem 2.8, the strictly stationary solutions of IGARCH models (see Corollary 2.5) admit IARCH(∞) representations. The next result provides a condition for the existence of IARCH(∞) processes.

Theorem 2.7 (Existence of IARCH(∞) **processes)** If $A_1 = 1$, if η_t^2 has a nondegenerate distribution, if $E|\log \eta_t^2| < \infty$ and if, for some r > 1, $\sum_{i=1}^{\infty} \phi_i r^i < \infty$, then there exists a strictly stationary and nonanticipative solution to model (2.40) given by (2.42).

Other integrated processes are the long-memory ARCH, for which the rate of decrease of the ϕ_i is not geometric.

2.3.2 ARCH(∞) Representation of a GARCH

It is sometimes useful to consider the ARCH(∞) representation of a GARCH(p,q) process. For instance, this representation allows the conditional variance σ_t^2 of ϵ_t to be written explicitly as a function of its infinite past. It also allows the positivity conditions (2.20) on the coefficients to be weakened. Let us first consider the GARCH(1, 1) model. If $\beta < 1$, we have

$$\sigma_t^2 = \frac{\omega}{1-\beta} + \alpha \sum_{i=1}^{\infty} \beta^{i-1} \epsilon_{t-i-1}^2. \tag{2.46}$$

In this case we have

$$A_s = \alpha^s \sum_{i=1}^{\infty} \beta^{(i-1)s} = \frac{\alpha^s}{1 - \beta^s}.$$

The condition $A_s \mu_{2s} < 1$ thus takes the form

$$\alpha^{s} \mu_{2s} + \beta^{s} < 1$$
, for some $s \in (0, 1]$.

For example, if $\alpha + \beta < 1$ this condition is satisfied for s = 1. However, second-order stationarity is not necessary for the validity of (2.46). Indeed, if (ϵ_t) denotes the strictly stationary and nonanticipative solution of the GARCH(1, 1) model, then, for any $q \ge 1$,

$$\sigma_t^2 = \omega \sum_{i=1}^q \beta^{i-1} + \alpha \sum_{i=1}^q \beta^{i-1} \epsilon_{t-i}^2 + \beta^q \sigma_{t-q}^2.$$
 (2.47)

By Corollary 2.3 there exists $s \in (0,1[$ such that $E(\sigma_t^{2s}) = c < \infty$. It follows that $\sum_{q \geq 1} E(\beta^q \sigma_{t-q}^2)^s = \beta c/(1-\beta) < \infty$. So $\beta^q \sigma_{t-q}^2$ converges a.s. to 0 and, by letting q go to infinity in (2.47), we get (2.46). More generally, we have the following property.

Theorem 2.8 (ARCH(∞) representation of a GARCH(p,q)) If (ϵ_t) is the strictly stationary and nonanticipative solution of model (2.5), it admits an ARCH(∞) representation of the form (2.40). The constants ϕ_i are given by

$$\phi_0 = \frac{\omega}{\mathcal{B}(1)}, \qquad \sum_{i=1}^{\infty} \phi_i z^i = \frac{\mathcal{A}(z)}{\mathcal{B}(z)}, \quad z \in \mathbb{C}, \quad |z| \le 1,$$
 (2.48)

where $A(z) = \alpha_1 z + \dots + \alpha_q z^q$ and $B(z) = 1 - \beta_1 z - \dots - \beta_p z^p$.

Proof. Rewrite the model in vector form as

$$\underline{\sigma}_t^2 = B\underline{\sigma}_{t-1}^2 + \underline{c}_t,$$

where $\underline{\sigma}_t^2 = (\sigma_t^2, \dots, \sigma_{t-p+1}^2)', \underline{c}_t = (\omega + \sum_{i=1}^q \alpha_i \epsilon_{t-i}^2, 0, \dots, 0)'$ and B is the matrix defined in Corollary 2.2. This corollary shows that, under the strict stationarity condition, we have $\rho(B) < 1$. Moreover, $E \|\underline{c}_t\|^s < \infty$ by Corollary 2.3. Consequently, the components of the vector $\sum_{i=0}^\infty B^i \underline{c}_{t-i}$ are almost surely real-valued. We thus have

$$\sigma_t^2 = e' \sum_{i=0}^{\infty} B^i \underline{c}_{t-i}, \quad e = (1, 0, \dots, 0)'.$$

All that remains is to note that the coefficients obtained in this ARCH(∞) representation coincide with those of (2.48).

The ARCH(∞) representation can be used to weaken the conditions (2.20) imposed to ensure the positivity of σ_t^2 . Consider the GARCH(p,q) model with $\omega > 0$, without any *a priori* positivity constraint on the coefficients α_i and β_j , and assuming that the roots of the polynomial $\mathcal{B}(z) = 1 - \beta_1 z - \cdots - \beta_p z^p$ have moduli strictly greater than 1. The coefficients ϕ_i introduced in (2.48) are then well defined, and under the assumption

$$\phi_i \ge 0, \qquad i = 1, \dots, \tag{2.49}$$

we have

$$\sigma_t^2 = \phi_0 + \sum_{i=1}^{\infty} \phi_i \epsilon_{t-i}^2 \in (0, +\infty].$$

Indeed, $\phi_0 > 0$ because otherwise $\mathcal{B}(1) \leq 0$, which would imply the existence of a root inside the unit circle since $\mathcal{B}(0) = 1$. Moreover, the proofs of the sufficient parts of Theorem 2.4, Lemma 2.3 and Corollary 2.3 do not use the positivity of the coefficients of the matrices A_t . It follows that if the top Lyapunov exponent of the sequence (A_t) is such that $\gamma < 0$, the variable σ_t^2 is a.s. finite-valued. To summarize, the conditions

$$\omega > 0$$
, $\gamma < 0$, $\phi_i \ge 0$, $i \ge 1$ and $(\mathcal{B}(z) = 0 \Rightarrow |z| > 1)$

imply that there exists a strictly stationary and nonanticipative solution to model (2.5). The conditions (2.49) are not generally simple to use, however, because they imply an infinity of constraints on the coefficients α_i and β_j . In the ARCH(q) case, they reduce to the conditions (2.20), that is, $\alpha_i \geq 0$, $i = 1, \ldots, q$. Similarly, in the GARCH(1, 1) case, it is necessary to have $\alpha_1 \geq 0$ and $\beta_1 \geq 0$. However, for $p \geq 1$ and q > 1, the conditions (2.20) can be weakened (Exercise 2.14).

2.3.3 Long-Memory ARCH

The introduction of long memory into the volatility can be motivated by the observation that the empirical autocorrelations of the squares, or of the absolute values, of financial series decay very slowly in general (see for example Table 2.1). We shall see that it is possible to reproduce this property by introducing ARCH(∞) processes, with a sufficiently slow decay of the modulus of the coefficients ϕ_i .⁸ A process (X_t) is said to have *long memory* if it is second-order stationary and satisfies, for $h \to \infty$,

$$|\text{Cov}(X_t, X_{t-h})| \sim Kh^{2d-1}, \text{ where } d < \frac{1}{2}$$
 (2.50)

and K is a nonzero constant. An alternative definition relies on distinguishing 'intermediate-memory' processes for which d < 0 and thus $\sum_{h=-\infty}^{+\infty} |\operatorname{Cov}(X_t, X_{t-h})| < \infty$, and 'long-memory' processes for which $d \in (0, 1/2[$ and thus $\sum_{h=-\infty}^{+\infty} |\operatorname{Cov}(X_t, X_{t-h})| = \infty$ (see Brockwell and Davis, 1991, p. 520). The autocorrelations of an ARMA process decrease at exponential rate when the lag increases. The need for processes with a slower autocovariance decay leads to the introduction of the fractionary ARIMA models. These models are defined through the fractionary difference operator

$$(1-B)^d = 1 + \sum_{j=1}^{\infty} \frac{(-d)(1-d)\dots(j-1-d)}{j!} B^j, \quad d > -1.$$

⁸ The slow decrease of the empirical autocorrelations can also be explained by nonstationarity phenomena, such as structural changes or breaks (see, for instance, Mikosch and Stărică, 2004).

Denoting by π_j the coefficient of B^j in this sum, it can be shown that $\pi_j \sim Kj^{-d-1}$ when $j \to \infty$, where K is a constant depending on d. An ARIMA(p, d, q) process with $d \in (-0.5, 0.5]$ is defined as a stationary solution of

$$\psi(B)(1-B)^d X_t = \theta(B)\epsilon_t$$

where ϵ_t is a white noise, and ψ and θ are polynomials of degree p and q, respectively. If the roots of these polynomials are all outside the unit disk, the unique stationary and purely deterministic solution is causal, invertible and its covariances satisfy (2.50) (see Brockwell and Davis, 1991, Theorem 13.2.2.). By analogy with the ARIMA models, the class of FIGARCH(p, d, q) processes is defined by the equations

$$\epsilon_t = \sigma_t \eta_t, \quad \sigma_t^2 = \phi_0 + \left\{ 1 - (1 - B)^d \frac{\theta(B)}{\psi(B)} \right\} \epsilon_{t-i}^2, \quad d \in (0, 1[, \phi_0 > 0, (2.51)])$$

where ψ and θ are polynomials of degree p and q respectively, such that $\psi(0) = \theta(0) = 1$, the roots of ψ have moduli strictly greater than 1 and $\phi_i \ge 0$, where the ϕ_i are defined by

$$\sum_{i=1}^{\infty} \phi_i z^i = 1 - (1-z)^d \frac{\theta(z)}{\psi(z)}.$$

We have $\phi_i \sim Ki^{-d-1}$, where K is a positive constant, when $i \to \infty$ and $\sum_{i=1}^{\infty} \phi_i = 1$. The process introduced in (2.51) is thus an IARCH(∞), provided it exists. Note that existence of this process cannot be obtained by Theorem 2.7 because, for the FIGARCH model, the ϕ_i decrease more slowly than the geometric rate. The following result, which is a consequence of Theorem 2.6, and whose proof is the subject of Exercise 2.20, provides another sufficient condition for the existence of IARCH(∞) processes.

Corollary 2.6 (Existence of some FIGARCH processes) If $A_1 = 1$, then condition (2.41) is satisfied if and only if there exists $p^* \in (0, 1]$ such that $A_{p^*} < \infty$ and

$$\sum_{i=1}^{\infty} \phi_i \log \phi_i + E(\eta_0^2 \log \eta_0^2) \in (0, +\infty].$$
 (2.52)

The strictly stationary and nonanticipative solution of model (2.40) is thus given by (2.42) and is such that $E|\epsilon_t|^q < \infty$, for any $q \in [0, 2[$, and $E\epsilon_t^2 = \infty$.

This result can be used to prove the existence of FIGARCH(p,d,q) processes for $d \in (0,1[$ sufficiently close to 1, if the distribution of η_0^2 is assumed to be nondegenerate (hence, $E(\eta_0^2 \log \eta_0^2) > 0$); see Douc, Roueff and Soulier (2008). The FIGARCH process of Corollary 2.6 does not admit a finite second-order moment. Its square is thus not a long-memory process in the sense of definition (2.50). More generally, it can be shown that the squares of the ARCH(∞) processes do not have the long-memory property. This motivated the introduction of an alternative class, called *linear ARCH* (LARCH) and defined by

$$\epsilon_t = \sigma_t \eta_t, \quad \sigma_t = b_0 + \sum_{i=0}^{\infty} b_i \epsilon_{t-i}, \quad \eta_t \text{ iid } (0, 1).$$
 (2.53)

Under appropriate conditions, this model is compatible with the long-memory property for ϵ_i^2 .

2.4 Properties of the Marginal Distribution

We have seen that, under quite simple conditions, a GARCH(p, q) model admits a strictly stationary solution (ϵ_t) . However, the marginal distribution of the process (ϵ_t) is never known explicitly. The aim of this section is to highlight some properties of this distribution through the marginal moments.

2.4.1 Even-Order Moments

We are interested in finding existence conditions for the moments of order 2m, where m is any positive integer. Let \otimes denote the tensor product, or Kronecker product, and recall that it is defined as follows: for any matrices $A = (a_{ij})$ and B, we have $A \otimes B = (a_{ij}B)$. For any matrix A, let $A^{\otimes m} = A \otimes \cdots \otimes A$. We have the following result.

Theorem 2.9 (2mth-order stationarity) Let $A^{(m)} = E(A_t^{\otimes m})$ where A_t is defined by (2.17). Suppose that $E(\eta_t^{2m}) < \infty$ and that the spectral radius

$$\rho(A^{(m)}) < 1.$$

Then, for any $t \in \mathbb{Z}$, the series (\underline{z}_t) defined in (2.18) converges in L^m and the process (ϵ_t^2) , defined as the first component of \underline{z}_t , is strictly stationary and admits moments up to order m. Conversely, if $\rho(A^{(m)}) \geq 1$, there exists no strictly stationary solution (ϵ_t) to (2.5) such that $E(\epsilon_t^{2m}) < \infty$.

Example 2.3 (Moments of a GARCH(1, 1) process) When p = q = 1, the matrix A_t is written as

$$A_t = (\eta_t^2, 1)'(\alpha_1, \beta_1).$$

Hence, all the eigenvalues of the matrix $A^{(m)} = E\{(\eta_t^2, 1)^{' \otimes m}\}(\alpha_1, \beta_1)^{\otimes m}$ are null except one. The nonzero eigenvalue is thus the trace of $A^{(m)}$. It readily follows that the necessary and sufficient condition for the existence of $E(\epsilon_t^{2m})$ is

$$\sum_{i=0}^{m} \binom{m}{i} \alpha_1^i \beta_1^{m-i} \mu_{2i} < 1 \tag{2.54}$$

where $\mu_{2i} = E(\eta_i^{2i})$, i = 0, ..., m. The moments can be computed recursively, by expanding $E(z_t^{\otimes m}) = E(\underline{b}_t + A_t z_{t-1})^{\otimes m}$. For the fourth-order moment, a direct computation gives

$$\begin{split} E(\epsilon_t^4) &= E(\sigma_t^4) E(\eta_t^4) \\ &= \mu_4 \left\{ \omega^2 + 2\omega(\alpha_1 + \beta_1) E(\epsilon_{t-1}^2) + (\beta_1^2 + 2\alpha_1\beta_1) E(\sigma_{t-1}^4) + \alpha_1^2 E(\epsilon_{t-1}^4) \right\} \end{split}$$

and thus

$$E(\epsilon_t^4) = \frac{\omega^2 (1 + \alpha_1 + \beta_1)}{(1 - \mu_4 \alpha_1^2 - \beta_1^2 - 2\alpha_1 \beta_1)(1 - \alpha_1 - \beta_1)} \ \mu_4,$$

provided that the denominator is positive. Figure 2.10 shows the zones of second-order and fourth-order stationarity for the strong GARCH(1, 1) model when $\eta_t \sim \mathcal{N}(0, 1)$.

⁹ Only even-order moments are considered, because if a symmetry assumption is made on the distribution of η_t , the odd-order moments are null when they exist. If this symmetry assumption is not made, computing these moments seems extremely difficult.

Figure 2.10 Regions of moments existence for the GARCH(1, 1) model: 1, moment of order 4; 1 and 2, moment of order 2; 3, infinite variance.

This example shows that for a nontrivial GARCH process, that is, when the α_i and β_j are not all equal to zero, the moments cannot exist for any order.

Proof of Theorem 2.9. For k > 0, let

$$A_{t,k} = A_t A_{t-1} \cdots A_{t-k+1}$$
, and $\underline{z}_{t,k} = A_{t,k} \underline{b}_{t-k}$,

with the convention that $A_{t,0} = I_{p+q}$ and $\underline{z}_{t,0} = \underline{b}_t$. Notice that the components of $\underline{z}_t := \sum_{k=0}^{\infty} \underline{z}_{t,k}$ are almost surely defined in $[0, +\infty) \cup \{\infty\}$, without any restriction on the model coefficients. Let $\|\cdot\|$ denote the matrix norm such that $\|A\| = \sum_{i,j} |a_{ij}|$. Using the elementary equalities

$$||A|||B|| = ||A \otimes B|| = ||B \otimes A||$$

and the associativity of the Kronecker product, we obtain, for k > 0,

$$E\|\underline{z}_{t,k}\|^{m} = E\|A_{t,k}\underline{b}_{t-k}\otimes \cdots \otimes A_{t,k}\underline{b}_{t-k}\| = \|E(A_{t,k}\underline{b}_{t-k}\otimes \cdots \otimes A_{t,k}\underline{b}_{t-k})\|,$$

since the elements of the matrix $A_{t,k}\underline{b}_{t-k}$ are positive. For any vector X conformable to the matrix A, we have

$$(AX)^{\otimes m} = A^{\otimes m} X^{\otimes m}$$

by the property of the Kronecker product, $AB \otimes CD = (A \otimes C)(B \otimes D)$, for any matrices such that the products AB and CD are well defined. It follows that

$$E\|\underline{z}_{t,k}\|^{m} = \|E(A_{t,k}^{\otimes m}\underline{b}_{t-k}^{\otimes m})\| = \|E(A_{t}^{\otimes m}\dots A_{t-k+1}^{\otimes m}\underline{b}_{t-k}^{\otimes m})\|.$$
 (2.55)

Let $\underline{b}^{(m)} = E(\underline{b}_t^{\otimes m})$ and recall that $A^{(m)} = E(A_t^{\otimes m})$. In view of (2.55), we get

$$E \| \underline{z}_{t,k} \|^m = \| (A^{(m)})^k \underline{b}^{(m)} \|,$$

using the independence between the matrices in the product $A_t \dots A_{t-k+1} \underline{b}_{t-k}$ (since A_{t-i} is a function of η_{t-i}). The matrix norm being multiplicative, it follows, using (2.18), that

$$\|\underline{z}_{t}\|_{m} = \{E \|\underline{z}_{t}\|^{m}\}^{1/m}$$

$$\leq \sum_{k=0}^{\infty} \|\underline{z}_{t,k}\|_{m}$$

$$\leq \left\{\sum_{k=0}^{\infty} \|(A^{(m)})^{k}\|^{1/m}\right\} \|\underline{b}^{(m)}\|^{1/m}.$$
(2.56)

If the spectral radius of the matrix $A^{(m)}$ is strictly less than 1, then $\|(A^{(m)})^k\|$ converges to zero at exponential rate when k tends to infinity. In this case, \underline{z}_t is almost surely finite. It is the strictly stationary solution of equation (2.16), and this solution belongs to L^m . It is clear, on the other hand, that

$$\|\epsilon_t^2\|_m \le \|\underline{z}_t\|_m$$

because the norm of \underline{z}_t is greater than that of any of its components. A sufficient condition for the existence of $E(\epsilon_t^{2m})$ is then $\rho(A^{(m)}) < 1$.

Conversely, suppose that (ϵ_t^2) belongs to L^m . For any vectors x and y of the same dimension, let $x \le y$ mean that the components of y - x are all positive. Then, for any $n \ge 0$,

$$E(\underline{z}_{t}^{\otimes m}) = E(\underline{z}_{t,0} + \dots + \underline{z}_{t,n} + A_{t} \dots A_{t-n} \underline{z}_{t-n-1})^{\otimes m}$$

$$\geq E\left(\sum_{k=0}^{n} \underline{z}_{t,k}\right)^{\otimes m}$$

$$\geq \sum_{k=0}^{n} E(\underline{z}_{t,k}^{\otimes m})$$

$$= \sum_{k=0}^{n} (A^{(m)})^{k} \underline{b}^{(m)}$$

because all the terms involved in theses expressions are positive. Since the components of $E(\underline{z}_{l}^{\otimes m})$ are finite, we have

$$\lim_{n \to \infty} (A^{(m)})^n \underline{b}^{(m)} = 0. \tag{2.57}$$

To conclude, it suffices to show that

$$\lim_{n \to \infty} (A^{(m)})^n = 0 \tag{2.58}$$

because this is equivalent to $\rho(A^{(m)}) < 1$. To deduce (2.58) from (2.57), we need to show that for any fixed integer k,

the components of
$$(A^{(m)})^k \underline{b}^{(m)}$$
 are all strictly positive. (2.59)

The previous computations showed that

$$(A^{(m)})^k \underline{b}^{(m)} = E(\underline{z}_{t,k}^{\otimes m}).$$

Given the form of the matrices A_t , the qth component of $\underline{z}_{t,q}$ is the first component of \underline{b}_{t-q} , which is not almost surely equal to zero. First suppose that α_q and β_p are both not equal to zero. In this case the first component of $\underline{z}_{t,k}$ cannot be equal to zero almost surely, for any $k \ge q + 1$. Also,

still in view of the form of the matrices A_t , the ith component of $\underline{z}_{t,k}$ is the (i-1)th component of $\underline{z}_{t-1,k-1}$ for $i=2,\ldots,q$. Hence, none of the first q components of $\underline{z}_{t,2q}$ can be equal to zero almost surely, and the same property holds for $\underline{z}_{t,k}$ whatever $k \geq 2q$. The same argument shows that none of the last q components of $\underline{z}_{t,k}$ is equal to zero almost surely when $k \geq 2p$. Taking into account the positivity of the variables $\underline{z}_{t,k}$, this shows that in the case $\alpha_q \beta_p \neq 0$, (2.59) holds true for $k \geq \max\{2p, 2q\}$. If $\alpha_q \beta_p = 0$, one can replace \underline{z}_t by a vector of smaller size, obtained by canceling the component ϵ_{t-q+1}^2 if $\alpha_q = 0$ and the component σ_{t-p+1}^2 if $\beta_p = 0$. The matrix A_t is then replaced by a matrix of smaller size, but with the same nonzero eigenvalues as A_t . Similarly, the matrix $A^{(m)}$ will be replaced by a matrix of smaller size but with the same nonzero eigenvalues. If $\alpha_{q-1}\beta_{p-1} \neq 0$ we are led to the preceding case, otherwise we pursue the dimension reduction.

2.4.2 Kurtosis

An easy way to measure the size of distribution tails is to use the kurtosis coefficient. This coefficient is defined, for a centered (zero-mean) distribution, as the ratio of the fourth-order moment, which is assumed to exist, to the squared second-order moment. This coefficient is equal to 3 for a normal distribution, this value serving as a gauge for the other distributions. In the case of GARCH processes, it is interesting to note the difference between the tails of the marginal and conditional distributions. For a strictly stationary solution (ϵ_t) of the GARCH(p, q) model defined by (2.5), the conditional moments of order k are proportional to σ_t^{2k} :

$$E(\epsilon_t^{2k} \mid \epsilon_u, \ u < t) = \sigma_t^{2k} E(\eta_t^{2k}).$$

The kurtosis coefficient of this conditional distribution is thus constant and equal to the kurtosis coefficient of η_t . For a general process of the form

$$\epsilon_t = \sigma_t \eta_t$$

where σ_t is a measurable function of the past of ϵ_t , η_t is independent of this past and (η_t) is iid centered, the kurtosis coefficient of the stationary marginal distribution is equal, provided that it exists, to

$$\kappa_{\epsilon} := \frac{E(\epsilon_t^4)}{\{E(\epsilon_t^2)\}^2} = \frac{E\left\{E(\epsilon_t^4 \mid \epsilon_u, u < t)\right\}}{\left[E\left\{E(\epsilon_t^2 \mid \epsilon_u, u < t)\right\}\right]^2} = \frac{E(\sigma_t^4)}{\{E(\sigma_t^2)\}^2} \,\kappa_{\eta}$$

where $\kappa_{\eta} = E \eta_t^4$ denotes the kurtosis coefficient of (η_t) . It can thus be seen that the tails of the marginal distribution of (ϵ_t) are fatter when the variance of σ_t^2 is large relative to the squared expectation. The minimum (corresponding to the absence of ARCH effects) is given by the kurtosis coefficient of (η_t) ,

$$\kappa_{\epsilon} \geq \kappa_n$$

with equality if and only if σ_t^2 is almost surely constant. In the GARCH(1, 1) case we thus have, from the previous calculations,

$$\kappa_{\epsilon} = \frac{1 - (\alpha_1 + \beta_1)^2}{1 - (\alpha_1 + \beta_1)^2 - \alpha_1^2 (\kappa_{\eta} - 1)} \kappa_{\eta}.$$
 (2.60)

The excess kurtosis coefficients of ϵ_t and η_t , relative to the normal distribution, are related by

$$\kappa_{\epsilon}^* = \kappa_{\epsilon} - 3 = \frac{6\alpha_1^2 + \kappa_{\eta}^* \{1 - (\alpha_1 + \beta_1)^2 + 3\alpha_1^2\}}{1 - (\alpha_1 + \beta_1)^2 - 2\alpha_1^2 - \kappa_{\eta}^* \alpha_1^2}, \qquad \kappa_{\eta}^* = \kappa_{\eta} - 3.$$

The excess kurtosis of ϵ_t increases with that of η_t and when the GARCH coefficients approach the zone of nonexistence of the fourth-order moment. Notice the asymmetry between the

GARCH coefficients in the excess kurtosis formula. For the general GARCH(p, q), we have the following result.

Proposition 2.1 (Excess kurtosis of a GARCH(p,q) **process)** Let (ϵ_t) denote a GARCH(p,q) process admitting moments up to order 4 and let κ_{ϵ}^* be its excess kurtosis coefficient. Let $a = \sum_{i=1}^{\infty} \psi_i^2$ where the coefficients ψ_i are defined by

$$1 + \sum_{i=1}^{\infty} \psi_i z^i = \left\{ 1 - \sum_{i=1}^{\max(p,q)} (\alpha_i + \beta_i) z^i \right\}^{-1} \left(1 - \sum_{i=1}^p \beta_i z^i \right).$$

Then the excess kurtosis of the distribution of ϵ_t relative to the Gaussian is

$$\kappa_{\epsilon}^* = \frac{6a + \kappa_{\eta}^* (1 + 3a)}{1 - a(\kappa_{\eta}^* + 2)}.$$

Proof. The ARMA(max(p, q), p) representation (2.4) implies

$$\epsilon_t^2 = E\epsilon_t^2 + \nu_t + \sum_{i=1}^{\infty} \psi_i \nu_{t-i},$$

where $\sum_{i=1}^{\infty} |\psi_i| < \infty$ follows from the condition $\sum_{i=1}^{\max(p,q)} (\alpha_i + \beta_i) < 1$, which is a consequence of the existence of $E\epsilon_t^4$. The process $(\nu_t) = (\sigma_t^2(\eta_t^2 - 1))$ is a weak white noise of variance $Var(\nu_t) = E\sigma_t^4 E(\eta_t^2 - 1)^2 = (\kappa_\eta - 1)E\sigma_t^4$. It follows that

$$\operatorname{Var}(\epsilon_t^2) = \operatorname{Var}(\nu_t) + \sum_{i=1}^{\infty} \psi_i^2 \operatorname{Var}(\nu_{t-i}) = (a+1)(\kappa_{\eta} - 1) E \sigma_t^4$$
$$= E \epsilon_t^4 - (E \epsilon_t^2)^2 = \kappa_{\eta} E \sigma_t^4 - (E \epsilon_t^2)^2,$$

hence

$$E\sigma_t^4 = \frac{(E\epsilon_t^2)^2}{\kappa_\eta - (a+1)(\kappa_\eta - 1)}$$

and

$$\kappa_{\epsilon} = \frac{\kappa_{\eta}}{\kappa_{\eta} - (a+1)(\kappa_{\eta} - 1)} = \frac{\kappa_{\eta}}{1 - a(\kappa_{\eta} - 1)},$$

and the proposition follows.

It will be seen in Chapter 7 that the Gaussian quasi-maximum likelihood estimator of the coefficients of a GARCH model is consistent and asymptotically normal even if the distribution of the variables η_t is not Gaussian. Since the autocorrelation function of the squares of the GARCH process does not depend on the law of η_t , the autocorrelations obtained by replacing the unknown coefficients by their estimates are generally very close to the empirical autocorrelations. In contrast, the kurtosis coefficients obtained from the theoretical formula, by replacing the coefficients by their estimates and the kurtosis of η_t by 3, can be very far from the coefficients obtained empirically. This is not very surprising since the preceding result shows that the difference between the kurtosis coefficients of ϵ_t computed with a Gaussian and a non-Gaussian distribution for η_t ,

$$\kappa_{\epsilon}^{*}(\kappa_{\eta}^{*}) - \kappa_{\epsilon}^{*}(0) = \frac{\kappa_{\eta}^{*}(1-a)}{(1-2a)\{1-a(\kappa_{\eta}^{*}+2)\}},$$

is not bounded as a approaches $(\kappa_{\eta}^* + 2)^{-1}$.

2.5 Autocovariances of the Squares of a GARCH

We have seen that if (ϵ_t) is a GARCH process which is fourth-order stationary, then (ϵ_t^2) is an ARMA process. It must be noted that this ARMA is very constrained, as can be seen from (2.4): the order of the AR part is larger than that of the MA part, and the AR coefficients are greater than those of the MA part, which are positive. We shall start by examining some consequences of these constraints on the autocovariances of (ϵ_t^2) . Then we shall show how to compute these autocovariances explicitly.

2.5.1 Positivity of the Autocovariances

For a GARCH(1, 1) model such that $E\epsilon_t^4 < \infty$, the autocorrelations of the squares take the form

$$\rho_{\epsilon^2}(h) := \operatorname{Corr}(\epsilon_t^2, \epsilon_{t-h}^2) = \rho_{\epsilon^2}(1)(\alpha_1 + \beta_1)^{h-1}, \quad h \ge 1, \tag{2.61}$$

where

$$\rho_{\epsilon^2}(1) = \frac{\alpha_1 \{1 - \beta_1(\alpha_1 + \beta_1)\}}{1 - (\alpha_1 + \beta_1)^2 + \alpha_1^2}$$
(2.62)

(Exercise 2.8). It follows immediately that these autocorrelations are nonnegative. The next property generalizes this result.

Proposition 2.2 (Positivity of the autocovariances) *If the GARCH*(p, q) *process* (ϵ_t) *admits moments of order 4, then*

$$\gamma_{\epsilon^2}(h) = \text{Cov}(\epsilon_t^2, \epsilon_{t-h}^2) \ge 0, \quad \forall h.$$

If, moreover, $\alpha_1 > 0$ *, then*

$$\gamma_{\epsilon^2}(h) > 0, \quad \forall h.$$

Proof. It suffices to show that in the MA(∞) expansion of ϵ_t^2 , all the coefficients are nonnegative (and strictly positive when $\alpha_1 > 0$). In the notation introduced in(2.2), this expansion takes the form

$$\epsilon_t^2 = \{1 - (\alpha + \beta)(1)\}^{-1}\omega + \{1 - (\alpha + \beta)(B)\}^{-1}(1 - \beta(B))u_t := \omega^* + \psi(B)u_t.$$

Noting that $1 - \beta(B) = 1 - (\alpha + \beta)(B) + \alpha(B)$, it suffices to show the nonnegativity of the coefficients c_i in the series expansion

$$\frac{\alpha(B)}{1 - (\alpha + \beta)(B)} = \sum_{i=1}^{\infty} c_i B^i.$$

We show by induction that

$$c_i > \alpha_1(\alpha_1 + \beta_1)^{i-1}, \quad i > 1.$$

Obviously $c_1 = \alpha_1$. Moreover, with the convention $\alpha_i = 0$ if i > q and $\beta_j = 0$ if j > p,

$$c_{i+1} = c_1(\alpha_i + \beta_i) + \ldots + c_i(\alpha_1 + \beta_1) + \alpha_{i+1}.$$

If the inductive assumption holds true at order i, using the positivity of the GARCH coefficients we deduce that $c_{i+1} \ge \alpha_1(\alpha_1 + \beta_1)^i$. Hence the desired result.

Remark 2.7 The property that the autocovariances are nonnegative is satisfied, more generally, for an ARCH(∞) process of the form (2.40), provided it is fourth-order stationary. It can also be

shown that the square of an ARCH(∞) process is *associated*. On these properties see Giraitis, Leipus and Surgailis (2009) and references therein.

Note that the property of positive autocorrelations for the squares, or for the absolute values, is typically observed on real financial series (see, for instance, the second row of Table 2.1).

2.5.2 The Autocovariances Do Not Always Decrease

Formulas (2.61) and (2.62) show that for a GARCH(1, 1) process, the autocorrelations of the squares decrease. An illustration is provided in Figure 2.11. A natural question is whether this property remains true for more general GARCH(p,q) processes. The following computation shows that this is not the case. Consider an ARCH(2) process admitting moments of order 4 (the existence condition and the computation of the fourth-order moment are the subject of Exercise 2.7):

$$\epsilon_t = \sqrt{\omega + \alpha_1 \epsilon_{t-1}^2 + \alpha_2 \epsilon_{t-2}^2} \, \eta_t.$$

We know that ϵ_t^2 is an AR(2) process, whose autocorrelation function satisfies

$$\rho_{\epsilon^2}(h) = \alpha_1 \rho_{\epsilon^2}(h-1) + \alpha_2 \rho_{\epsilon^2}(h-2), \quad h > 0.$$

It readily follows that

$$\frac{\rho_{\epsilon^2}(2)}{\rho_{\epsilon^2}(1)} = \frac{\alpha_1^2 + \alpha_2(1 - \alpha_2)}{\alpha_1}$$

and hence that

$$\rho_{c2}(2) < \rho_{c2}(1) \iff \alpha_2(1 - \alpha_2) < \alpha_1(1 - \alpha_1).$$

The latter equality is of course true for the ARCH(1) process ($\alpha_2 = 0$) but is not true for any (α_1, α_2). Figure 2.12 gives an illustration of this nondecreasing feature of the first autocorrelations (and partial autocorrelations). The sequence of autocorrelations is, however, decreasing after a certain lag (Exercise 2.16).

Figure 2.11 Autocorrelation function (left) and partial autocorrelation function (right) of the squares of the GARCH(1, 1) model $\epsilon_t = \sigma_t \eta_t$, $\sigma_t^2 = 1 + 0.3\epsilon_{t-1}^2 + 0.55\sigma_{t-1}^2$, (η_t) iid $\mathcal{N}(0, 1)$.

Figure 2.12 Autocorrelation function (left) and partial autocorrelation function (right) of the squares of the ARCH(2) process $\epsilon_t = \sigma_t \eta_t$, $\sigma_t^2 = 1 + 0.1 \epsilon_{t-1}^2 + 0.25 \epsilon_{t-2}^2$, (η_t) iid $\mathcal{N}(0, 1)$.

2.5.3 Explicit Computation of the Autocovariances of the Squares

The autocorrelation function of (ϵ_t^2) will play an important role in identifying the orders of the model. This function is easily obtained from the ARMA(max(p,q), p) representation

$$\epsilon_t^2 - \sum_{i=1}^{\max(p,q)} (\alpha_i + \beta_i) \epsilon_{t-i}^2 = \omega + \nu_t - \sum_{i=1}^p \beta_i \nu_{t-i}.$$

The autocovariance function is more difficult to obtain (Exercise 2.8) because one has to compute

$$Ev_t^2 = E(\eta_t^2 - 1)^2 E\sigma_t^4$$
.

One can use the method of Section 2.4.1. Consider the vector representation

$$\underline{z}_t = \underline{b}_t + A_t \underline{z}_{t-1}$$

defined by (2.16) and (2.17). Using the independence between \underline{z}_t and (\underline{b}_t, A_t) , together with elementary properties of the Kronecker product \otimes , we get

$$\begin{split} E\underline{z}_{t}^{\otimes 2} &= E(\underline{b}_{t} + A_{t}\underline{z}_{t-1}) \otimes (\underline{b}_{t} + A_{t}\underline{z}_{t-1}) \\ &= E\underline{b}_{t} \otimes \underline{b}_{t} + EA_{t}\underline{z}_{t-1} \otimes \underline{b}_{t} + E\underline{b}_{t} \otimes A_{t}\underline{z}_{t-1} + EA_{t}\underline{z}_{t-1} \otimes A_{t}\underline{z}_{t-1} \\ &= E\underline{b}_{t}^{\otimes 2} + EA_{t} \otimes \underline{b}_{t} E\underline{z}_{t-1} + E\underline{b}_{t} \otimes A_{t} E\underline{z}_{t-1} + EA_{t}^{\otimes 2} E\underline{z}_{t-1}^{\otimes 2}. \end{split}$$

Thus

$$E_{\underline{z}_{t}}^{\otimes 2} = \left(I_{(p+q)^{2}} - A^{(2)}\right)^{-1} \left\{\underline{b}^{(2)} + \left(EA_{t} \otimes \underline{b}_{t} + E\underline{b}_{t} \otimes A_{t}\right)\underline{z}^{(1)}\right\},\tag{2.63}$$

where

$$A^{(m)} = E(A_t^{\otimes m}), \quad \underline{z}^{(m)} = E\underline{z}_t^{\otimes m}, \quad \underline{b}^{(m)} = E(\underline{b}_t^{\otimes m}).$$

To compute $A^{(m)}$, we can use the decomposition $A_t = \eta_t^2 B + C$, where B and C are deterministic matrices. We then have, letting $\mu_m = E \eta_t^m$,

$$A^{(2)} = E(\eta_t^2 B + C) \otimes (\eta_t^2 B + C) = \mu_4 B^{\otimes 2} + B \otimes C + C \otimes B + C^{\otimes 2}.$$

We obtain $EA_t \otimes \underline{b}_t$ and $E\underline{b}_t \otimes A_t$ similarly. All the components of $\underline{z}^{(1)}$ are equal to $\omega/(1-\sum \alpha_i - \sum \beta_i)$. Note that for h > 0, we have

$$E_{\underline{z}_{t}} \otimes \underline{z}_{t-h} = E\left(\underline{b}_{t} + A_{t}\underline{z}_{t-1}\right) \otimes \underline{z}_{t-h}$$

$$= \underline{b}^{(1)} \otimes \underline{z}^{(1)} + \left(A^{(1)} \otimes I_{p+q}\right) E_{\underline{z}_{t}} \otimes \underline{z}_{t-h+1}. \tag{2.64}$$

Let $\underline{e}_1 = (1, 0, \dots, 0) \in \mathbb{R}^{(p+q)^2}$. The following algorithm can be used:

- Define the vectors $\underline{z}^{(1)}$, $\underline{b}^{(1)}$, $\underline{b}^{(2)}$, and the matrices $EA_t \otimes \underline{b}_t$, $E\underline{b}_t \otimes A_t$, $A^{(1)}$, $A^{(2)}$ as a function of α_i , β_i , and ω , μ_4 .
- Compute $E\underline{z}_{t}^{\otimes 2}$ from (2.63).
- For $h = 1, 2, \ldots$, compute $E_{\underline{z}_t} \otimes \underline{z}_{t-h}$ from (2.64).
- For $h = 0, 1, \ldots$, compute $\gamma_{\epsilon^2}(h) = \underline{e}_1 E_{\underline{z}_t} \otimes \underline{z}_{t-h} (\underline{e}_1 \underline{z}^{(1)})^2$.

This algorithm is not very efficient in terms of computation time and memory space, but it is easy to implement.

2.6 Theoretical Predictions

The definition of GARCH processes in terms of conditional expectations allows us to compute the optimal predictions of the process and its square given its infinite past. Let (ϵ_t) be a stationary GARCH(p,q) process, in the sense of Definition 2.1. The optimal prediction (in the L^2 sense) of ϵ_t given its infinite past is 0 by Definition 2.1(i). More generally, for $h \ge 0$,

$$E(\epsilon_{t+h} \mid \epsilon_u, \ u < t) = E\{E(\epsilon_{t+h} \mid \epsilon_{\underline{t+h-1}}) \mid \epsilon_u, \ u < t\} = 0, \quad t \in \mathbb{Z},$$

which shows that the optimal prediction of any future variable given the infinite past is zero. The main attraction of GARCH models obviously lies not in the prediction of the GARCH process itself but in the prediction of its square. The optimal prediction of ϵ_t^2 given the infinite past of ϵ_t is σ_t^2 . More generally, the predictions at horizon $h \ge 0$ are obtained recursively by

$$E(\epsilon_{t+h}^{2} \mid \epsilon_{u}, u < t) = E(\sigma_{t+h}^{2} \mid \epsilon_{u}, u < t)$$

$$= \omega + \sum_{i=1}^{q} \alpha_{i} E(\epsilon_{t+h-i}^{2} \mid \epsilon_{u}, u < t) + \sum_{j=1}^{p} \beta_{j} E(\sigma_{t+h-j}^{2} \mid \epsilon_{u}, u < t),$$

with, for $i \leq h$,

$$E(\epsilon_{t+h-i}^2 \mid \epsilon_u, \ u < t) = E(\sigma_{t+h-i}^2 \mid \epsilon_u, \ u < t),$$

for i > h,

$$E(\epsilon_{t+h-i}^2 \mid \epsilon_u, u < t) = \epsilon_{t+h-i}^2,$$

and for $i \geq h$,

$$E(\sigma_{t+h-i}^2 \mid \epsilon_u, \ u < t) = \sigma_{t+h-i}^2.$$

These predictions coincide with the optimal linear predictions of the future values of ϵ_t^2 given its infinite past. We shall consider in Chapter 4 a more general class of GARCH models (weak GARCH) for which the two types of predictions, optimal and linear optimal, do not necessarily coincide.

It is important to note that $E(\epsilon_{t+h}^2 \mid \epsilon_u, u < t) = \text{Var}(\epsilon_{t+h} \mid \epsilon_u, u < t)$ is the conditional variance of the prediction error of ϵ_{t+h} . Hence, the accuracy of the predictions depends on the past:

it is particularly low after a turbulent period, that is, when the past values are large in absolute value (assuming that the coefficients α_i and β_j are nonnegative). This property constitutes a crucial difference with standard ARMA models, for which the magnitude of the prediction intervals is constant, for a given horizon.

Figures 2.13–2.16, based on simulations, allow us to visualize this difference. In Figure 2.13, obtained from a Gaussian white noise, the predictions at horizon 1 have a constant variance: the confidence interval [-1.96, 1.96] contains roughly 95% of the realizations. Using a constant interval for the next three series, displayed in Figures 2.14–2.16, would imply very bad results. In contrast, the intervals constructed here (for conditionally Gaussian distributions, with zero mean and variance σ_t^2) do contain about 95% of the observations: in the quiet periods a small interval is enough, whereas in turbulent periods the variability increases and larger intervals are needed.

For a strong GARCH process it is possible to go further, by computing optimal predictions of the powers of ϵ_t^2 , provided that the corresponding moments exist for the process (η_t) . For instance, computing the predictions of ϵ_t^4 allows us to evaluate the variance of the prediction errors of ϵ_t^2 . However, these computations are tedious, the linearity property being lost for such powers.

When the GARCH process is not directly observed but is the innovation of an ARMA process, the accuracy of the prediction at some date t directly depends of the magnitude of the conditional heteroscedasticity at this date. Consider, for instance, a stationary AR(1) process, whose innovation is a GARCH(1, 1) process:

$$\begin{cases} X_t = \phi X_{t-1} + \epsilon_t \\ \epsilon_t = \sigma_t \eta_t \\ \sigma_t^2 = \omega + \alpha \epsilon_{t-1}^2 + \beta \sigma_{t-1}^2, \end{cases}$$
 (2.65)

where $\omega > 0$, $\alpha > 0$, $\beta > 0$, $\alpha + \beta < 1$ and $|\phi| < 1$. We have, for h > 0,

$$X_{t+h} = \epsilon_{t+h} + \phi \epsilon_{t+h-1} + \dots + \phi^h \epsilon_t + \phi^{h+1} X_{t-1}.$$

Hence,

$$E(X_{t+h}|X_u, u < t) = \phi^{h+1}X_{t-1}$$

Figure 2.13 Prediction intervals at horizon 1, at 95%, for the strong $\mathcal{N}(0, 1)$ white noise.

Figure 2.14 Prediction intervals at horizon 1, at 95%, for the GARCH(1, 1) process simulated with $\omega = 1$, $\alpha = 0.1$, $\beta = 0.8$ and $\mathcal{N}(0, 1)$ distribution for (η_t) .

Figure 2.15 Prediction intervals at horizon 1, at 95%, for the GARCH(1, 1) process simulated with $\omega = 1$, $\alpha = 0.6$, $\beta = 0.2$ and $\mathcal{N}(0, 1)$ distribution for (η_t) .

Figure 2.16 Prediction intervals at horizon 1, at 95%, for the GARCH(1, 1) process simulated with $\omega = 1$, $\alpha = 0.7$, $\beta = 0.3$ and $\mathcal{N}(0, 1)$ distribution for (η_t) .

since the past of X_t coincides with that of its innovation ϵ_t . Moreover,

$$\operatorname{Var}(X_{t+h}|X_u, u < t) = \operatorname{Var}\left(\sum_{i=0}^h \phi^{h-i} \epsilon_{t+i} \mid \epsilon_u, u < t\right)$$
$$= \sum_{i=0}^h \phi^{2(h-i)} \operatorname{Var}(\epsilon_{t+i} \mid \epsilon_u, u < t).$$

Since $Var(\epsilon_t \mid \epsilon_u, u < t) = \sigma_t^2$ and, for $i \ge 1$,

$$\operatorname{Var}(\epsilon_{t+i} \mid \epsilon_{u}, u < t) = E(\sigma_{t+i}^{2} \mid \epsilon_{u}, u < t)$$

$$= \omega + (\alpha + \beta)E(\sigma_{t+i-1}^{2} \mid \epsilon_{u}, u < t)$$

$$= \omega\{1 + \dots + (\alpha + \beta)^{i-1}\} + (\alpha + \beta)^{i}\sigma_{t}^{2}.$$

we have

$$\operatorname{Var}(\epsilon_{t+i} \mid \epsilon_u, \ u < t) = \omega \frac{1 - (\alpha + \beta)^i}{1 - (\alpha + \beta)} + (\alpha + \beta)^i \sigma_t^2, \quad \text{for all } i \ge 0.$$

Consequently,

$$\begin{aligned} & \operatorname{Var}(X_{t+h} \mid X_u, \ u < t) \\ &= \left(\sum_{i=0}^h \phi^{2(h-i)} \right) \frac{\omega}{1 - (\alpha + \beta)} + \sum_{i=0}^h (\alpha + \beta)^i \phi^{2(h-i)} \left\{ \sigma_t^2 - \frac{\omega}{1 - (\alpha + \beta)} \right\} \\ &= \frac{\omega (1 - \phi^{2(h+1)})}{\{1 - (\alpha + \beta)\}(1 - \phi^2)} + \left\{ \sigma_t^2 - \frac{\omega}{1 - (\alpha + \beta)} \right\} \frac{\phi^{2(h+1)} - (\alpha + \beta)^{(h+1)}}{\phi^2 - (\alpha + \beta)} \end{aligned}$$

if $\phi^2 \neq \alpha + \beta$ and

$$Var(X_{t+h} \mid X_u, u < t) = \frac{\omega(1 - \phi^{2(h+1)})}{(1 - \phi^2)^2} + \left\{ \sigma_t^2 - \frac{\omega}{1 - (\alpha + \beta)} \right\} (h+1)\phi^{2h}$$

if $\phi^2 = \alpha + \beta$. The coefficient of $\sigma_t^2 - \frac{\omega}{1 - (\alpha + \beta)}$ always being positive, it can be seen that the variance of the prediction at horizon h increases linearly with the difference between the conditional variance at time t and the unconditional variance of ϵ_t . A large negative difference (corresponding to a low-volatility period) thus results in highly accurate predictions. Conversely, the accuracy deteriorates when σ_t^2 is large. When the horizon h increases, the importance of this factor decreases. If h tends to infinity, we retrieve the unconditional variance of X_t :

$$\lim_{h \to \infty} \operatorname{Var}(X_{t+h} \mid X_u, \ u < t) = \operatorname{Var}(X_t) = \frac{\operatorname{Var}(\epsilon_t)}{1 - \phi^2}.$$

Now we consider two nonstationary situations. If $|\phi| = 1$, and initializing, for instance at 0, all the variables at negative dates (because here the infinite pasts of X_t and ϵ_t do not coincide), the previous formula becomes

$$Var(X_{t+h} \mid X_u, u < t) = \frac{\omega h}{\{1 - (\alpha + \beta)\}} + \left\{\sigma_t^2 - \frac{\omega}{1 - (\alpha + \beta)}\right\} \frac{1 - (\alpha + \beta)^{(h+1)}}{1 - (\alpha + \beta)}.$$

Thus, the impact of the observations before time t does not vanish as h increases. It becomes negligible, however, compared to the deterministic part which is proportional to h. If $|\phi| < 1$ and $\alpha + \beta = 1$ (IGARCH(1, 1) errors), we have

$$Var(\epsilon_{t+i} \mid \epsilon_u, u < t) = \omega i + \sigma_t^2$$
, for all $i \ge 0$,

and it can be seen that the impact of the past variables on the variance of the predictions remains constant as the horizon increases. This phenomenon is called *persistence of shocks* on the volatility. Note, however, that, as in the preceding case, the nonrandom part of the decomposition of $Var(\epsilon_{t+i} \mid \epsilon_u, u < t)$ becomes dominant when the horizon tends to infinity. The asymptotic precision of the predictions of ϵ_t is null, and this is also the case for X_t since

$$\operatorname{Var}(X_{t+h} \mid X_u, u < t) > \operatorname{Var}(\epsilon_{t+h} \mid \epsilon_u, u < t).$$

2.7 Bibliographical Notes

The strict stationarity of the GARCH(1, 1) model was first studied by Nelson (1990a) under the assumption $E \log^+ \eta_t^2 < \infty$. His results were extended by Klüppelberg, Lindner and Maller (2004) to the case of $E \log^+ \eta_t^2 = +\infty$. For GARCH(p,q) models, the strict stationarity conditions were established by Bougerol and Picard (1992b). For model (2.16), where (A_t, \underline{b}_t) is a strictly stationary and ergodic sequence with a logarithmic moment, Brandt (1986) showed that $\gamma < 0$ ensures the existence of a unique strictly stationary solution. In the case where (A_t, \underline{b}_t) is iid, Bougerol and Picard (1992a) established the converse property showing that, under an irreducibility condition, a necessary condition for the existence of a strictly stationary and nonanticipative solution is that $\gamma < 0$. Liu (2007) used Representation (2.30) to obtain stationarity conditions for more general GARCH models. The second-order stationarity condition for the GARCH(p,q) model was obtained by Bollerslev (1986), as well as the existence of an ARMA representation for the square of a GARCH (see also Bollerslev, 1988). Nelson and Cao (1992) obtained necessary and sufficient positivity conditions for the GARCH(p,q) model. These results were recently extended by Tsai and Chan (2008).

GARCH are not the only models that generate uncorrelated times series with correlated squares. Another class of interest which shares these characteristics is that of the all-pass time series models (ARMA models in which the roots of the AR polynomials are reciprocals of roots of the MA polynomial and vice versa) studied by Breidt, Davis and Trindade (2001).

ARCH(∞) models were introduced by Robinson (1991); see Giraitis, Leipus and Surgailis (2009) for the study of these models. The condition for the existence of a strictly stationary ARCH(∞) process was established by Robinson and Zaffaroni (2006) and Douc, Roueff and Soulier (2008). The condition for the existence of a second-order stationary solution, as well as the positivity of the autocovariances of the squares, were obtained by Giraitis, Kokoszka and Leipus (2000). Theorems 2.8 and 2.7 were proven by Kazakevičius and Leipus (2002, 2003). The uniqueness of an ARCH(∞) solution is discussed in Kazakevičius and Leipus (2007). The asymptotic properties of quasi-maximum likelihood estimators were established by Robinson and Zaffaroni (2006). See Doukhan, Teyssière and Vinant (2006) for the study of multivariate extensions of ARCH(∞) models. The introduction of FIGARCH models is due to Baillie, Bollerslev and Mikkelsen (1996), but the existence of solutions was recently established by Douc, Roueff and Soulier (2008), where Corollary 2.6 is proven. LARCH(∞) models were introduced by Robinson (1991) and their probability properties studied by Giraitis, Robinson and Surgailis (2000), Giraitis and Surgailis (2002), Berkes and Horváth (2003a) and Giraitis et al. (2004). The estimation of such models has been studied by Beran and Schützner (2009), Truquet (2008) and Francq and Zakoïan (2009c).

The fourth-order moment structure and the autocovariances of the squares of GARCH processes were analyzed by Milhøj (1984), Karanasos (1999) and He and Teräsvirta (1999). The necessary and sufficient condition for the existence of even-order moments was established by Ling and McAleer (2002a), the sufficient part having been obtained by Chen and An (1998). Ling and McAleer (2002b) derived an existence condition for the moment of order s, with s > 0, for a family of GARCH processes including the standard model and the extensions presented in Chapter 10. The computation of the kurtosis coefficient for a general GARCH(p, q) model is due to Bai, Russel and Tiao (2004).

Several authors have studied the tail properties of the stationary distribution. See Mikosch and Stărică (2000), Borkovec and Klüppelberg (2001), Basrak, Davis and Mikosch (2002) and Davis and Mikosch (2009).

Andersen and Bollerslev (1998) discussed the predictive qualities of GARCH, making a clear distinction between the prediction of volatility and that of the squared returns (Exercise 2.21).

2.8 Exercises

- **2.1** (Noncorrelation of ϵ_t with any function of its past?) For a GARCH process does $Cov(\epsilon_t, f(\epsilon_{t-h})) = 0$ hold for any function f and any h > 0?
- **2.2** (Strict stationarity of GARCH(1, 1) for two laws of η_t) In the GARCH(1, 1) case give an explicit strict stationarity condition when (i) the only possible values of η_t are -1 and 1; (ii) η_t follows a uniform distribution.
- **2.3** (Lyapunov coefficient of a constant sequence of matrices)

 Prove equality (2.21) for a diagonalizable matrix. Use the Jordan representation to extend this result to any square matrix.
- **2.4** (Lyapunov coefficient of a sequence of matrices)

 Consider the sequence (A_t) defined by $A_t = z_t A$, where (z_t) is an ergodic sequence of real random variables such that $E \log^+ |z_t| < \infty$, and A is a square nonrandom matrix. Find the Lyapunov coefficient γ of the sequence (A_t) and give an explicit expression for the condition $\gamma < 0$.
- **2.5** (*Multiplicative norms*) Show the results of footnote 6 on page 30.

2.6 (Another vector representation of the GARCH(p, q) model)

Verify that the vector $\underline{z}_t^* = (\sigma_t^2, \dots, \sigma_{t-p+1}^2, \epsilon_{t-1}^2, \dots, \epsilon_{t-q+1}^2)' \in \mathbb{R}^{p+q-1}$ allows us to define, for $p \ge 1$ and $q \ge 2$, a vector representation which is equivalent to those used in this chapter, of the form $\underline{z}_t^* = \underline{b}_t^* + A_t^* \underline{z}_{t-1}^*$.

2.7 (Fourth-order moment of an ARCH(2) process)

Show that for an ARCH(2) model, the condition for the existence of the moment of order 4, with $\mu_4 = E \eta_t^4$, is written as

$$\alpha_2 < 1$$
 and $\mu_4 \alpha_1^2 < \frac{1 - \alpha_2}{1 + \alpha_2} (1 - \mu_4 \alpha_2^2)$.

Compute this moment.

2.8 (Direct computation of the autocorrelations and autocovariances of the square of a GARCH(1, 1) process)

Find the autocorrelation and autocovariance functions of (ϵ_t^2) when (ϵ_t) is solution of the GARCH(1, 1) model

$$\begin{cases} \epsilon_t = \sigma_t \eta_t \\ \sigma_t^2 = \omega + \alpha \epsilon_{t-1}^2 + \beta \sigma_{t-1}^2, \end{cases}$$

where $(\eta_t) \sim \mathcal{N}(0, 1)$ and $1 - 3\alpha^2 - \beta^2 - 2\alpha\beta > 0$.

2.9 (Computation of the autocovariance of the square of a GARCH(1, 1) process by the general method)

Use the method of Section 2.5.3 to find the autocovariance function of (ϵ_t^2) when (ϵ_t) is solution of a GARCH(1, 1) model. Compare with the method used in Exercise 2.8.

2.10 (Characteristic polynomial of EA_t)

Let $A = EA_t$, where $\{A_t, t \in \mathbb{Z}\}$ is the sequence defined in (2.17).

- 1. Prove equality (2.38).
- 2. If $\sum_{i=1}^{q} \alpha_i + \sum_{j=1}^{p} \beta_j = 1$, show that $\rho(A) = 1$.
- **2.11** (A condition for a sequence X_n to be o(n).)

Let (X_n) be a sequence of identically distributed random variables, admitting an expectation. Show that

$$\frac{X_n}{n} \to 0$$
 when $n \to \infty$

with probability 1. Prove that the convergence may fail if the expectation of X_n does not exist (an iid sequence with density $f(x) = x^{-2} \mathbb{1}_{x \ge 1}$ may be considered).

2.12 (A case of dependent variables where the expectation of a product equals the product of the expectations)

Prove equality (2.31).

2.13 (Necessary condition for the existence of the moment of order 2s)

Suppose that (ϵ_t) is the strictly stationary solution of model (2.5) with $E\epsilon_t^{2s} < \infty$, for $s \in (0, 1]$. Let

$$\underline{z}_{t}^{(K)} = \underline{b}_{t} + \sum_{k=1}^{K} A_{t} A_{t-1} \dots A_{t-k+1} \underline{b}_{t-k}.$$
 (2.66)

1. Show that when $K \to \infty$,

$$||z_t^{(K)} - z_t^{(K-1)}||^s \to 0 \text{ a.s., } E||z_t^{(K)} - z_t^{(K-1)}||^s \to 0.$$

- 2. Use this result to prove that $E(\|A_k A_{k-1} \dots A_1 b_0\|^s) \to 0$ as $k \to \infty$.
- 3. Let (X_n) a sequence of $\ell \times m$ matrices and $Y = (Y_1, \dots, Y_m)'$ a vector which is independent of (X_n) and such that for all i, $0 < E|Y_i|^s < \infty$. Show that, when $n \to \infty$,

$$E\|X_nY\|^s \to 0 \quad \Rightarrow \quad E\|X_n\|^s \to 0.$$

4. Let $A = EA_t$, $\underline{b} = E\underline{b}_t$ and suppose there exists an integer N such that $A^N\underline{b} > 0$ (in the sense that all elements of this vector are strictly positive). Show that there exists $k_0 \ge 1$ such that

$$E(\|A_{k_0}A_{k_0-1}\dots A_1\|^s) < 1.$$

- 5. Deduce (2.35) from the preceding question.
- 6. Is the condition $\alpha_1 + \beta_1 > 0$ necessary?
- **2.14** (Positivity conditions)

In the GARCH(1, q) case give a more explicit form for the conditions in (2.49). Show, by taking q = 2, that these conditions are less restrictive than (2.20).

2.15 (A minoration for the first autocorrelations of the square of an ARCH) Let (ϵ_t) be an ARCH(q) process admitting moments of order 4. Show that, for $i = 1, \ldots, q$,

$$\rho_{\epsilon^2}(i) \ge \alpha_i.$$

- **2.16** (Asymptotic decrease of the autocorrelations of the square of an ARCH(2) process) Figure 2.12 shows that the first autocorrelations of the square of an ARCH(2) process, admitting moments of order 4, can be nondecreasing. Show that this sequence decreases after a certain lag.
- **2.17** (Convergence in probability to $-\infty$)

If (X_n) and (Y_n) are two independent sequences of random variables such that $X_n + Y_n \to -\infty$ and $X_n \not\to -\infty$ in probability, then $Y_n \to -\infty$ in probability.

2.18 (GARCH model with a random coefficient)

Proceeding as in the proof of Theorem 2.1, study the stationarity of the GARCH(1, 1) model with random coefficient $\omega = \omega(\eta_{t-1})$,

$$\begin{cases}
\epsilon_t = \sigma_t \eta_t \\
\sigma_t^2 = \omega(\eta_{t-1}) + \alpha \epsilon_{t-1}^2 + \beta \sigma_{t-1}^2,
\end{cases}$$
(2.67)

under the usual assumptions and $\omega(\eta_{t-1}) > 0$ a.s. Use the result of Exercise 2.17 to deal with the case $\gamma := E \log a(\eta_t) = 0$.

2.19 (RiskMetrics model)

The RiskMetrics model used to compute the value at risk (see Chapter 12) relies on the following equations:

$$\begin{cases} \epsilon_t = \sigma_t \eta_t, & (\eta_t) \text{ iid } \mathcal{N}(0, 1) \\ \sigma_t^2 = \lambda \sigma_{t-1}^2 + (1 - \lambda) \epsilon_{t-1}^2 \end{cases}$$

where $0 < \lambda < 1$. Show that this model has no stationary and non trivial solution.

2.20 (IARCH(∞) models: proof of Corollary 2.6)

1. In model (2.40), under the assumption $A_1 = 1$, show that

$$\sum_{i=1}^{\infty} \phi_i \log \phi_i \le 0 \quad \text{and} \quad E(\eta_0^2 \log \eta_0^2) \ge 0.$$

- 2. Suppose that (2.41) holds. Show that the function $f:[p,1] \mapsto \mathbb{R}$ defined by $f(q) = \log(A_q \mu_{2q})$ is convex. Compute its derivative at 1 and deduce that (2.52) holds.
- 3. Establish the reciprocal and show that $E|\epsilon_t|^q < \infty$ for any $q \in [0, 2]$.

2.21 (On the predictive power of GARCH)

In order to evaluate the quality of the prediction of ϵ_t^2 obtained by using the volatility of a GARCH(1, 1) model, econometricians have considered the linear regression

$$\epsilon_t^2 = a + b\sigma_t^2 + u_t,$$

where σ_t^2 is replaced by the volatility estimated from the model. They generally obtained a very small determination coefficient, meaning that the quality of the regression was bad. It this surprising? In order to answer that question compute, under the assumption that $E\epsilon_t^4$ exists, the theoretical R^2 defined by

$$R^2 = \frac{\operatorname{Var}(\sigma_t^2)}{\operatorname{Var}(\epsilon_t^2)}.$$

Show, in particular, that $R^2 < 1/\kappa_{\eta}$.

Mixing*

It will be shown that, under mild conditions, GARCH processes are geometrically ergodic and β -mixing. These properties entail the existence of laws of large numbers and of central limit theorems (see Appendix A), and thus play an important role in the statistical analysis of GARCH processes. This chapter relies on the Markov chain techniques set out, for example, by Meyn and Tweedie (1996).

3.1 Markov Chains with Continuous State Space

Recall that for a Markov chain only the most recent past is of use in obtaining the conditional distribution. More precisely, (X_t) is said to be a *homogeneous Markov chain*, evolving on a space E (called the state space) equipped with a σ -field \mathcal{E} , if for all $x \in E$, and for all $B \in \mathcal{E}$,

$$\forall s, t \in \mathbb{N}, \qquad \mathbb{P}(X_{s+t} \in B \mid X_r, r < s; X_s = x) := P^t(x, B). \tag{3.1}$$

In this equation, $P^t(x, B)$ corresponds to the *transition probability* of moving from the state x to the set B in t steps. The Markov property refers to the fact that $P^t(x, B)$ does not depend on X_r , r < s. The fact that this probability does not depend on s is referred to *time homogeneity*. For simplicity we write $P(x, B) = P^1(x, B)$. The function $P: E \times \mathcal{E} \to [0, 1]$ is called *a transition kernel* and satisfies:

- (i) $\forall B \in \mathcal{E}$, the function $P(\cdot, B)$ is measurable;
- (ii) $\forall x \in E$, the function $P(x, \cdot)$ is a probability measure on (E, \mathcal{E}) .

The law of the process (X_t) is characterized by an initial probability measure μ and a transition kernel P. For all integers t and all (t+1)-tuples (B_0, \ldots, B_t) of elements of \mathcal{E} , we set

$$\mathbb{P}_{\mu} (X_0 \in B_0, \dots, X_t \in B_t)$$

$$= \int_{x_0 \in B_0} \dots \int_{x_{t-1} \in B_{t-1}} \mu(dx_0) P(x_0, dx_1) \dots P(x_{t-1}, B_t). \tag{3.2}$$

In what follows, (X_t) denotes a Markov chain on $E = \mathbb{R}^d$ and \mathcal{E} is the Borel σ -field.

Irreducibility and Recurrence

The Markov chain (X_t) is said to be ϕ -irreducible for a nontrivial (that is, not identically equal to zero) measure ϕ on (E, \mathcal{E}) , if

$$\forall B \in \mathcal{E}, \quad \phi(B) > 0 \implies \forall x \in E, \exists t > 0, \quad P^t(x, B) > 0.$$

If (X_t) is ϕ -irreducible, it can be shown that there exists a *maximal irreducibility measure*, that is, an irreducibility measure M such that all the other irreducibility measures are absolutely continuous with respect to M. If M(B) = 0 then the set of points from which B is accessible is also of zero measure (see Meyn and Tweedie, 1996, Proposition 4.2.2). Such a measure M is not unique, but the set

$$\mathcal{E}^+ = \{ B \in \mathcal{E} \mid M(B) > 0 \}$$

does not depend on the maximal irreducibility measure M. For a particular model, finding a measure that makes the chain irreducible may be a nontrivial problem (but see Exercise 3.1 for an example of a time series model for which the determination of such a measure is very simple).

A ϕ -irreducible chain is called recurrent if

$$U(x, B) := \sum_{t=1}^{\infty} P^{t}(x, B) = +\infty, \quad \forall x \in E, \quad \forall B \in \mathcal{E}^{+},$$

and is called transient if

$$\exists (B_j)_j, \quad \mathcal{E} = \bigcup_j B_j, \qquad U(x, B_j) \leq M_j < \infty, \quad \forall x \in E.$$

Note that $U(x, B) = E \sum_{t=1}^{\infty} \mathbb{1}_B(X_t)$ can be interpreted as the average time that the chain spends in B when it starts at x. It can be shown that a ϕ -irreducible chain (X_t) is either recurrent or transient (see Meyn and Tweedie, 1996, Theorem 8.3.4). It is said that (X_t) is *positive recurrent* if

$$\lim \sup_{t \to \infty} P^t(x, B) > 0, \quad \forall x \in E, \forall B \in \mathcal{E}^+.$$

If a ϕ -irreducible chain is not positive recurrent, it is called *null recurrent*. For a ϕ -irreducible chain, positive recurrence is equivalent to the existence of a (unique) *invariant probability measure* (see Meyn and Tweedie, 1996, Theorem 18.2.2), that is, a probability π such that

$$\forall B \in \mathcal{E}, \quad \pi(B) = \int P(x, B)\pi(dx).$$

An important consequence of this equivalence is that, for Markov time series, the issue of finding strict stationarity conditions reduces to that of finding conditions for positive recurrence. Indeed, it can be shown (see Exercise 3.2) that for any chain (X_t) with initial measure μ ,

$$(X_t)$$
 is stationary $\Leftrightarrow \mu$ is invariant. (3.3)

For this reason, the invariant probability is also called the *stationary probability*.

Small Sets and Aperiodicity

For a ϕ -irreducible chain, there exists a class of sets enjoying properties that are similar to those of the elementary states of a finite state space Markov chain. A set $C \in \mathcal{E}$ is called a *small set* 1 if there exist an integer $m \ge 1$ and a nontrivial measure ν on \mathcal{E} such that

$$\forall x \in C, \ \forall B \in \mathcal{E}, \qquad P^m(x, B) \ge \nu(B).$$

In the AR(1) case, for instance, it is easy to find small sets (see Exercise 3.4). For more sophisticated models, the definition is not sufficient and more explicit criteria are needed. For the so-called Feller chains, we will see below that it is very easy to find small sets. For a general chain, we have the following criterion (see Nummelin, 1984, Proposition 2.11): $C \in \mathcal{E}^+$ is a small set if there exists $A \in \mathcal{E}^+$ such that, for all $B \subset A$, $B \in \mathcal{E}^+$, there exists T > 0 such that

$$\inf_{x \in C} \sum_{t=0}^{T} P^{t}(x, B) > 0.$$

If the chain is ϕ -irreducible, it can be shown that there exists a countable cover of E by small sets. Moreover, each set $B \in \mathcal{E}^+$ contains a small set $C \in \mathcal{E}^+$. The existence of small sets allows us to define cycles for ϕ -irreducible Markov chains with general state space, as in the case of countable space chains. More precisely, the *period* is the greatest common divisor (gcd) of the set

$$\{n \ge 1 \mid \forall x \in C, \ \forall B \in \mathcal{E}, P^n(x, B) \ge \delta_n \nu(B), \text{ for some } \delta_n > 0\},$$

where $C \in \mathcal{E}^+$ is any small set (the gcd is independent of the choice of C). When d = 1, the chain is said to be *aperiodic*. Moreover, it can be shown (see Meyn and Tweedie, 1996, Theorem 5.4.4.) that there exist disjoint sets $D_1, \ldots, D_d \in \mathcal{E}$ such that (with the convention $D_{d+1} = D_1$):

(i)
$$\forall i = 1, ..., d, \forall x \in D_i, P(x, D_{i+1}) = 1;$$

(ii)
$$\phi(E - \bigcup D_i) = 0$$
.

A necessary and sufficient condition for the aperiodicity of (X_t) is that there exists $A \in \mathcal{E}^+$ such that for all $B \subset A$, $B \in \mathcal{E}^+$, there exists t > 0 such that

$$P^{t}(x, B) > 0$$
 and $P^{t+1}(x, B) > 0 \quad \forall x \in B$ (3.4)

(see Chan, 1990, Proposition A1.2).

Geometric Ergodicity and Mixing

In this section, we study the convergence of the probability $\mathbb{P}_{\mu}(X_t \in \cdot)$ to a probability $\pi(\cdot)$ independent of the initial probability μ , as $t \to \infty$.

It is easy to see that if there exists a probability measure π such that, for an initial measure μ ,

$$\forall B \in \mathcal{E}, \quad \mathbb{P}_{u}(X_{t} \in B) \to \pi(B), \quad \text{when } t \to +\infty,$$
 (3.5)

where $\mathbb{P}_{\mu}(X_t \in B)$ is defined in (3.2) (for $(B_0, \dots, B_t) = (E, \dots, E, B)$), then the probability π is invariant (see Exercise 3.3). Note also that (3.5) holds for any measure μ if and only if

$$\forall B \in \mathcal{E}, \ \forall x \in E, \quad P^t(x, B) \to \pi(B), \quad \text{when } t \to +\infty.$$

¹ Meyn and Tweedie (1996) introduce a more general notion, called a 'petite set', obtained by replacing, in the definition, the transition probability in m steps by an average of the transition probabilities, $\sum_{m=0}^{\infty} a_m P^m(x, B)$, where (a_m) is a probability distribution.

On the other hand, if the chain is irreducible, aperiodic and admits an invariant probability π , for π -almost all $x \in E$.

$$\parallel P^t(x,.) - \pi \parallel \to 0 \text{ when } t \to +\infty,$$
 (3.6)

where $\|\cdot\|$ denotes the total variation norm² (see Meyn and Tweedie, 1996, Theorem 14.0.1). A chain (X_t) such that the convergence (3.6) holds for all x is said to be *ergodic*. However, this convergence is not sufficient for mixing. We will define a stronger notion of ergodicity.

The chain (X_t) is called *geometrically ergodic* if there exists $\rho \in (0, 1)$ such that

$$\forall x \in E, \quad \rho^{-t} \parallel P^t(x, .) - \pi \parallel \to 0 \quad \text{when } t \to +\infty. \tag{3.7}$$

Geometric ergodicity entails the so-called α - and β -mixing. The general definition of the α - and β -mixing coefficients is given in Appendix A.3.1. For a stationary Markov process, the definition of the α -mixing coefficient reduces to

$$\alpha_X(k) = \sup_{f,g} |\text{Cov}(f(X_0), g(X_k))|,$$

where the first supremum is taken over the set of the measurable functions f and g such that $|f| \le 1$, $|g| \le 1$ (see Bradley, 1986, 2005). A general process $X = (X_t)$ is said to be α -mixing $(\beta$ -mixing) if $\alpha_X(k)$ ($\beta_X(k)$) converges to 0 as $k \to \infty$. Intuitively, these mixing properties characterize the decrease in dependence when past and future become sufficiently far apart. The α -mixing is sometimes called strong mixing, but β -mixing entails strong mixing because $\alpha_X(k) \le \beta_X(k)$ (see Appendix A.3.1).

Davydov (1973) showed that for an ergodic Markov chain (X_t) , of invariant probability measure π ,

$$\beta_X(k) = \int \| P^k(x,.) - \pi \| \pi(dx).$$

It follows that $\beta_X(k) = O(\rho^k)$ if the convergence (3.7) holds. Thus

 (X_t) is stationary and geometrically ergodic

$$\Rightarrow$$
 (X_t) is geometrically β -mixing. (3.8)

Two Ergodicity Criteria

For particular models, it is generally not easy to directly verify the properties of recurrence, existence of an invariant probability law, and geometric ergodicity. Fortunately, there exist simple criteria on the transition kernel.

We begin by defining the notion of Feller chain. The Markov chain (X_t) is said to be a Feller chain if, for all bounded continuous functions g defined on E, the function of x defined by $E(g(X_t)|X_{t-1}=x)$ is continuous. For instance, for an AR(1) we have, with obvious notation,

$$E\{g(X_t) \mid X_{t-1} = x\} = E\{g(\theta x + \epsilon_t)\}.$$

The continuity of the function $x \to g(\theta x + y)$ for all y, and its boundedness, ensure, by the Lebesgue dominated convergence theorem, that (X_t) is a Feller chain. For a Feller chain, the compact sets $C \in \mathcal{E}^+$ are small sets (see Feigin and Tweedie, 1985).

The following theorem provides an effective way to show the geometric ergodicity (and thus the β -mixing) of numerous Markov processes.

² The total variation norm of a (signed) measure m is defined by $||m|| = \sup \int f dm$, where the supremum is taken over $\{f: E \longrightarrow \mathbb{R}, f \text{ measurable and } |f| \le 1\}$.

Theorem 3.1 (Feigin and Tweedie (1985, Theorem 1)) Assume that:

- (i) (X_t) is a Feller chain;
- (ii) (X_t) is ϕ -irreducible;
- (iii) there exist a compact set $A \subset E$ such that $\phi(A) > 0$ and a continuous function $V : E \to \mathbb{R}^+$ satisfying

$$V(x) > 1, \quad \forall x \in A, \tag{3.9}$$

and for $\delta > 0$,

$$E\{V(X_t)|X_{t-1} = x\} \le (1 - \delta)V(x), \quad \forall x \notin A.$$
 (3.10)

Then (X_t) is geometrically ergodic.

This theorem will be applied to GARCH processes in the next section (see also Exercise 3.5 for a bilinear example). In equation (3.10), V can be interpreted as an energy function. When the chain is outside the center A of the state space, the energy dissipates, on average. When the chain lies inside A, the energy is bounded, by the compactness of A and the continuity of V. Sometimes V is called a test function and (iii) is said to be a drift criterion.

Let us explain why these assumptions imply the existence of an invariant probability measure. For simplicity, assume that the test function V takes its values in $[1, +\infty)$, which will be the case for the applications to GARCH models we will present in the next section. Denote by \mathbf{P} the operator which, to a measurable function f in E, associates the function $\mathbf{P}f$ defined by

$$\forall x \in E, \quad \mathbf{P}f(x) = \int_{E} f(y)P(x, dy) = E\{f(X_{t}) \mid X_{t-1} = x\}.$$

Let \mathbf{P}^t be the tth iteration of \mathbf{P} , obtained by replacing P(x, dy) by $P^t(x, dy)$ in the previous integral. By convention $\mathbf{P}^0 f = f$ and $P^0(x, A) = \mathbb{I}_A$. Equations (3.9) and (3.10) and the boundedness of V by some M > 0 on A yield an inequality of the form

$$PV < (1 - \delta)V + b \, \mathbb{1}_{4}$$

where $b = M - (1 - \delta)$., Iterating this relation t times, we obtain, for $x_0 \in A$

$$\forall t > 0. \quad \mathbf{P}^{t+1}V(x_0) < (1-\delta)\mathbf{P}^tV(x_0) + bP^t(x_0, A). \tag{3.11}$$

It follows (see Exercise 3.6) that there exists a constant $\kappa > 0$ such that for n large enough,

$$Q_n(x_0, A) \ge \kappa$$
 where $Q_n(x_0, A) = \frac{1}{n} \sum_{t=1}^n P^t(x_0, A)$. (3.12)

The sequence $Q_n(x_0, \cdot)$ being a sequence of probabilities on (E, \mathcal{E}) , it admits an accumulation point for vague convergence: there exist a measure π of mass less than 1 and a subsequence (n_k) such that for all continuous functions f with compact support,

$$\lim_{k \to \infty} \int_{E} f(y) Q_{n_{k}}(x_{0}, dy) = \int_{E} f(y) \pi(dy).$$
 (3.13)

In particular, if we take $f = \mathbb{1}_A$ in this equality, we obtain $\pi(A) \ge \kappa$, thus π is not equal to zero. Finally, it can be shown that π is a probability and that (3.13) entails that π is an invariant probability for the chain (X_t) (see Exercise 3.7).

For some models, the drift criterion (iii) is too restrictive because it relies on transitions in only one step. The following criterion, adapted from Meyn and Tweedie (1996, Theorems 19.1.3, 6.2.9 and 6.2.5), is an interesting alternative relying on the transitions in n steps.

Theorem 3.2 (Geometric ergodicity criterion) Assume that:

- (i) (X_t) is an aperiodic Feller chain;
- (ii) (X_t) is ϕ -irreducible where the support of ϕ has nonempty interior;
- (iii) there exist a compact $C \subset E$, an integer $n \geq 1$ and a continuous function $V : E \to \mathbb{R}^+$ satisfying

$$1 \le V(x), \qquad \forall x \in C, \tag{3.14}$$

and for $\delta > 0$ and b > 0,

$$E\{V(X_{t+n})|X_{t-1} = x\} \le (1 - \delta)V(x), \quad \forall x \notin C,$$

$$E\{V(X_{t+n})|X_{t-1} = x\} \le b, \quad \forall x \in C.$$
(3.15)

Then (X_t) is geometrically ergodic.

The compact C of condition (iii) can be replaced by a small set but the function V must be bounded on C. When (X_t) is not a Feller chain, a similar criterion exists, for which it is necessary to consider such small sets (see Meyn and Tweedie, 1996, Theorem 19.1.3).

3.2 Mixing Properties of GARCH Processes

We begin with the ARCH(1) process because this is the only case where the process (ϵ_t) is Markovian.

The ARCH(1) Case

Consider the model

$$\begin{cases} \epsilon_t = \sigma_t \eta_t \\ \sigma_t^2 = \omega + \alpha \epsilon_{t-1}^2, \end{cases}$$
 (3.16)

where $\omega > 0$, $\alpha \ge 0$ and (η_t) is a sequence of iid (0,1) variables. The following theorem establishes the mixing property of the ARCH(1) process under the necessary and sufficient strict stationarity condition (see Theorem 2.1 and (2.10)). An extra assumption on the distribution of η_t is required, but this assumption is mild:

Assumption A The law P_{η} of the process (η_t) is absolutely continuous, of density f with respect to the Lebesgue measure λ on $(\mathbb{R}, \mathcal{B}(\mathbb{R}))$. We assume that

$$\inf\{\eta \mid \eta > 0, f(\eta) > 0\} = \inf\{-\eta \mid \eta < 0, f(\eta) > 0\} := \eta^0, \tag{3.17}$$

and that there exists $\tau > 0$ such that

$$\left(-\eta^0 - \tau, -\eta^0 \right) \; \cup \; \left(\eta^0, \; \eta^0 + \tau \right) \; \subset \; \{f > 0\}.$$

Note that this assumption includes, in particular, the standard case where f is positive over a neighborhood of 0, possibly over all \mathbb{R} . We then have $\eta^0 = 0$. Equality (3.17) implies some (local)

symmetry of the law of (η_t) . This symmetry facilitates the proof of the following theorem, but it can be omitted (see Exercise 3.8).

Theorem 3.3 (Mixing of the ARCH(1) model) Under Assumption A and for

$$\alpha < e^{-E\log\eta_t^2},\tag{3.18}$$

the nonanticipative strictly stationary solution of the ARCH(1) model (3.16) is geometrically ergodic, and thus geometrically β -mixing.

Proof. Let $\psi(x) = (\omega + \alpha x^2)^{1/2}$. A process (ϵ_t) satisfying

$$\epsilon_t = \psi(\epsilon_{t-1})\eta_t, \quad t \ge 1,$$

where η_t is independent of ϵ_{t-i} , i > 0, is clearly a homogenous Markov chain on $(\mathbb{R}, \mathcal{B}(\mathbb{R}))$, with transition probabilities

$$P(x, B) = \mathbb{P}(\epsilon_1 \in B \mid \epsilon_0 = x) = \int_{\frac{1}{d(x)}B} dP_{\eta}(y).$$

We will show that the conditions of Theorem 3.1 are satisfied.

Step (i). We have

$$E\left\{g(\epsilon_t) \mid \epsilon_{t-1} = x\right\} = E\left[g\{\psi(x)\eta_t\}\right].$$

If g is continuous and bounded, the same is true for the function $x \to g\{\psi(x)y\}$, for all y. By the Lebesgue theorem, it follows that (ϵ_t) is a Feller chain.

Step (ii). To show the ϕ -irreducibility of the chain, for some measure ϕ , assume for the moment that $\eta^0 = 0$ in Assumption A. Suppose, for instance, that f is positive on $[0, \tau)$. Let ϕ be the restriction of the Lebesgue measure to the interval $[0, \sqrt{\omega}\tau)$. Since $\psi(x) \geq \sqrt{\omega}$, it can be seen that

$$\phi(B) > 0 \quad \Rightarrow \quad \lambda \left\{ \frac{1}{\psi(x)} B \ \cap \ [0, \tau) \right\} \ > \ 0 \quad \Rightarrow \quad P(x, B) > 0.$$

It follows that the chain (ϵ_t) is ϕ -irreducible. In particular, $\phi = \lambda$ if η_t has a positive density over \mathbb{R} .

The proof of the irreducibility in the case $\eta^0 > 0$ is more difficult. First note that

$$E\log\alpha\eta_t^2 = \int_{(-\infty, -\eta^0] \cup [\eta^0, +\infty)} \log(\alpha x^2) f(x) d\lambda(x) \ge \log\alpha(\eta^0)^2.$$

Now $E \log \alpha \eta_t^2 < 0$ by (3.18). Thus we have

$$\rho := \alpha(\eta^0)^2 < 1.$$

Let $\tau' \in (0, \tau)$ be small enough such that

$$\rho_1 := \alpha (\eta^0 + \tau')^2 < 1.$$

Iterating the model, we obtain that, for $\epsilon_0 = x$ fixed,

$$\epsilon_t^2 = \omega(\eta_t^2 + \alpha \eta_t^2 \eta_{t-1}^2 + \dots + \alpha^{t-1} \eta_t^2 \dots \eta_1^2) + \alpha^t \eta_t^2 \dots \eta_1^2 x^2.$$

It follows that the function

$$Y_t = (\eta_1^2, \dots, \eta_t^2) \to Z_t = (\eta_1^2, \dots, \eta_{t-1}^2, \epsilon_t^2)$$

is a diffeomorphism between open subsets of \mathbb{R}^t . Moreover, in view of Assumption A, the vector Y_t has a density on \mathbb{R}^t . The same is thus true for Z_t , and it follows that, given $\epsilon_0 = x$,

the variable
$$\epsilon_t^2$$
 has a density with respect to λ . (3.19)

We now introduce the event

$$\Xi_t = \bigcap_{s=1}^t \left\{ \eta_s \in \left(-\eta^0 - \tau', -\eta^0 \right) \cup \left[\eta^0, \ \eta^0 + \tau' \right] \right\}. \tag{3.20}$$

Assumption A implies that $\mathbb{P}(\Xi_t) > 0$. Conditional on Ξ_t , we have

$$\epsilon_t^2 \in I_t := \left[\omega(\eta^0)^2 \frac{1 - \rho^t}{1 - \rho} + \rho^t x^2, \ \omega(\eta^0)^2 \frac{1 - \rho_1^t}{1 - \rho_1} + \rho_1^t x^2 \right].$$

Since the bounds of the interval I_t are reached, the intermediate value theorem and (3.19) entail that, given $\epsilon_0 = x$, ϵ_t^2 has, conditionally on Ξ_t , a positive density on I_t . It follows that

$$\epsilon_t$$
 has, conditionally on Ξ_t , a positive density on J_t (3.21)

where $J_t = \{x \in \mathbb{R} \mid x^2 \in I_t\}$. Let

$$I = \left[\frac{\omega(\eta^0)^2}{1 - \rho}, \ \frac{\omega(\eta^0 + \tau')^2}{1 - \rho_1} \right], \qquad J = \{ x \in \mathbb{R} \mid x^2 \in I \}$$

and let λ_J be the restriction of the Lebesgue measure to J. We have

$$\lambda_J(B) > 0 \Rightarrow \exists t, \ \lambda(B \cap J_t) > 0$$

$$\Rightarrow \exists t, \ \mathbb{P}(\epsilon_t \in B | \epsilon_0 = x) > \mathbb{P}(\epsilon_t \in B | (\epsilon_0 = x) \cap \Xi_t) \mathbb{P}(\Xi_t) > 0.$$

The chain (ϵ_t) is thus ϕ -irreducible with $\phi = \lambda_J$.

Step (iii). We shall use Lemma 2.2. The variable $\alpha \eta_t^2$ is almost surely positive and satisfies $E(\alpha \eta_t^2) = \alpha < \infty$ and $E \log \alpha \eta_t^2 < 0$, in view of assumption (3.18). Thus, there exists s > 0 such that

$$c := \alpha^{s} \mu_{2s} < 1$$
,

where $\mu_{2s} = E\eta_t^{2s}$. The proof of Lemma 2.2 shows that we can assume $s \le 1$. Let $V(x) = 1 + x^{2s}$. Condition (3.9) is obviously satisfied for all x. Let $0 < \delta < 1 - c$ and let the compact set

$$A = \{x \in \mathbb{R}; \omega^{s} \mu_{2s} + \delta + (c - 1 + \delta)x^{2s} \ge 0\}.$$

Since A is a nonempty closed interval with center 0, we have $\phi(A) > 0$. Moreover, by the inequality $(a+b)^s \le a^s + b^s$ for $a, b \ge 0$ and $s \in [0, 1]$ (see the proof of Corollary 2.3), we have, for $x \notin A$,

$$E[V(\epsilon_t)|\epsilon_{t-1} = x] \le 1 + (\omega^s + \alpha^s x^{2s})\mu_{2s}$$

= 1 + \omega^s \mu_{2s} + cx^{2s}
< (1 - \delta)V(x),

which proves (3.10). It follows that the chain (ϵ_t) is geometrically ergodic. Therefore, in view of (3.8), the chain obtained with the invariant law as initial measure is geometrically β -mixing. The proof of the theorem is complete.

Remark 3.1 (Case where the law of η_t does not have a density) The condition on the density of η_t is not necessary for the mixing property. Suppose, for example, that $\eta_t^2 = 1$, a.s. (that is, η_t takes the values -1 and 1, with probability 1/2). The strict stationarity condition reduces to $\alpha < 1$ and the strictly stationary solution is $\epsilon_t = \sqrt{\frac{\omega}{1-\alpha}} \eta_t$, a.s. This solution is mixing since it is an independent white noise.

Another pathological example is obtained when η_t has a mass at 0: $\mathbb{P}(\eta_t = 0) = \theta > 0$. Regardless of the value of α , the process is strictly stationary because the right-hand side of inequality (3.18) is equal to $+\infty$. A noticeable feature of this chain is the existence of *regeneration* times at which the past is forgotten. Indeed, if $\eta_t = 0$ then $\epsilon_t = 0$, $\epsilon_{t+1} = \sqrt{\omega}\eta_{t+1}$, It is easy to see that the process is then mixing, regardless of α .

The GARCH(1, 1) Case

Let us consider the GARCH(1, 1) model

$$\begin{cases} \epsilon_t = \sigma_t \eta_t \\ \sigma_t^2 = \omega + \alpha \epsilon_{t-1}^2 + \beta \sigma_{t-1}^2, \end{cases}$$
(3.22)

where $\omega > 0$, $\alpha \ge 0$, $\beta \ge 0$ and the sequence (η_t) is as in the previous section. In this case (σ_t) is Markovian, but (ϵ_t) is not Markovian when $\beta > 0$. The following result extends Theorem 3.3.

Theorem 3.4 (Mixing of the GARCH(1, 1) model) *Under Assumption A and if*

$$E\log(\alpha\eta_t^2 + \beta) < 0, (3.23)$$

then the nonanticipative strictly stationary solution of the GARCH(1, 1) model (3.22) is such that the Markov chain (σ_t) is geometrically ergodic and the process (ϵ_t) is geometrically β -mixing.

Proof. If $\alpha = 0$ the strictly stationary solution is iid, and the conclusion of the theorem follows in this case. We now assume that $\alpha > 0$. We first show the conclusions of the theorem that concern the process (σ_t) . A homogenous Markov chain (σ_t) is defined on $(\mathbb{R}^+, \mathcal{B}(\mathbb{R}^+))$ by setting, for $t \geq 1$,

$$\sigma_t^2 = \omega + a(\eta_{t-1})\sigma_{t-1}^2, \tag{3.24}$$

where $a(x) = \alpha x^2 + \beta$. Its transition probabilities are given by

$$\forall x > 0, \forall B \in \mathcal{B}(\mathbb{R}^+), \quad P(x, B) = \mathbb{P}(\sigma_1 \in B \mid \sigma_0 = x) = \int_{B_x} dP_{\eta}(y),$$

where $B_x = {\eta; {\{\omega + a(\eta)x^2\}^{1/2} \in B}}$. We show the stated results by checking the conditions of Theorem 3.1.

Step (i). The arguments given in the ARCH(1) case, with

$$E\{g(\sigma_t) \mid \sigma_{t-1} = x\} = E[g\{(\omega + a(\eta_t)x^2)^{1/2}\}],$$

are sufficient to show that (σ_t) is a Feller chain.

Step (ii). To show the irreducibility, note that (3.23) implies

$$\rho := a(\eta^0) < 1,$$

since $|\eta_t| \ge \eta^0$ a.s. and $a(\cdot)$ is an increasing function. Let $\tau' \in (0, \tau)$ be small enough such that

$$\rho_1 := a(\eta^0 + \tau') < 1.$$

If $\sigma_0 = x \in \mathbb{R}^+$, we have, for t > 0,

$$\sigma_t^2 = \omega[1 + a(\eta_{t-1}) + a(\eta_{t-1})a(\eta_{t-2}) + \dots + a(\eta_{t-1})\dots a(\eta_1)] + a(\eta_{t-1})\dots a(\eta_0)x^2.$$

Conditionally on Ξ_t , defined in (3.20), we have

$$\sigma_t^2 \in I_t = \left[\frac{\omega}{1 - \rho} + \rho^t \left(x^2 - \frac{\omega}{1 - \rho} \right), \ \frac{\omega}{1 - \rho_1} + \rho_1^t \left(x^2 - \frac{\omega}{1 - \rho_1} \right) \right].$$

Let

$$I = \overline{\lim}_{t \to \infty} I_t = \left[\frac{\omega}{1 - \rho}, \ \frac{\omega}{1 - \rho_1} \right].$$

Then, given $\sigma_0 = x$,

 σ_t has, conditionally on Ξ_t , a positive density on J_t

where $J_t = \{x \in \mathbb{R}^+ \mid x^2 \in I_t\}$. Let λ_J be the restriction of the Lebesgue measure to $J = \left[\sqrt{\frac{\omega}{1-\rho}}, \sqrt{\frac{\omega}{1-\rho_1}}\right]$. We have

$$\lambda_J(B) > 0 \Rightarrow \exists t, \ \lambda(B \cap J_t) > 0$$

$$\Rightarrow \exists t, \ \mathbb{P}(\sigma_t \in B | \sigma_0 = x) \ge \mathbb{P}(\sigma_t \in B | (\sigma_0 = x) \cap \Xi_t) \mathbb{P}(\Xi_t) > 0.$$

The chain (σ_t) is thus ϕ -irreducible with $\phi = \lambda_J$.

Step (iii). We again use Lemma 2.2. By the arguments used in the ARCH(1) case, there exists $s \in [0, 1]$ such that

$$c_1 := E\{a(\eta_{t-1})^s\} < 1.$$

Define the test function by $V(x) = 1 + x^{2s}$, let $0 < \delta < 1 - c_1$ and let the compact set

$$A = \{x \in \mathbb{R}^+: \quad \omega^s + \delta + (c_1 - 1 + \delta)x^{2s} > 0\}.$$

We have, for $x \notin A$,

$$E[V(\sigma_t)|\sigma_{t-1} = x] \le 1 + \omega^s + c_1 x^{2s}$$

$$< (1 - \delta)V(x),$$

which proves (3.10). Moreover (3.9) is satisfied.

To be able to apply Theorem 3.1, it remains to show that $\phi(A) > 0$ where ϕ is the above irreducibility measure. In view of the form of the intervals I and A, it is clear that, denoting by $\stackrel{\circ}{A}$ the interior of A,

$$\begin{split} \phi(A) > 0 &\Leftrightarrow \sqrt{\frac{\omega}{1-\rho}} \in \overset{\circ}{A} \\ &\Leftrightarrow \omega^s + \delta + (c_1 - 1 + \delta) \left(\frac{\omega}{1-\rho}\right)^s > 0. \end{split}$$

Therefore, it suffices to choose δ sufficiently close to $1-c_1$ so that the last inequality is satisfied. For such a choice of δ , the compact set A satisfies the assumptions of Theorem 3.1. Consequently, the chain (σ_t) is geometrically ergodic. Therefore the nonanticipative strictly stationary solution (σ_t) , satisfying (3.24) for $t \in \mathbb{Z}$, is geometrically β -mixing.

Step (iv). Finally, we show that the process (ϵ_t) inherits the mixing properties of (σ_t) . Since $\epsilon_t = \sigma_t \eta_t$, it is sufficient to show that the process $Y_t = (\sigma_t, \eta_t)'$ enjoys the mixing property. It is clear that (Y_t) is a Markov chain on $\mathbb{R}^+ \times \mathbb{R}$ equipped with the Borel σ -field. Moreover, (Y_t) is strictly stationary because, under condition (3.23), the strictly stationary solution (σ_t) is nonanticipative, thus Y_t is a function of $\eta_t, \eta_{t-1}, \ldots$ Moreover, σ_t is independent of η_t . Thus the stationary law of (Y_t) can be denoted by $\mathbb{P}_Y = \mathbb{P}_\sigma \otimes \mathbb{P}_\eta$ where \mathbb{P}_σ denotes the law of σ_t and \mathbb{P}_η that of η_t . Let $\tilde{P}^t(y,\cdot)$ the transition probabilities of the chain (Y_t) . We have, for $y = (y_1, y_2) \in \mathbb{R}^+ \times \mathbb{R}$, $B_1 \in \mathcal{B}(\mathbb{R}^+)$, $B_2 \in \mathcal{B}(\mathbb{R})$ and t > 0,

$$\begin{split} \tilde{P}^{t}(y, \ B_{1} \times B_{2}) &= \mathbb{P}(\sigma_{t} \in B_{1}, \ \eta_{t} \in B_{2} \mid \sigma_{0} = y_{1}, \ \eta_{0} = y_{2}) \\ &= \mathbb{P}_{\eta}(B_{2}) \mathbb{P}(\sigma_{t} \in B_{1} \mid \sigma_{0} = y_{1}, \ \eta_{0} = y_{2}) \\ &= \mathbb{P}_{\eta}(B_{2}) \mathbb{P}(\sigma_{t} \in B_{1} \mid \sigma_{1} = \omega + a(y_{2})y_{1}) \\ &= \mathbb{P}_{\eta}(B_{2}) P^{t-1}(\omega + a(y_{2})y_{1}, \ B_{1}). \end{split}$$

It follows, since \mathbb{P}_{η} is a probability, that

$$\|\tilde{P}^t(y, \cdot) - \mathbb{P}_Y(\cdot)\| = \|P^{t-1}(\omega + a(y_2)y_1, \cdot) - \mathbb{P}_\sigma(\cdot)\|.$$

The right-hand side converges to 0 at exponential rate, in view of the geometric ergodicity of (σ_t) . It follows that (Y_t) is geometrically ergodic and thus β -mixing. The process (ϵ_t) is also β -mixing, since ϵ_t is a measurable function of Y_t .

Theorem 3.4 is of interest because it provides a proof of strict stationarity which is completely different from that of Theorem 2.8. A slightly more restrictive assumption on the law of η_t has been required, but the result obtained in Theorem 3.4 is stronger.

The ARCH(q) Case

The approach developed in the case q=1 does not extend trivially to the general case because (ϵ_t) and (σ_t) lose their Markov property when p>1 or q>1. Consider the model

$$\begin{cases} \epsilon_t = \sigma_t \eta_t \\ \sigma_t^2 = \omega + \sum_{i=1}^q \alpha_i \epsilon_{t-i}^2, \end{cases}$$
 (3.25)

where $\omega > 0$, $\alpha_i \ge 0$, i = 1, ..., q, and (η_t) is defined as in the previous section. We will once again use the Markov representation

$$\underline{z}_t = \underline{b}_t + A_t \underline{z}_{t-1},\tag{3.26}$$

where

$$A_t = \begin{pmatrix} \alpha_{1:q-1}\eta_t^2 & \alpha_q\eta_t^2 \\ I_{q-1} & 0 \end{pmatrix}, \quad \underline{b}_t = (\omega\eta_t^2, 0, \dots, 0)', \quad \underline{z}_t = (\epsilon_t^2, \dots, \epsilon_{t-q+1}^2)'.$$

Recall that γ denotes the top Lyapunov exponent of the sequence $\{A_t, t \in \mathbb{Z}\}$.

L

Theorem 3.5 (Mixing of the ARCH(q) model) If η_t has a positive density on a neighborhood of 0 and $\gamma < 0$, then the nonanticipative strictly stationary solution of the ARCH(q) model (3.25) is geometrically β -mixing.

Proof. We begin by showing that the nonanticipative and strictly stationary solution (\underline{z}_t) of the model (3.26) is mixing. We will use Theorem 3.2 because a one-step drift criterion is not sufficient.

Using (3.26) and the independence between η_t and the past of \underline{z}_t , it can be seen that the process (\underline{z}_t) is a Markov chain on $(\mathbb{R}^+)^q$ equipped with the Borel σ -field, with transition probabilities

$$\forall \underline{x} \in (\mathbb{R}^+)^q, \ \forall B \in \mathcal{B}((\mathbb{R}^+)^q), \quad P(\underline{x}, B) = \mathbb{P}(\underline{b}_1 + A_1 \underline{x} \in B).$$

The Feller property of the chain (\underline{z}_t) is obtained by the arguments employed in the ARCH(1) and GARCH(1, 1) cases, relying on the independence between η_t and the past of \underline{z}_t , as well as on the continuity of the function $\underline{x} \to \underline{b}_t + A_t \underline{x}$.

In order to establish the irreducibility, let us consider the transitions in q steps. Starting from $\underline{z}_0 = \underline{x}$, after q transitions the chain reaches a state \underline{z}_q of the form

$$\underline{z}_q = \begin{pmatrix} \eta_q^2 \psi_q(\eta_{q-1}^2, \dots, \eta_1^2, \underline{x}) \\ \vdots \\ \eta_1^2 \psi_1(\underline{x}) \end{pmatrix},$$

where the functions ψ_i are such that $\psi_i(\cdot) \ge \omega > 0$. Let $\tau > 0$ be such that the density f of η_t be positive on $(-\tau, \tau)$, and let ϕ be the restriction to $[0, \omega \tau^2]^q$ of the Lebesgue measure λ on \mathbb{R}^q .

It follows that, for all $B = B_1 \times \cdots \times B_q \in \mathcal{B}((\mathbb{R}^+)^q)$, $\phi(B) > 0$ implies that, for all $\underline{x}, y_1, \dots, y_q \in (\mathbb{R}^+)^q$, and for all $i = 1, \dots, q$,

$$\lambda\left\{\frac{1}{\psi_i(y_1,\ldots,y_{i-1},\underline{x})}B_i\cap[0,\tau^2[\right\}>0,$$

which implies in turn that, for all $\underline{x} \in (\mathbb{R}^+)^q$, $P^q(\underline{x}, B) > 0$. We conclude that the chain (\underline{z}_t) is ϕ -irreducible.

The same argument shows that

$$\phi(B) > 0 \Rightarrow \forall k > 0, \forall x \in (\mathbb{R}^+)^q, \quad P^{q+k}(x, B) > 0.$$

The criterion given in (3.4) can then be checked, which implies that the chain is aperiodic.

We now show that condition (iii) of Theorem 3.2 is satisfied with the test function

$$V(x) = 1 + ||x||^s$$
,

where $\|\cdot\|$ denotes the norm $\|A\| = \sum |A_{ij}|$ of a matrix $A = (A_{ij})$ and $s \in (0, 1)$ is such that

$$\rho := E(\|A_{k_0}A_{k_0-1}\dots A_1\|^s) < 1$$

for some integer $k_0 \ge 1$. The existence of s and k_0 is guaranteed by Lemma 2.3. Iterating (3.26), we have

$$\underline{z}_{k_0} = \underline{b}_{k_0} + \sum_{k=0}^{k_0-2} A_{k_0} \dots A_{k_0-k} \underline{b}_{k_0-k-1} + A_{k_0} \dots A_1 \underline{z}_0.$$

The norm being multiplicative, it follows that

$$\|\underline{z}_{k_0}\|^s \leq \|\underline{b}_{k_0}\|^s + \sum_{k=0}^{k_0-2} \|A_{k_0} \dots A_{k_0-k}\|^s \|\underline{b}_{k_0-k-1}\|^s + \|A_{k_0} \dots A_1\|^s \|\underline{z}_0\|^s.$$

Thus, for all $\underline{x} \in (\mathbb{R}^+)^{p+q}$,

$$E(V(\underline{z}_{k_0}) \mid \underline{z}_0 = \underline{x}) \leq 1 + E \|\underline{b}_{k_0}\|^s + \sum_{k=0}^{k_0-2} E \|A_{k_0} \dots A_{k_0-k}\|^s E \|\underline{b}_{k_0-k-1}\|^s + \rho \|\underline{x}\|^s$$
$$:= K + \rho \|\underline{x}\|^s.$$

The inequality comes from the independence between A_t and \underline{b}_{t-i} for i > 0. The existence of the expectations on the right-hand side of the inequality comes from arguments used to show (2.33). Let $\delta > 0$ such that $1 - \delta > \rho$ and let C be the subset of $(\mathbb{R}^+)^{p+q}$ defined by

$$C = \{ \underline{x} \mid (1 - \delta - \rho) \| \underline{x} \|^s \le K - (1 - \delta) \}.$$

We have $C \neq \emptyset$ because $K > 1 - \delta$. Moreover, C is compact because $1 - \delta - \rho > 0$. Condition (3.14) is clearly satisfied, V being greater than 1. Moreover, (3.15) also holds true for $n = k_0 - 1$. We conclude that, in view of Theorem 3.2, the chain $\underline{z}_{\underline{t}}$ is geometrically ergodic and, when it is initialized with the stationary measure, the chain is stationary and β -mixing.

Consequently, the process (ϵ_t^2) , where (ϵ_t) is the nonanticipative strictly stationary solution of model (3.25), is β -mixing, as a measurable function of \underline{z}_t . This argument is not sufficient to conclude concerning (ϵ_t) . For k > 0, let

$$Y_0 = f(\ldots, \epsilon_{-1}, \epsilon_0), \qquad Z_k = g(\epsilon_k, \epsilon_{k+1}, \ldots),$$

where f and g are measurable functions. Note that

$$E(Y_0\mid\epsilon_t^2,t\in\mathbb{Z})=E(Y_0\mid\epsilon_t^2,t\leq 0,\eta_u^2,u\geq 1)=E(Y_0\mid\epsilon_t^2,t\leq 0).$$

Similarly, we have $E(Z_k | \epsilon_t^2, t \in \mathbb{Z}) = E(Z_k | \epsilon_t^2, t \ge k)$, and we have independence between Y_0 and Z_k conditionally on (ϵ_t^2) . Thus, we obtain

$$\begin{aligned} \operatorname{Cov}(Y_{0}, \ Z_{k}) &= E(Y_{0}Z_{k}) - E(Y_{0})E(Z_{k}) \\ &= E\{E(Y_{0}Z_{k} \mid \epsilon_{t}^{2}, t \in \mathbb{Z})\} \\ &- E\{E(Y_{0} \mid \epsilon_{t}^{2}, t \in \mathbb{Z})\} \ E\{E(Z_{k} \mid \epsilon_{t}^{2}, t \in \mathbb{Z})\} \\ &= E\{E(Y_{0} \mid \epsilon_{t}^{2}, t \leq 0)E(Z_{k} \mid \epsilon_{t}^{2}, t \geq k)\} \\ &- E\{E(Y_{0} \mid \epsilon_{t}^{2}, t \leq 0)\} \ E\{E(Z_{k} \mid \epsilon_{t}^{2}, t \geq k)\} \\ &= \operatorname{Cov}\{E(Y_{0} \mid \epsilon_{t}^{2}, t \leq 0), \ E(Z_{k} \mid \epsilon_{t}^{2}, t \geq k)\} \\ &\coloneqq \operatorname{Cov}\{f_{1}(\dots, \epsilon_{-1}^{2}, \epsilon_{0}^{2}), \ g_{1}(\epsilon_{k}^{2}, \epsilon_{k+1}^{2}, \dots)\}. \end{aligned}$$

It follows, in view of the definition (A.5) of the strong mixing coefficients, that

$$\alpha_{\epsilon}(k) \leq \alpha_{\epsilon^2}(k)$$
.

In view of (A.6), we also have $\beta_{\epsilon}(k) \leq \beta_{\epsilon^2}(k)$. Actually, (A.7) entails that the converse inequalities are always true, so we have $\alpha_{\epsilon^2}(k) = \alpha_{\epsilon}(k)$ and $\beta_{\epsilon^2}(k) = \beta_{\epsilon}(k)$. The theorem is thus shown. \square

3.3 Bibliographical Notes

A major reference on ergodicity and mixing of general Markov chains is Meyn and Tweedie (1996). For a less comprehensive presentation, see Chan (1990), Tjøstheim (1990) and Tweedie (1998). For survey papers on mixing conditions, see Bradley (1986, 2005). We also mention the book by Doukhan (1994) which proposes definitions and examples of other types of mixing, as well as numerous limit theorems.

For vectorial representations of the form (3.26), the Feller, aperiodicity and irreducibility properties were established by Cline and Pu (1998, Theorem 2.2), under assumptions on the error distribution and on the regularity of the transitions.

The geometric ergodicity and mixing properties of the GARCH(p,q) processes were established in the PhD thesis of Boussama (1998), using results of Mokkadem (1990) on polynomial processes. The proofs use concepts of algebraic geometry to determine a subspace of the states on which the chain is irreducible. For the GARCH(1, 1) and ARCH(q) models we did not need such sophisticated notions. The proofs given here are close to those given in Francq and Zakoïan (2006a), which considers more general GARCH(1, 1) models. Mixing properties were obtained by Carrasco and Chen (2002) for various GARCH-type models under stronger conditions than the strict stationarity (for example, $\alpha + \beta < 1$ for a standard GARCH(1, 1); see their Table 1). Recently, Meitz and Saikkonen (2008a, 2008b) showed mixing properties under mild moment assumptions for a general class of first-order Markov models, and applied their results to the GARCH(1, 1).

The mixing properties of $ARCH(\infty)$ models are studied by Fryzlewicz and Subba Rao (2009). They develop a method for establishing geometric ergodicity which, contrary to the approach of this chapter, does not rely on the Markov chain theory. Other approaches, for instance developed by Ango Nze and Doukhan (2004) and Hörmann (2008), aim to establish probability properties (different from mixing) of GARCH-type sequences, which can be used to establish central limit theorems.

3.4 Exercises

3.1 (*Irreducibility condition for an AR*(1) *process*)

Given a sequence $(\varepsilon_t)_{t\in\mathbb{N}}$ of iid centered variables of law P_{ε} which is absolutely continuous with respect to the Lebesgue measure λ on \mathbb{R} , let $(X_t)_{t\in\mathbb{N}}$ be the AR(1) process defined by

$$X_t = \theta X_{t-1} + \varepsilon_t, \quad t > 0$$

where $\theta \in \mathbb{R}$.

- (a) Show that if P_{ε} has a positive density over \mathbb{R} , then (X_t) constitutes a λ -irreducible chain.
- (b) Show that if the density of ε_t is not positive over all \mathbb{R} , the existence of an irreducibility measure is not guaranteed.
- **3.2** (Equivalence between stationarity and invariance of the initial measure) Show the equivalence (3.3).
- 3.3 (Invariance of the limit law) Show that if π is a probability such that for all B, $\mathbb{P}_{\mu}(X_t \in B) \to \pi(B)$ when $t \to \infty$, then π is invariant.
- **3.4** (Small sets for AR(1))
 For the AR(1) model of Exercise 3.1, show directly that if the density f of the error term is positive everywhere, then the compacts of the form [-c, c], c > 0, are small sets.

3.5 (From Feigin and Tweedie, 1985)

For the bilinear model

$$X_t = \theta X_{t-1} + b\varepsilon_t X_{t-1} + \varepsilon_t, \quad t \ge 0,$$

where (ε_t) is as in Exercise 3.1(a), show that if

$$E|\theta + b\varepsilon_t| < 1$$
,

then there exists a unique strictly stationary solution and this solution is geometrically ergodic.

3.6 (Lower bound for the empirical mean of the $P^t(x_0, A)$) Show inequality (3.12).

3.7 (*Invariant probability*)

Show the invariance of the probability π satisfying (3.13).

Hints: (i) For a function g which is continuous and positive (but not necessarily with compact support), this equality becomes

$$\liminf_{k \to \infty} \int_{E} g(y) Q_{n_k}(x_0, dy) \ge \int_{E} g(y) \pi(dy)$$

(see Meyn and Tweedie, 1996, Lemma D.5.5).

(ii) For all σ -finite measures μ on $(\mathbb{R}, \mathcal{B}(\mathbb{R}))$ we have

$$\forall B \in \mathcal{B}(\mathbb{R}), \quad \mu(B) = \sup\{\mu(C); \ C \subset B, \ C \text{ compact}\}\$$

(see Meyn and Tweedie, 1996, Theorem D.3.2).

3.8 (Mixing of the ARCH(1) model for an asymmetric density)

Show that Theorem 3.3 remains true when Assumption A is replaced by the following: The law P_{η} is absolutely continuous, with density f, with respect to λ . There exists $\tau > 0$ such that

$$(\eta^0 - \tau, \eta^0) \cup (\eta^0_+, \eta^0_+ + \tau) \subset \{f > 0\},$$

where $\eta_{-}^{0} = \sup\{\eta \mid \eta < 0, f(\eta) > 0\}$ and $\eta_{+}^{0} = \inf\{\eta \mid \eta > 0, f(\eta) > 0\}$.

3.9 (A result on decreasing sequences)

Show that if u_n is a decreasing sequence of positive real numbers such that $\sum_n u_n < \infty$, we have $\sup_n nu_n < \infty$. Show that this result applies to the proof of Corollary A.3 in Appendix A.

3.10 (Complements to the proof of Corollary A.3)

Complete the proof of Corollary A.3 by showing that the term d_4 is uniformly bounded in t, h and k.

3.11 (Nonmixing chain)

Consider the nonmixing Markov chain defined in Example A.3. Which of the assumptions (i)–(iii) in Theorem 3.1 does the chain satisfy and which does it not satisfy?

Temporal Aggregation and Weak GARCH Models

Most financial series are analyzed at different frequencies (daily, weekly, monthly, ...). The properties of a series and, as a consequence, of the model fitted to the series, often crucially depend on the observation frequency. For instance, empirical studies generally find a stronger persistence (that is, $\alpha + \beta$ closer to 1) in GARCH(1, 1) models, when the frequency increases.

For a given asset, observed at different frequencies, a natural question is whether strong GARCH models at different frequencies are compatible. If the answer is positive, the class of GARCH models will be called *stable by temporal aggregation*. In this chapter, we consider, more generally, invariance properties of the class of GARCH processes with respect to time transformations frequently encountered in econometrics. It will be seen that, to obtain stability properties, a wider class of GARCH-type models, called weak GARCH and based on the L^2 structure of the squared returns, has to be introduced.

4.1 Temporal Aggregation of GARCH Processes

Temporal aggregation arises when the frequency of data generation is lower than that of the observations so that the underlying process is only partially observed. The time series resulting from temporal aggregation may of course have very different properties than the original time series. More formally, the temporal aggregation problem can be formulated as follows: given a process (X_t) and an integer m, what are the properties of the sampled process (X_{mt}) (that is, constructed from (X_t) by only keeping every mth observation)? Does the aggregated process (X_{mt}) belong to the same class of models as the original process (X_t) ? If this holds for any (X_t) and any m, the class is said to be stable by temporal aggregation.

An elementary example of a model that is stable by temporal aggregation is obviously white noise (strong or weak): the independence (or noncorrelation) property is kept for the aggregated process, as well as the property of zero mean and fixed variance. On the other hand, ARMA models *in the strong sense* are generally not stable by temporal aggregation. It is only by relaxing the assumption of noise independence, that is, by considering the class of weak ARMA models, that temporal aggregation holds.

We shall see that, like many strong models (based on an iid white noise), GARCH models in the strong or semi-strong sense (that is, in the sense of Definition 2.1), are not stable by aggregation: a GARCH model at a given frequency is not compatible with a GARCH model at another frequency. As for ARMA models, temporal aggregation is obtained by enlarging the class of GARCH.

4.1.1 Nontemporal Aggregation of Strong Models

To show that temporal aggregation does not hold for GARCH models, it suffices to consider the ARCH(1) example. Let (ϵ_t) be the nonanticipative, second-order solution of the model:

$$\epsilon_t = \{\omega + \alpha \epsilon_{t-1}^2\}^{1/2} \eta_t, \quad \omega > 0, \quad 0 < \alpha < 1, \quad (\eta_t) \text{ iid } (0, 1), \quad E(\eta_t^4) = \mu_4 < \infty.$$

The model satisfied by the even-numbered observations is easily obtained:

$$\epsilon_{2t} = \{\omega(1 + \alpha\eta_{2t-1}^2) + \alpha^2\epsilon_{2(t-1)}^2\eta_{2t-1}^2\}^{1/2}\eta_{2t}.$$

It follows that

$$\begin{cases} E(\epsilon_{2t}|\epsilon_{2(t-1)},\epsilon_{2(t-2)},\ldots) = 0 \\ \operatorname{Var}(\epsilon_{2t}|\epsilon_{2(t-1)},\epsilon_{2(t-2)},\ldots) = \omega(1+\alpha) + \alpha^2 \epsilon_{2(t-1)}^2, \end{cases}$$

because η_{2t} and η_{2t-1} are independent of the variables involved in the conditioning. Thus, the process (ϵ_{2t}) is ARCH(1) in the semi-strong sense (Definition 2.1). It is a strong ARCH if the process defined by dividing ϵ_{2t} by its conditional standard deviation,

$$\tilde{\eta}_t = \frac{\epsilon_{2t}}{\{\omega(1+\alpha) + \alpha^2 \epsilon_{2(t-1)}^2\}^{1/2}},$$

is iid. We have seen that $E(\tilde{\eta}_t | \epsilon_{2(t-1)}, \epsilon_{2(t-2)}, \ldots) = 0$ and $E(\tilde{\eta}_t^2 | \epsilon_{2(t-1)}, \epsilon_{2(t-2)}, \ldots) = 1$, but

$$\begin{split} E(\tilde{\eta}_{t}^{4}|\epsilon_{2(t-1)},\epsilon_{2(t-2)},\ldots) \\ &= \mu_{4} \frac{\omega^{2}(1+2\alpha+\alpha^{2}\mu_{4})+2\omega(1+\alpha\mu_{4})\alpha^{2}\epsilon_{2(t-1)}^{2}+\mu_{4}\alpha^{4}\epsilon_{2(t-1)}^{4}}{\{\omega(1+\alpha)+\alpha^{2}\epsilon_{2(t-1)}^{2}\}^{2}} \\ &= \mu_{4} \left(1+\frac{(\mu_{4}-1)\alpha^{2}(\omega+\alpha\epsilon_{2(t-1)}^{2})^{2}}{\{\omega(1+\alpha)+\alpha^{2}\epsilon_{2(t-1)}^{2}\}^{2}}\right). \end{split}$$

If $E(\tilde{\eta}_t^4|\epsilon_{2(t-1)},\epsilon_{2(t-2)},\ldots)$ were a.s. constant, we would have $\alpha=0$ (no ARCH effect), or $\mu_4=1$ ($\eta_t^2=1$, a.s.), or, for some constant K,

$$\frac{\omega + \alpha \epsilon_{2(t-1)}^2}{\omega(1+\alpha) + \alpha^2 \epsilon_{2(t-1)}^2} = K, \quad \text{a.s.},$$

the latter inequality implying that $\epsilon_{2(t-1)}^2 = K^*$, a.s., for another constant K^* . By stationarity $\epsilon_t^2 = K^*$, a.s., for all t and $\eta_t^2 = \epsilon_t^2 \{\omega + \alpha \epsilon_{t-1}^2\}^{-1}$ would take only one value, leading us again to the case $\mu_4 = 1$. This proves that the process $(\tilde{\eta}_t)$ is not iid, whence $\alpha > 0$ (presence of ARCH), and $\mu_4 \neq 1$ (nondegenerate law of η_t^2). The process (ϵ_{2t}) is thus not strong GARCH, although (ϵ_t) is strong GARCH.

It can be shown that this property extends to any integer m (Exercise 4.1).

From this example, it might seem that strong GARCH processes aggregate in the class of semi-strong GARCH processes. We shall now see that this is not the case.

4.1.2 Nonaggregation in the Class of Semi-Strong GARCH Processes

Let (ϵ_t) denote the nonanticipative, second-order stationary solution of the strong ARCH(2) model:

$$\epsilon_t = \{\omega + \alpha_1 \epsilon_{t-1}^2 + \alpha_2 \epsilon_{t-2}^2\}^{1/2} \eta_t, \quad \omega, \alpha_1, \alpha_2 > 0, \quad \alpha_1 + \alpha_2 < 1,$$

under the same assumptions on (η_t) as before. In view of (2.4), the AR(2) representation satisfied by (ϵ_t^2) is

$$\epsilon_t^2 = \omega + \alpha_1 \epsilon_{t-1}^2 + \alpha_2 \epsilon_{t-2}^2 + \nu_t, \tag{4.1}$$

where (v_t) is the strong innovation of (ϵ_t^2) . Using the lag operator, this model is written as

$$(1 - \lambda_1 L)(1 + \lambda_2 L)\epsilon_t^2 = \omega + \nu_t,$$

where λ_1 and λ_2 are real positive numbers (such that $\lambda_1 - \lambda_2 = \alpha_1$ and $\lambda_1 \lambda_2 = \alpha_2$). Multiplying this equation by $(1 + \lambda_1 L)(1 - \lambda_2 L)$, we obtain

$$(1 - \lambda_1^2 L^2)(1 - \lambda_2^2 L^2)\epsilon_t^2 = \omega(1 + \lambda_1)(1 - \lambda_2) + (1 + \lambda_1 L)(1 - \lambda_2 L)\nu_t,$$

that is.

$$(1 - \lambda_1^2 L)(1 - \lambda_2^2 L)y_t^2 = \omega^* + v_t,$$

where $\omega^* = \omega(1 + \lambda_1)(1 - \lambda_2)$, $v_t = v_{2t} + (\lambda_1 - \lambda_2)v_{2t-1} - \lambda_1\lambda_2v_{2t-2}$ and $y_t = \epsilon_{2t}$. Observe that (v_t) is an MA(1) process, such that

$$Cov(v_t, v_{t-1})$$
= $Cov\{v_{2t} + (\lambda_1 - \lambda_2)v_{2t-1} - \lambda_1\lambda_2v_{2t-2}, v_{2t-2} + (\lambda_1 - \lambda_2)v_{2t-3} - \lambda_1\lambda_2v_{2t-4}\}$
= $-\lambda_1\lambda_2Var(v_t)$.

It follows that (v_t) can be written as $v_t = u_t - \theta u_{t-1}$, where (u_t) is a white noise and θ is a constant depending on λ_1 and λ_2 . Finally, $y_t^2 = \epsilon_{2t}^2$ has the following ARMA(2, 1) representation:

$$\epsilon_{2t}^2 = \omega^* + (\lambda_1^2 + \lambda_2^2)\epsilon_{2(t-1)}^2 - \lambda_1^2 \lambda_2^2 \epsilon_{2(t-2)}^2 + u_t - \theta u_{t-1}. \tag{4.2}$$

The ARMA orders are compatible with a semi-strong GARCH(1, 2) model for $(\epsilon_{2t})_t$, with conditional variance:

$$\sigma_t^2 = \operatorname{Var}(\epsilon_{2t}^2 \mid \epsilon_{2(t-1)}^2, \epsilon_{2(t-2)}^2, \ldots)$$

$$= \tilde{\omega} + \tilde{\alpha}_1 \epsilon_{2(t-1)}^2 + \tilde{\alpha}_2 \epsilon_{2(t-2)}^2 + \tilde{\beta} \sigma_{t-1}^2, \qquad \tilde{\omega} > 0, \, \tilde{\alpha}_1 \ge 0, \, \tilde{\alpha}_2 \ge 0, \, \tilde{\beta} \ge 0.$$

If $(\epsilon_{2t})_t$ were such a semi-strong GARCH(1, 2) process, the corresponding ARMA(2, 1) representation would then be

$$\epsilon_{2t}^2 = \tilde{\omega} + (\tilde{\alpha}_1 + \tilde{\beta})\epsilon_{2(t-1)}^2 + \tilde{\alpha}_2\epsilon_{2(t-2)}^2 + \tilde{v}_t - \tilde{\beta}\tilde{v}_{t-1},$$

in view of (2.4). This equation is not compatible with (4.2), because of the sign of the coefficient of $\epsilon_{2(t-2)}^2$. We can conclude that if (ϵ_t) is a strong ARCH(2), (ϵ_{2t}) is never a semi-strong GARCH.

4.2 Weak GARCH

The previous example shows that the square of a process obtained by temporal aggregation of a strong or semi-strong GARCH admits an ARMA representation. This leads us to the following definition.

Definition 4.1 (Weak GARCH process) A fourth-order stationary process (ϵ_t) is said to be a weak GARCH(r, p) if:

- (i) (ϵ_t) is a white noise;
- (ii) (ϵ_t^2) admits an ARMA representation of the form

$$\epsilon_t^2 - \sum_{i=1}^r a_i \epsilon_{t-i}^2 = c + \nu_t - \sum_{i=1}^p b_i \nu_{t-i}$$
 (4.3)

where (v_t) is the linear innovation of (ϵ_t^2) .

Recall that the property of linear innovation entails that

$$Cov(\nu_t, \epsilon_{t-k}^2) = 0, \quad \forall k > 0.$$

From (2.4), semi-strong GARCH(p,q) processes satisfy, under the fourth-order stationarity condition, Definition 4.1 with $r = \max(p,q)$. The linear innovation coincides in this case with the strong innovation: ν_t is thus uncorrelated with any variable of the past of ϵ_t (provided this correlation exists).

Remark 4.1 (Generality of the weak GARCH class) Let (X_t) denote a strictly stationary, purely nondeterministic process, admitting moments up to order 4. By the Wold theorem, (X_t) admits an MA(∞) representation. Suppose this representation is invertible and there exists an ARMA representation of the form

$$X_t + \sum_{i=1}^{P} \phi_i X_{t-i} = \epsilon_t + \sum_{i=1}^{Q} \psi_i \epsilon_{t-i}$$

where (ϵ_t) is a weak white noise with variance $\sigma^2 > 0$, and the polynomials $\Phi(z) = 1 + \phi_1 z + \cdots + \phi_P z^P$ and $\Psi(z) = 1 + \psi_1 z + \cdots + \psi_Q z^Q$ have all their roots outside the unit disk and have no common root. Without loss of generality, suppose that $\phi_P \neq 0$ and $\psi_Q \neq 0$ (by convention, $\phi_0 = \psi_0 = 1$). The process (ϵ_t) can then be interpreted as the linear innovation of (X_t) . The process $(\epsilon_t^2)_{t \in \mathbb{Z}}$ is clearly second-order stationary and purely nondeterministic. It follows that it admits an MA(∞) representation by the Wold theorem. If this representation is invertible, the process (ϵ_t) is a weak GARCH process.

The class of weak GARCH processes is not limited to processes obtained by temporal aggregation. Before returning to temporal aggregation, we conclude this section with further examples of weak GARCH processes.

Example 4.1 (GARCH with measurement error) Suppose that a GARCH process (ϵ_t) is observed with a measurement error W_t . We have

$$\epsilon_t = e_t + W_t, \quad e_t = \sigma_t Z_t, \quad \sigma_t^2 = c + \sum_{i=1}^q a_i e_{t-i}^2 + \sum_{i=1}^{p'} b_i \sigma_{t-i}^2.$$
 (4.4)

For simplicity, it can be assumed that the sequences (Z_t) and (W_t) are mutually independent, iid and centered, with variances 1 and σ_W^2 respectively.

It can be shown (Exercise 4.3) that (ϵ_t) is a weak GARCH process of the form

$$\epsilon_t^2 - \sum_{i=1}^{\max\{p,q\}} (a_i + b_i) \epsilon_{t-i}^2 = c + \left(1 - \sum_{i=1}^{\max\{p,q\}} a_i + b_i\right) \sigma_W^2 + u_t + \sum_{i=1}^{\max\{p,q\}} \beta_i u_{t-i}$$

where the β_i are different from the $-b_i$, unless $\sigma_W = 0$. It is worth noting that the AR part of this representation is not affected by the presence of the perturbation W_t .

Statistical inference on GARCH with measurement errors is complicated because the likelihood cannot be written in explicit form. Methods using least squares, the Kalman filter or simulations have been suggested to estimate these models.

Example 4.2 (Quadratic GARCH) Consider the modification of the semi-strong GARCH model given by

$$E(\epsilon_t | \epsilon_{t-1}) = 0 \quad \text{and} \quad E(\epsilon_t^2 | \epsilon_{t-1}) = \sigma_t^2 = \left(c + \sum_{i=1}^q a_i \epsilon_{t-i}\right)^2 + \sum_{i=1}^p b_i \sigma_{t-i}^2, \tag{4.5}$$

where the constants b_i are positive. Let $u_t = \epsilon_t^2 - \sigma_t^2$. The u_t are nonautocorrelated, uncorrelated with any variable of the future (by the martingale difference assumption) and, by definition, with any variable of the past of ϵ_t . Rewrite the equation for σ_t^2 as

$$\epsilon_t^2 = c^2 + \sum_{i=1}^{\max\{p,q\}} (a_i^2 + b_i) \epsilon_{t-i}^2 + v_t,$$

where

$$v_{t} = 2c \sum_{i=1}^{q} a_{i} \epsilon_{t-i} + \sum_{i \neq j} a_{i} a_{j} \epsilon_{t-i} \epsilon_{t-j} + u_{t} - \sum_{i=1}^{p} b_{i} u_{t-i}.$$

$$(4.6)$$

It is not difficult to verify that (v_t) is an MA(max $\{p, q\}$) process (Exercise 4.4). It follows that (ϵ_t) is a weak GARCH(max $\{p, q\}$, max $\{p, q\}$) process.

Example 4.3 (Markov-switching GARCH) Markov-switching models (ARMA, GARCH) allow the coefficients to depend on a Markov chain, in order to take into account the changes of regime in the dynamics of the series. The chain being unobserved, these models are also referred to as *hidden* Markov models.

The simplest Markov-switching GARCH model is obtained when a single parameter ω is allowed to depend on the Markov chain. More precisely, let (Δ_t) be a Markov chain with state space $0, 1, \ldots, K-1$. Suppose that this chain is homogenous, stationary, irreducible and aperiodic, and let $p_{ij} = P[\Delta_t = j | \Delta_{t-1} = i]$, for $i, j = 0, 1, \ldots, K-1$, be its transition probabilities. The model is given by

$$\epsilon_t = \sigma_t \eta_t, \quad \sigma_t^2 = \omega(\Delta_t) + \sum_{i=1}^q a_i \epsilon_{t-i}^2 + \sum_{i=1}^p b_i \sigma_{t-i}^2, \tag{4.7}$$

with

$$\omega(\Delta_t) = \sum_{i=1}^K \omega_i \, \mathbb{1}_{\{\Delta_t = i-1\}}, \quad 0 < \omega_1 < \omega_2 < \dots < \omega_K,$$
(4.8)

where (η_t) is an iid (0,1) process with finite fourth-order moment, the sequence (η_t) being independent of the sequence (Δ_t) . Tedious computations show that (ϵ_t) is a weak GARCH(max{p,q} + K-1, p+K-1) process of the form

$$\prod_{k=1}^{K-1} (1 - \lambda_k L) \left(I - \sum_{i=1}^{\max\{p,q\}} (a_i + b_i) L^i \right) \epsilon_t^2 = \omega + \left(I + \sum_{i=1}^{p+K-1} \beta_i L^i \right) u_t, \tag{4.9}$$

where $\lambda_1, \ldots, \lambda_{K-1}$ are the eigenvalues different from 1 of the matrix $\mathbb{P} = (p_{ji})$. The β_i generally do not have simple expressions as functions of the initial parameters, but can be numerically obtained from the first autocorrelations of the process (ϵ_t^2) (Exercise 4.7).

Example 4.4 (Stochastic volatility model) An example of stochastic volatility model is given by

$$\epsilon_t = \sigma_t \eta_t, \quad \sigma_t^2 = c + d\sigma_{t-1}^2 + (a + b\sigma_{t-1}^2) v_t, \quad c, d, b > 0, a \ge 0.$$
 (4.10)

where (η_t) and (v_t) are iid (0,1) sequences, with η_t independent of the v_{t-j} , $j \ge 0$. Note that the GARCH(1, 1) process is obtained by taking $v_t = Z_{t-1}^2 - 1$ and a = 0. Under the assumption $d^2 + b^2 < 1$, it can be shown (Exercise 4.5) that the autocovariance structure of (ϵ_t^2) is characterized by

$$\operatorname{Cov}(\epsilon_t^2, \epsilon_{t-h}^2) = d\operatorname{Cov}(\epsilon_t^2, \epsilon_{t-h+1}^2), \quad \forall h > 1.$$

It follows that (ϵ_t) is a weak GARCH(1, 1) process with

$$\epsilon_t^2 - d\epsilon_{t-1}^2 = c + u_t + \beta u_{t-1},\tag{4.11}$$

where (u_t) is a weak white noise and β can be explicitly computed.

Example 4.5 (Contemporaneous aggregation of GARCH processes) It is standard in finance to consider linear combinations of several series (for instance, to define portfolios). If these series are GARCH processes, is their linear combination also a GARCH process? To simplify the presentation, consider the sum of two GARCH(1, 1) processes, defined as the second-order stationary and nonanticipative solutions of

$$\epsilon_{it} = \sigma_{it}\eta_{it}, \quad \sigma_{it}^2 = \omega_i + \alpha_i\epsilon_{i,t-1}^2 + \beta_i\sigma_{i,t-1}^2, \quad \omega_i > 0, \alpha_i, \beta_i \ge 0, \quad (\eta_{it}) \text{ iid } (0,1), \quad i = 1, 2,$$

and suppose that the sequences (η_{1t}) and (η_{2t}) are independent. Let $\epsilon_t = \epsilon_{1t} + \epsilon_{2t}$. It is easy to see that (ϵ_t) is a white noise. We have, for h > 0, $Cov(\epsilon_{it}^2, \epsilon_{j,t-h}^2) = 0$ for $i \neq j$, because the processes (ϵ_{1t}) and (ϵ_{2t}) are independent. Moreover, for h > 0,

$$\operatorname{Cov}(\epsilon_{1t}\epsilon_{2t}, \epsilon_{1,t-h}^2) = E(\epsilon_{1t}\epsilon_{2t}\epsilon_{1,t-h}^2) = E(\eta_{1t})E(\sigma_{1t}\epsilon_{2t}\epsilon_{1,t-h}^2) = 0$$

because η_{1t} is independent of the other variables. It follows that, for h > 0,

$$Cov(\epsilon_t^2, \epsilon_{t-h}^2) = Cov(\epsilon_{1t}^2, \epsilon_{1,t-h}^2) + Cov(\epsilon_{2t}^2, \epsilon_{2,t-h}^2).$$
 (4.12)

By formula (2.61), we deduce that

$$\gamma_{\epsilon^2}(h) := \text{Cov}(\epsilon_t^2, \epsilon_{t-h}^2) = \gamma_{\epsilon_1^2}(1)(\alpha_1 + \beta_1)^{h-1} + \gamma_{\epsilon_2^2}(1)(\alpha_2 + \beta_2)^{h-1}, \quad h \ge 1.$$
 (4.13)

If f is a function defined on the integers, denote by Lf the function such that Lf(h) = f(h-1), h > 0. We have $(1 - \beta L)\beta^h = 0$ for h > 0. Relation (4.13) shows that

$${1-(\alpha_1+\beta_1)L}{1-(\alpha_2+\beta_2)L}\gamma_{\epsilon^2}(h)=0, h>2.$$

It follows that (ϵ_t^2) is a weak GARCH(2, 2) process of the form

$$\{1 - (\alpha_1 + \beta_1)L\}\{1 - (\alpha_2 + \beta_2)L\}\epsilon_t^2 = \omega + u_t + \theta_1 u_{t-1} + \theta_2 u_{t-2},$$

where (u_t) is a noise. Since $E\epsilon_t^2 = E\epsilon_{1t}^2 + E\epsilon_{2t}^2$, we obtain $\omega = \{1 - (\alpha_1 + \beta_1)\}\omega_2 + \{1 - (\alpha_2 + \beta_2)\}\omega_1$. Note that the orders obtained for the ARMA representation of ϵ_t^2 are not necessarily the minimum ones. Indeed, if $\alpha_1 + \beta_1 = \alpha_2 + \beta_2$, then $\gamma_{\epsilon^2}(h) = \{\gamma_{\epsilon^2_1}(1) + \gamma_{\epsilon^2_2}(1)\}(\alpha_1 + \beta_1)^{h-1}$, $h \ge 1$, from (4.13). Therefore, $\{1 - (\alpha_1 + \beta_1)L\}\gamma_{\epsilon^2}(h) = 0$ if h > 1. Thus (ϵ_t^2) is a weak GARCH(1, 1) process. This example can be generalized to higher-order GARCH models (Exercise 4.9).

Example 4.6 (β -ARCH process) Consider the conditionally heteroscedastic AR(1) model defined by

$$X_t = \phi X_{t-1} + (c + a|X_{t-1}|^{2\beta})^{1/2} \eta_t, \quad |\phi| < 1, \quad c > 0, \quad a \ge 0,$$

where (η_t) is an iid (0, 1) symmetrically distributed sequence. A difference between this model, called β -ARCH, and the standard ARCH is that the conditional variance of X_t is specified as a function of X_{t-1} , not as a function of the noise.

Suppose $\beta = 1$ and let

$$\epsilon_t = (c + aX_{t-1}^2)^{1/2}\eta_t.$$

We have

$$\epsilon_t^2 = c + a \left(\sum_{i \ge 1} \phi^{i-1} \epsilon_{t-i} \right)^2 + u_t,$$

where $u_t = \epsilon_t^2 - E(\epsilon_t^2 | \epsilon_{t-1})$. By expanding the squared term we obtain the representation

$$[1 - (\phi^2 + a)L]\epsilon_t^2 = c(1 - \phi^2) + v_t - \phi^2 v_{t-1},$$

where $v_t = a \sum_{i,j \ge 1, i \ne j} \phi^{i+j-2} \epsilon_{t-i} \epsilon_{t-j} + u_t$. Note that the process $(v_t - \phi^2 v_{t-1})$ is MA(1). Consequently, (ϵ_t^2) is an ARMA(1, 1) process. Finally, the process (X_t) admits a weak AR(1)-GARCH(1, 1) representation.

4.3 Aggregation of Strong GARCH Processes in the Weak GARCH Class

We have seen that the class of semi-strong GARCH models (defined in terms of conditional moments) is not large enough to include all processes obtained by temporal aggregation of strong GARCH. In this section we show that the weak GARCH class of models is stable by temporal aggregation. Before dealing with the general case, we consider the GARCH(1, 1) model, for which the solution is more explicit.

Theorem 4.1 (Aggregation of the GARCH(1, 1) process) *Let* (ϵ_t) *be a weak GARCH*(1, 1) *process. Then, for any integer* $m \ge 1$, *the process* (ϵ_{mt}) *is also a weak GARCH*(1, 1) *process. The parameters of the ARMA representations*

$$\epsilon_t^2 - a\epsilon_{t-1}^2 = c + v_t - bv_{t-1}$$
 and $\epsilon_{mt}^2 - a_{(m)}\epsilon_{m(t-1)}^2 = c_{(m)} + v_{(m),t} - b_{(m)}v_{(m),t-1}$

are related by the relations

$$a_{(m)} = a^m, \quad c_{(m)} = c \frac{1 - a^m}{1 - a},$$

$$\frac{b_{(m)}}{1 + b_{(m)}^2} = \frac{a^{m-1}b(1 - a^2)}{(1 - a^2)(1 + b^2a^{2(m-1)}) + (a - b)^2(1 - a^{2(m-1)})}.$$

Proof. First note that, (ϵ_t^2) being stationary by assumption, and (ν_t) being its linear innovation, a is strictly less than 1 in absolute value. Now, if (ϵ_t) is a white noise, (ϵ_{mt}) is also a white noise. By successive substitutions we obtain

$$\epsilon_t^2 = c(1 + a + \dots + a^{m-1}) + a^m \epsilon_{t-m}^2 + v_t$$
 (4.14)

where $v_t = v_t + (a - b)[v_{t-1} + av_{t-2} + ... + a^{m-2}v_{t-m-1}] - a^{m-1}bv_{t-m}$. Because (v_t) is a noise, we have

$$Cov(v_t, v_{t-mk}) = 0, \quad \forall k > 1.$$

Hence, $(v_{mt})_{t \in \mathbb{Z}}$ is an MA(1) process, from which it follows that (ϵ_{mt}) is an ARMA(1, 1) process. The constant term and the AR coefficient of this representation appear directly in (4.14), whereas the MA coefficient is obtained as the solution, of absolute value less than 1, of

$$\frac{b_{(m)}}{1+b_{(m)}^2} = \frac{-\text{Cov}(v_t, v_{t-m})}{\text{Var}(v_t)} = \frac{a^{m-1}b}{1+(a-b)^2(1+a^2+\ldots+a^{2(m-2)})+a^{2(m-1)}b^2}$$

which, after simplification, gives the claimed formula.

Note, in particular, that the aggregate of an ARCH(1) process is another ARCH(1): $b = 0 \Longrightarrow b_{(m)} = 0$.

It is also worth noting that a^m tends to 0 when m tends to infinity, thus $a_{(m)}$ and $b_{(m)}$ also tend to 0. In other words, the conditional heteroscedasticity tends to vanish by temporal aggregation of GARCH processes. This conforms to the empirical observation that low-frequency series (weekly, monthly) display less ARCH effect than daily series, for instance.

The previous result can be straightforwardly extended to the GARCH(1, p) case. Denote by [x] the integer part of x.

Theorem 4.2 (Aggregation of the GARCH(1, p) process) Let (ϵ_t) be a weak GARCH(1, p) process. Then, for any integer $m \ge 1$, the process (ϵ_{mt}) is a weak GARCH(1, $1 + \left\lfloor \frac{p-1}{m} \right\rfloor)$ process.

Proof. In the proof of Theorem 4.1, equation (4.14) remains valid subject to a modification of the definition of v_t . Introduce the lag polynomial $Q(L) = 1 - b_1 L - \cdots - b_p L^p$. We have $v_t = Q(L)[1 + aL + \ldots + a^{m-1}L^{m-1}]v_t$. Thus, because (v_t) is a noise,

$$Cov(v_t, v_{t-mk}) = 0, \quad \forall k > 1 + \left\lceil \frac{p-1}{m} \right\rceil.$$

Hence, (v_{mt}) is an MA $\left(1 + \left[\frac{p-1}{m}\right]\right)$ process, and the conclusion follows.

It can be seen from (4.14) that the constant term and the AR coefficient of the ARMA representation of (ϵ_{mt}) are the same as in Theorem 4.1. The coefficients of the MA part can be determined through the first $2 + \left\lceil \frac{p-1}{m} \right\rceil$ autocovariances of the process (v_{mt}) .

Note that temporal aggregation always entails a reduction of the MA order in the ARMA representation (except when p=1, for which it remains equal to 1) – all the more so as m increases. Let us now turn to the general case.

Theorem 4.3 (Aggregation of the GARCH(r, p) **process**) Let (ϵ_t) be a weak GARCH(r, p) process. Then for any integer $m \ge 1$, the process (ϵ_{mt}) is a weak GARCH $(r, r + \lceil \frac{p-r}{m} \rceil)$ process.

Proof. Denote by λ_i $(1 \le i \le r)$ the inverses of the complex roots of the AR polynomial of the ARMA representation for (ϵ_t^2) . Write model (4.3) in the form

$$\prod_{i=1}^{r} (1 - \lambda_i L)(\epsilon_t^2 - \mu) = Q(L)\nu_t,$$

where $\mu = E\epsilon_t^2$ and $Q(L) = 1 - \sum_{i=1}^p b_i L^i$. Applying the operator $\prod_{i=1}^r (1 + \lambda_i L + \cdots + \lambda_i^{m-1} L^{m-1})$ to this equation we get

$$\prod_{i=1}^{r} (1 - \lambda_i^m L^m)(\epsilon_t^2 - \mu) = \prod_{i=1}^{r} (1 + \lambda_i L + \dots + \lambda_i^{m-1} L^{m-1}) Q(L) \nu_t.$$

Consider now the process $(Z_t^{(m)})$ defined by $Z_t^{(m)} = \epsilon_{mt}^2 - \mu$. We have the model

$$\prod_{i=1}^{r} (1 - \lambda_i^m L) Z_t^{(m)} = \prod_{i=1}^{r} (1 + \lambda_i L + \dots + \lambda_i^{m-1} L^{m-1}) Q(L) v_{mt} := v_t,$$

with the convention that $Lv_{mt} = v_{mt-1}$. Observe that $v_t = f(v_{mt}, v_{mt-1}, \dots, v_{mt-r(m-1)-p})$. This suffices to show that the process (v_t) is a moving average. The largest index k for which v_t and v_{t-k} have a common term v_i is such that $r(m-1) + p - m < mk \le r(m-1) + p$. Thus $k = r + \left[\frac{p-r}{m}\right]$, which gives the order of the moving average part, and subsequently the orders of the ARMA representation for ϵ_{mt}^2 .

This proof suggests the following scheme for deriving the exact form of the ARMA representation:

- (i) The AR coefficients are deduced from the roots of the AR polynomial; but in the previous proof we saw that these roots, for the aggregate process, are the *m*th powers of the roots of the initial AR polynomial.
- (ii) The constant term immediately follows from the AR coefficients and the expectation of the process: $E(\epsilon_{mt}^2) = E(\epsilon_t^2)$.
- (iii) The derivation of the MA part is more tedious and requires computing the first $r + \left[\frac{p-r}{m}\right]$ autocovariances of the process (ϵ_{mt}^2) ; these autocovariances follow from the ARMA representation for ϵ_t^2 .

An alternative method involves multiplying the ARMA representation of (ϵ_t^2) , written in polynomial form, by a well-chosen lag polynomial so as to directly obtain the AR part of the ARMA representation of (ϵ_t^{2m}) . Let $P(L) = \prod_{i=1}^r (1-\lambda_i L)$ denote the AR polynomial of the representation of (ϵ_t^{2m}) . The AR polynomial of the representation of (ϵ_t^{2m}) is given by

$$P(L)\prod_{i=1}^{r}(1+\lambda_{i}L+\ldots\lambda_{i}^{m-1}L^{m-1})=\prod_{i=1}^{r}(1-\lambda_{i}^{m}L^{m}).$$

Example 4.7 (Computation of a weak GARCH representation) Consider the GARCH(2, 1) process defined by

$$\begin{cases} \epsilon_t = \sigma_t \eta_t, & (\eta_t) \text{ iid } (0, 1) \\ \sigma_t^2 = 1 + 0.1 \epsilon_{t-1}^2 + 0.1 \epsilon_{t-2}^2 + 0.2 \sigma_{t-1}^2, \end{cases}$$

and let us derive the weak GARCH representation of the process (ϵ_{2t}) .

The ARMA representation of (ϵ_t^2) is written as

$$\epsilon_t^2 = 1 + 0.3\epsilon_{t-1}^2 + 0.1\epsilon_{t-2}^2 + \nu_t - 0.2\nu_{t-1},$$

that is,

$$(1 - 0.5L)(1 + 0.2L)\epsilon_t^2 = 1 + (1 - 0.2L)\nu_t.$$

Multiplying this equation by (1 + 0.5L)(1 - 0.2L), we obtain

$$(1 - 0.25L^2)(1 - 0.04L^2)\epsilon_t^2 = 1.2 + (1 + 0.5L)(1 - 0.2L)^2\nu_t.$$

Set $v_t = (1 + 0.5L)(1 - 0.2L)^2 v_t$. The process (v_{2t}) is MA(1), $v_{2t} = u_t - \theta u_{t-1}$, where $\theta = 0.156$ is the solution, with absolute value less than 1, of the equation

$$\frac{\theta}{1+\theta^2} = \frac{-\text{Cov}(v_t, v_{t-2})}{\text{Var}(v_t)} = \frac{0.16 - 0.02 \times 0.1}{1 + 0.1^2 + 0.16^2 + 0.02^2} = 0.1525.$$

The weak GARCH(2, 1) representation of the process (ϵ_{2t}) is then

$$\epsilon_{2t}^2 = 1.2 + 0.29\epsilon_{2(t-1)}^2 - 0.01\epsilon_{2(t-2)}^2 + u_t - 0.156u_{t-1}.$$

Observe that the sign of the coefficient of $\epsilon_{2(t-2)}^2$ is not compatible with a strong or semi-strong GARCH.

4.4 Bibliographical Notes

The main results concerning the temporal aggregation of GARCH models were established by Drost and Nijman (1993). It should be noted that our definition of weak GARCH models is not exactly the same as theirs: in Definition 4.1, the noise (v_t) is not the strong innovation of (ϵ_t^2) , but only the linear one. Drost and Werker (1996) introduced the notion of the continuous-time GARCH process and deduced the corresponding weak GARCH models at the different frequencies (see also Drost, Nijman and Werker, 1998). The problem of the contemporaneous aggregation of independent GARCH processes was studied by Nijman and Sentana (1996).

Model (4.5) belongs to the class of quadratic ARCH models introduced by Sentana (1995). GARCH models observed with measurement errors are dealt with by Harvey, Ruiz and Sentana (1992), Gouriéroux, Monfort and Renault (1993) and King, Sentana and Wadhwani (1994). Example 4.4 belongs to the class of stochastic autoregressive volatility (SARV) models introduced by Andersen (1994). The β -ARCH model was introduced by Diebolt and Guégan (1991).

Markov-switching ARMA(p,q) models were introduced by Hamilton (1989). Pagan and Schwert (1990) considered a variant of such models for modeling the conditional variance of financial series. Model (4.7) was studied by Cai (1994) and Dueker (1997); see also Hamilton and Susmel (1994). The probabilistic properties of the Markov-switching GARCH models were studied by Francq, Roussignol and Zakoïan (2001). The existence of ARMA representations for powers of ϵ_t^2 (as in (4.9)) was established by Francq and Zakoïan (2005), and econometric applications of this property were studied by Francq and Zakoïan (2008).

The examples of weak GARCH models discussed in this chapter were analyzed by Francq and Zakoïan (2000), where a two-step least-squares method of estimation of weak ARMA-GARCH was also proposed.

4.5 Exercises

4.1 (Aggregate strong ARCH(1) process)

Show that the process (ϵ_{mt}) obtained by temporal aggregation of a strong ARCH(1) process (ϵ_t) is a semi-strong ARCH.

4.2 (Aggregate weak GARCH(1, 2) process)

State the equivalent of Theorem 4.1 for a GARCH(1, 2) process.

4.3 (GARCH with measurement error)

Show that in Example 4.1 we have $Cov(\epsilon_t^2, \epsilon_{t-h}^2) = Cov(e_t^2, e_{t-h}^2)$, for all h > 0. Use this result to deduce the weak GARCH representation of (ϵ_t) .

4.4 (Quadratic ARCH)

Verify that the process (v_t) defined in (4.6) is an MA(max{p, q}) process.

4.5 (Stochastic volatility model)

In model (4.10), the volatility equation can be written as

$$\sigma_t^2 = A(v_t) + B(v_t)\sigma_{t-1}^2,$$

where $A(v_t) = c + av_t$, $B(v_t) = d + bv_t$. Suppose that $d^2 + b^2 < 1$.

1. Show that

$$Cov(\epsilon_t^2, \epsilon_{t-h}^2) = Cov(B(v_t)\sigma_{t-1}^2, A(v_{t-h}) + B(v_{t-h})\sigma_{t-h-1}^2), \quad \forall h > 0.$$

2. Express σ_{t-1}^2 as a function of σ_{t-h}^2 and of the process (v_t) and deduce that, for all h > 0,

$$Cov(\epsilon_t^2, \epsilon_{t-h}^2) = [E\{B(v_t)\}]^h [2Cov\{A(v_t), B(v_t)\} E \sigma_t^2 + Var\{A(v_t)\} + Var\{B(v_t)\} (E \sigma_t^2)^2 + Var(\sigma_t^2) E\{B(v_t)^2\}].$$

- 3. Using the second-order stationarity of (σ_t^2) , compute $E(\sigma_t^2)$ and $Var(\sigma_t^2)$ and determine $Cov(\epsilon_t^2, \epsilon_{t-h}^2)$ for h > 0.
- 4. Conclude that (4.11) holds and explain how to obtain β .
- **4.6** (*Independent-switching model*)

Consider model (4.7)–(4.8) in the particular case where the chain (Δ) is an iid process (that is, when p(i, j) does not depend on i, for any (i, j)). Give a more explicit form for the weak GARCH representation (4.9).

4.7 (A two-regime Markov-switching model without ARCH coefficients)

In model (4.7)–(4.8), suppose that p = q = 0 (that is, $\sigma_t^2 = \omega(\Delta_t)$) and take for (Δ_t) a two-state Markov chain with $0 < p_{01} < 1$, $0 < p_{10} < 1$. Let $\pi(i) = P(\Delta_t = i)$. Denote by $p^{(k)}(i,j)$ the k-step transition probabilities, that is, the entries of \mathbb{P}^k . Set $\lambda = p(1,1) + p(2,2) - 1$.

- 1. Compute $E\epsilon_t^2$.
- 2. Show that, for i, j = 1, 2,

$$p^{(k)}(i,j) - \pi(j) = \lambda^k \left[\{1 - \pi(j)\} \, \mathbb{1}_{\{i=i\}} - \pi(j) \, \mathbb{1}_{\{i \neq i\}} \right]. \tag{4.15}$$

$$Cov(\epsilon_t^2, \epsilon_{t-k}^2) = \lambda^k \{\omega_1 - \omega_2\}^2 \pi(1)\pi(2).$$

- 4. Compute $Var(\epsilon_t^2)$.
- 5. Deduce that ϵ_t^2 has an ARMA(1, 1) representation and determine the AR coefficient.
- 6. Simplify this representation in the case $p_{01} + p_{10} = 1$.
- 7. Determine numerically the ARMA(1, 1) representation for the model:

$$\epsilon_t = \sigma_t \eta_t, \quad \sigma_t^2 = 0.21 \, 1_{\Delta_t = 1} + 46.0 \, 1_{\Delta_t = 2}, \quad p(1, 1) = 0.98, \, p(2, 1) = 0.38,$$
 where $\eta_t \sim \mathcal{N}(0, 1)$.

4.8 (Bilinear model)

Let $\epsilon_t = \eta_t \eta_{t-1}$, where (η_t) is a strong white noise with unit variance such that $E(\eta_t^8) < \infty$.

- 1. Show that the process (ϵ_t) is a weak GARCH.
- 2. Show that the process $(\epsilon_t^2 1)$ is a weak ARMA-GARCH.

4.9 (Contemporaneous aggregation)

Using the method of the proof of Theorem 4.3, generalize Example 4.5 by considering the contemporaneous aggregation of independent strong GARCH processes of any orders.

Part II Statistical Inference

Identification

In this chapter, we consider the problem of selecting an appropriate GARCH or ARMA-GARCH model for given observations X_1, \ldots, X_n of a centered stationary process. A large part of the theory of finance rests on the assumption that prices follow a random walk. The price variation process, $X = (X_t)$, should thus constitute a martingale difference sequence, and should coincide with its innovation process, $\epsilon = (\epsilon_t)$. The first question addressed in this chapter, in Section 5.1, will be the test of this property, at least a consequence of it: absence of correlation. The problem is far from trivial because standard tests for noncorrelation are actually valid under an independence assumption. Such an assumption is too strong for GARCH processes which are dependent though uncorrelated.

If significant sample autocorrelations are detected in the price variations – in other words, if the random walk assumption cannot be sustained – the practitioner will try to fit an ARMA(P,Q) model to the data before using a GARCH(p,q) model for the residuals. Identification of the orders (P,Q) will be treated in Section 5.2, identification of the orders (p,q) in Section 5.3. Tests of the ARCH effect (and, more generally, Lagrange multiplier tests) will be considered in Section 5.4.

5.1 Autocorrelation Check for White Noise

Consider the GARCH(p, q) model

$$\begin{cases}
\epsilon_t = \sigma_t \eta_t \\
\sigma_t^2 = \omega + \sum_{i=1}^q \alpha_i \epsilon_{t-i}^2 + \sum_{j=1}^p \beta_j \sigma_{t-j}^2
\end{cases}$$
(5.1)

with (η_t) a sequence of iid centered variables with unit variance, $\omega > 0$, $\alpha_i \ge 0$ (i = 1, ..., q), $\beta_j \ge 0$ (j = 1, ..., p). We saw in Section 2.2 that, whatever the orders p and q, the nonanticipative second-order stationary solution of (5.1) is a white noise, that is, a centered process whose theoretical autocorrelations $\rho(h) = E \epsilon_t \epsilon_{t+h} / E \epsilon_t^2$ satisfy $\rho(h) = 0$ for all $h \ne 0$.

Given observations $\epsilon_1, \ldots, \epsilon_n$, the theoretical autocorrelations of a centered process (ϵ_t) are generally estimated by the sample autocorrelations (SACRs)

$$\hat{\rho}(h) = \frac{\hat{\gamma}(h)}{\hat{\gamma}(0)}, \quad \hat{\gamma}(h) = \hat{\gamma}(-h) = n^{-1} \sum_{t=1}^{n-h} \epsilon_t \epsilon_{t+h}, \tag{5.2}$$

for h = 0, 1, ..., n - 1. According to Theorem 1.1, if (ϵ_t) is an iid sequence of centered random variables with finite variance then

$$\sqrt{n}\hat{\rho}(h) \stackrel{\mathcal{L}}{\to} \mathcal{N}(0,1)$$
,

for all $h \neq 0$. For a strong white noise, the SACRs thus lie between the confidence bounds $\pm 1.96/\sqrt{n}$ with a probability of approximately 95% when n is large. In standard software, these bounds at the 5% level are generally displayed with dotted lines, as in Figure 5.2. These significance bands are not valid for a weak white noise, in particular for a GARCH process (Exercises 5.3 and 5.4). Valid asymptotic bands are derived in the next section.

5.1.1 Behavior of the Sample Autocorrelations of a GARCH Process

Let $\hat{\rho}_m = (\hat{\rho}(1), \dots, \hat{\rho}(m))'$ denote the vector of the first m SACRs, based on n observations of the GARCH(p, q) process defined by (5.1). Let $\hat{\gamma}_m = (\hat{\gamma}(1), \dots, \hat{\gamma}(m))'$ denote a vector of sample autocovariances (SACVs).

Theorem 5.1 (Asymptotic distributions of the SACVs and SACRs) *If* (ϵ_t) *is the nonanticipative and stationary solution of the GARCH*(p,q) *model*(5.1) *and if* $E\epsilon_t^4 < \infty$, *then, when* $n \to \infty$,

$$\sqrt{n}\hat{\gamma}_m \stackrel{\mathcal{L}}{\to} \mathcal{N}(0, \Sigma_{\hat{\gamma}_m})$$
 and $\sqrt{n}\hat{\rho}_m \stackrel{\mathcal{L}}{\to} \mathcal{N}(0, \Sigma_{\hat{\rho}_m} := \{E\epsilon_t^2\}^{-2}\Sigma_{\hat{\gamma}_m})$,

where

$$\Sigma_{\hat{\gamma}_m} = \begin{pmatrix} E\epsilon_t^2 \epsilon_{t-1}^2 & E\epsilon_t^2 \epsilon_{t-1} \epsilon_{t-2} & \dots & E\epsilon_t^2 \epsilon_{t-1} \epsilon_{t-m} \\ E\epsilon_t^2 \epsilon_{t-1} \epsilon_{t-2} & E\epsilon_t^2 \epsilon_{t-2}^2 & & \vdots \\ \vdots & & \ddots & \\ E\epsilon_t^2 \epsilon_{t-1} \epsilon_{t-m} & \dots & E\epsilon_t^2 \epsilon_{t-m}^2 \end{pmatrix}$$

is nonsingular. If the law of η_t is symmetric then $\Sigma_{\hat{\gamma}_m}$ is diagonal.

Note that $\Sigma_{\hat{\rho}_m} = I_m$ when (ϵ_t) is a strong white noise, in accordance with Theorem 1.1.

Proof. Let $\tilde{\gamma}_m = (\tilde{\gamma}(1), \dots, \tilde{\gamma}(m))'$, where $\tilde{\gamma}(h) = n^{-1} \sum_{t=1}^n \epsilon_t \epsilon_{t-h}$. Since, for m fixed,

$$\|\sqrt{n}\hat{\gamma}_m - \sqrt{n}\tilde{\gamma}_m\|_2 = \frac{1}{\sqrt{n}} \left\{ \sum_{h=1}^m E\left(\sum_{t=1}^h \epsilon_t \epsilon_{t-h}\right)^2 \right\}^{1/2} \le \frac{1}{\sqrt{n}} \sum_{h=1}^m \sum_{t=1}^h \|\epsilon_t\|_4^2 \to 0$$

as $n \to \infty$, the asymptotic distribution of $\sqrt{n}\hat{\gamma}_m$ coincides with that of $\sqrt{n}\tilde{\gamma}_m$. Let h and k belong to $\{1,\ldots,m\}$. By stationarity,

$$\operatorname{Cov}\left\{\sqrt{n}\tilde{\gamma}(h), \sqrt{n}\tilde{\gamma}(k)\right\} = \frac{1}{n} \sum_{t,s=1}^{n} \operatorname{Cov}\left(\epsilon_{t}\epsilon_{t-h}, \epsilon_{s}\epsilon_{s-k}\right)$$

$$= \frac{1}{n} \sum_{\ell=-n+1}^{n-1} (n - |\ell|) \operatorname{Cov}\left(\epsilon_{t}\epsilon_{t-h}, \epsilon_{t+\ell}\epsilon_{t+\ell-k}\right)$$

$$= E\epsilon_{t}^{2}\epsilon_{t-h}\epsilon_{t-k}$$

because

$$\operatorname{Cov}\left(\epsilon_{t}\epsilon_{t-h}, \epsilon_{t+\ell}\epsilon_{t+\ell-k}\right) = \begin{cases} E\epsilon_{t}^{2}\epsilon_{t-h}\epsilon_{t-k} & \text{if } \ell = 0, \\ 0 & \text{otherwise.} \end{cases}$$

From this, we deduce the expression for $\Sigma_{\tilde{\gamma}_m}$. From the Cramér–Wold theorem,¹ the asymptotic normality of $\sqrt{n}\tilde{\gamma}_m$ will follow from showing that for all nonzero $\lambda = (\lambda_1, \ldots, \lambda_m)' \in \mathbb{R}^m$,

$$\sqrt{n}\lambda'\tilde{\gamma}_m \stackrel{\mathcal{L}}{\to} \mathcal{N}(0,\lambda'\Sigma_{\hat{\gamma}_m}\lambda).$$
 (5.3)

Let \mathcal{F}_t denote the σ -field generated by $\{\epsilon_u, u \leq t\}$. We obtain (5.3) by applying a central limit theorem (CLT) to the sequence $(\epsilon_t \sum_{i=1}^m \lambda_i \epsilon_{t-i}, \mathcal{F}_t)_t$, which is a stationary, ergodic and square integrable martingale difference (see Corollary A.1).

The asymptotic behavior of $\hat{\rho}_m$ immediately follows from that of $\hat{\gamma}_m$ (as in Exercise 5.3).

Reasoning by contradiction, suppose that $\Sigma_{\hat{\gamma}_m}$ is singular. Then, because this matrix is the covariance of the vector $(\epsilon_t \epsilon_{t-1}, \ldots, \epsilon_t \epsilon_{t-m})'$, there exists an exact linear combination of the components of $(\epsilon_t \epsilon_{t-1}, \ldots, \epsilon_t \epsilon_{t-m})'$ that is equal to zero. For some $i_0 \geq 1$, we then have $\epsilon_t \epsilon_{t-i_0} = \sum_{i=i_0+1}^m \lambda_i \epsilon_t \epsilon_{t-i}$, that is, $\epsilon_{t-i_0} 1\!\!1_{\{\eta_t \neq 0\}} = \sum_{i=i_0+1}^m \lambda_i \epsilon_{t-i} 1\!\!1_{\{\eta_t \neq 0\}}$. Hence,

$$\begin{split} E\epsilon_{t-i_0}^2 \, 1\!\!1_{\{\eta_t \neq 0\}} &= \sum_{i=i_0+1}^m \lambda_i \, E(\epsilon_{t-i_0} \epsilon_{t-i} \, 1\!\!1_{\{\eta_t \neq 0\}}) \\ &= \sum_{i=i_0+1}^m \lambda_i \, E(\epsilon_{t-i_0} \epsilon_{t-i}) \mathbb{P}(\eta_t \neq 0) = 0 \end{split}$$

which is absurd. It follows that $\Sigma_{\hat{\gamma}_m}$ is nonsingular.

When the law of η_t is symmetric, the diagonal form of Σ_{γ_m} is a consequence of property (7.24) in Chapter 7. See Exercises 5.5 and 5.6 for the GARCH(1, 1) case.

A consistent estimator $\hat{\Sigma}_{\hat{\gamma}_m}$ of $\Sigma_{\hat{\gamma}_m}$ is obtained by replacing the generic term of $\Sigma_{\hat{\gamma}_m}$ by

$$n^{-1} \sum_{t=1}^{n} \epsilon_t^2 \epsilon_{t-i} \epsilon_{t-j},$$

with, by convention, $\epsilon_{s=0}$ for s < 1. Clearly, $\hat{\Sigma}_{\hat{\rho}_m} := \hat{\gamma}^{-2}(0)\hat{\Sigma}_{\hat{\gamma}_m}$ is a consistent estimator of $\Sigma_{\hat{\rho}_m}$ and is almost surely invertible for n large enough. This can be used to construct asymptotic significance bands for the SACRs of a GARCH process.

¹ For any sequence (Z_n) of random vectors of size d, $Z_n \stackrel{\mathcal{L}}{\to} Z$ if and only if, for all $\lambda \in \mathbb{R}^d$, we have $\lambda' Z_n \stackrel{\mathcal{L}}{\to} \lambda' Z$.

Practical Implementation

The following R code allows us to draw a given number of autocorrelations $\hat{\rho}(i)$ and the significance bands $\pm 1.96\sqrt{\hat{\Sigma}_{\hat{\rho}_m}(i,i)/n}$.

```
# autocorrelation function
gamma<-function(x,h) { n<-length(x); h<-abs(h);x<-x-mean(x)
+ gamma<-sum(x[1:(n-h)]*x[(h+1):n])/n }
rho<-function(x,h) rho<-gamma(x,h)/gamma(x,0)
# acf function with significance bands of a strong white noise
nl.acf<-function(x,main=NULL,method='NP') {
+ n<-length(x); nlag<-as.integer(min(10*log10(n),n-1)) +
acf.val<-sapply(c(1:nlag),function(h) rho(x,h)) + x2<-x^2 +
var<-1+(sapply(c(1:nlag),function(h) gamma(x2,h)))/gamma(x,0)^2 +
band<-sqrt(var/n) +
minval<-1.2*min(acf.val,-1.96*band,-1.96/sqrt(n)) +
acf(x,xlab='Lag',ylab='SACR',ylim=c(minval,maxval),main=main) +
lines(c(1:nlag),-1.96*band,lty=1,col='red') +
lines(c(1:nlag),1.96*band,lty=1,col='red') }</pre>
```

In Figure 5.1 we have plotted the SACRs and their significance bands for daily series of exchange rates of the dollar, pound, yen and Swiss franc against the euro, for the period from January 4, 1999 to January 22, 2009. It can be seen that the SACRs are often outside the standard significance bands $\pm 1.96/\sqrt{n}$, which leads us to reject the strong white noise assumption for all these series. On the other hand, most of the SACRs are inside the significance bands shown as solid lines, which is in accordance with the hypothesis that the series are realizations of semi-strong white noises.

Figure 5.1 SACR of exchange rates against the euro, standard significance bands for the SACRs of a strong white noise (dotted lines) and significance bands for the SACRs of a semi-strong white noise (solid lines).

5.1.2 Portmanteau Tests

The standard portmanteau test for checking that the data is a realization of a strong white noise is that of Ljung and Box (1978). It involves computing the statistic

$$Q_m^{LB} := n(n+2) \sum_{i=1}^m \hat{\rho}^2(i)/(n-i)$$

and rejecting the strong white noise hypothesis if Q_m^{LB} is greater than the $(1-\alpha)$ -quantile of a χ_m^2 .

Portmanteau tests are constructed for checking noncorrelation, but the asymptotic distribution of the statistics is no longer χ_m^2 when the series departs from the strong white noise assumption. For instance, these tests are not robust to conditional heteroscedasticity. In the GARCH framework, we may wish to simultaneously test the nullity of the first m autocorrelations using more robust portmanteau statistics.

Theorem 5.2 (Corrected portmanteau test in the presence of ARCH) *Under the assumptions of Theorem 5.1, the portmanteau statistic*

$$Q_m = n \hat{\rho}_m' \hat{\Sigma}_{\hat{\rho}_m}^{-1} \hat{\rho}_m$$

has an asymptotic χ_m^2 distribution.

Proof. It suffices to use Theorem 5.1 and the following result: if $X_n \stackrel{\mathcal{L}}{\to} \mathcal{N}(0, \Sigma)$, with Σ non-singular, and if $\hat{\Sigma}_n \to \Sigma$ in probability, then $X_n' \hat{\Sigma}_n^{-1} X_n \stackrel{\mathcal{L}}{\to} \chi_m^2$.

A portmanteau test of asymptotic level α based on the first m SACRs involves rejecting the hypothesis that the data are generated by a GARCH process if Q_m is greater than the $(1 - \alpha)$ -quantile of a χ_m^2 .

5.1.3 Sample Partial Autocorrelations of a GARCH

Denote by r_m (\hat{r}_m) the vector of the m first partial autocorrelations (sample partial autocorrelations (SPACs)) of the process (ϵ_t). By Theorem B.3, we know that for a weak white noise, the SACRs and SPACs have the same asymptotic distribution. This applies in particular to a GARCH process. Consequently, under the hypothesis of GARCH white noise with a finite fourth-order moment, consistent estimators of $\Sigma_{\hat{r}_m}$ are

$$\hat{\Sigma}_{\hat{r}_m}^{(1)} = \hat{\Sigma}_{\hat{\rho}_m} \quad \text{or} \quad \hat{\Sigma}_{\hat{r}_m}^{(2)} = \hat{J}_m \hat{\Sigma}_{\hat{\rho}_m} \hat{J}_m',$$

where \hat{J}_m is the matrix obtained by replacing $\rho_X(1), \ldots, \rho_X(m)$ by $\hat{\rho}_X(1), \ldots, \hat{\rho}_X(m)$ in the Jacobian matrix J_m of the mapping $\rho_m \mapsto r_m$, and $\hat{\Sigma}_{\hat{\rho}_m}$ is the consistent estimator of $\Sigma_{\hat{\rho}_m}$ defined after Theorem 5.1.

Although it is not current practice, one can test the simultaneous nullity of several theoretical partial autocorrelations using portmanteau tests based on the statistics

$$Q_m^{r,BP} = n\hat{r}_m'\hat{r}_m$$
 and $Q_m^r = n\hat{r}_m'\left(\hat{\Sigma}_{\hat{\rho}_m}^{(i)}\right)^{-1}\hat{r}_m$

The asymptotic distribution of Q_m^{LB} is χ_m^2 . The Box and Pierce (1970) statistic $Q_m^{BP} := n \sum_{i=1}^m \hat{\rho}^2(i)$ has the same asymptotic distribution, but the Q_m^{LB} statistic is believed to perform better for finite samples.

Figure 5.2 SACRs of a simulation of a strong white noise (left) and of the GARCH(1, 1) white noise (5.4) (right). Approximately 95% of the SACRs of a strong white noise should lie inside the thin dotted lines $\pm 1.96/\sqrt{n}$. Approximately 95% of the SACRs of a GARCH(1, 1) white noise should lie inside the thick dotted lines.

with, for instance, i=2. From Theorem B.3, under the strong white noise assumption, the statistics $Q_m^{r,BP}$, Q_m^{BP} and Q_m^{LB} have the same χ_m^2 asymptotic distribution. Under the hypothesis of a pure GARCH process, the statistics Q_m^r and Q_m also have the same χ_m^2 asymptotic distribution.

5.1.4 Numerical Illustrations

Standard Significance Bounds for the SACRs are not Valid

The right-hand graph of Figure 5.2 displays the sample correlogram of a simulation of size n = 5000 of the GARCH(1, 1) white noise

$$\begin{cases} \epsilon_t = \sigma_t \eta_t \\ \sigma_t^2 = 1 + 0.3\epsilon_{t-1}^2 + 0.55\sigma_{t-1}^2, \end{cases}$$
 (5.4)

where (η_t) is a sequence of iid $\mathcal{N}(0,1)$ variables. It is seen that the SACRs of order 2 and 4 are sharply outside the 95% significance bands computed under the strong white noise assumption. An inexperienced practitioner could be tempted to reject the hypothesis of white noise, in favor of a more complicated ARMA model whose residual autocorrelations would lie between the significance bounds $\pm 1.96/\sqrt{n}$. To avoid this type of specification error, one has to be conscious that the bounds $\pm 1.96/\sqrt{n}$ are not valid for the SACRs of a GARCH white noise. In our simulation, it is possible to compute exact asymptotic bounds at the 95% level (Exercise 5.4). In the right-hand graph of Figure 5.2, these bounds are drawn in thick dotted lines. All the SACRs are now inside, or very slightly outside, those bounds. If we had been given the data, with no prior information, this graph would have given us no grounds on which to reject the simple hypothesis that the data is a realization of a GARCH white noise.

Estimating the Significance Bounds of the SACRs of a GARCH

Of course, in real situations the significance bounds depend on unknown parameters, and thus cannot be easily obtained. It is, however, possible to estimate them in a consistent way, as described in Section 5.1.1. For a simulation of model (5.4) of size n = 5000, Figure 5.3 shows as thin dotted lines the estimation thus obtained of the significance bounds at the 5% level. The estimated bounds are fairly close to the exact asymptotic bounds.

The SPACs and Their Significance Bounds

Figure 5.4 shows the SPACs of the simulation (5.4) and the estimated significance bounds of the $\hat{r}(h)$, at the 5% level (based on $\hat{\Sigma}_{\hat{r}_m}^{(2)}$). By comparing Figures 5.3 and 5.4, it can be seen that the

Figure 5.3 Sample autocorrelations of a simulation of size n = 5000 of the GARCH(1, 1) white noise (5.4). Approximately 95% of the SACRs of a GARCH(1, 1) white noise should lie inside the thin dotted lines. The exact asymptotic bounds are shown as thick dotted lines.

Figure 5.4 Sample partial autocorrelations of a simulation of size n = 5000 of the GARCH(1, 1) white noise (5.4). Approximately 95% of the SPACs of a GARCH(1, 1) white noise should lie inside the thin dotted lines. The exact asymptotic bounds are shown as thick dotted lines.

SACRs and SPACs of the GARCH simulation look much alike. This is not surprising in view of Theorem B.4.

Portmanteau Tests of Strong White Noise and of Pure GARCH

Table 5.1 displays p-values of white noise tests based on Q_m and the usual Ljung-Box statistics, for the simulation of (5.4). Apart from the test with m=4, the Q_m tests do not reject, at the 5% level, the hypothesis that the data comes from a GARCH process. On the other hand, the Ljung-Box tests clearly reject the strong white noise assumption.

Portmanteau Tests Based on Partial Autocorrelations

Table 5.2 is similar to Table 5.1, but presents portmanteau tests based on the SPACs. As expected, the results are very close to those obtained for the SACRs.

An Example Showing that Portmanteau Tests Based on the SPACs Can Be More Powerful than those Based on the SACRs

Consider a simulation of size n = 100 of the strong MA(2) model

$$X_t = \eta_t + 0.56\eta_{t-1} - 0.44\eta_{t-2}, \quad \eta_t \text{ iid } \mathcal{N}(0, 1).$$
 (5.5)

Table 5.1 Portmanteau tests on a simulation of size n = 5000 of the GARCH(1, 1) white noise (5.4).

	Tests based on Q_m , for the hypothesis of GARCH white noise										
m	1	2	3	4	5	6					
$\hat{ ho}(m)$	0.00	-0.06	-0.03	0.05	-0.02	0.00					
$\hat{\sigma}_{\hat{ ho}(m)}$	0.025	0.028	0.024	0.024	0.021	0.026					
Q_m	0.00	4.20	5.49	10.19	10.90	10.94					
$\mathbb{P}(\chi_m^2 > Q_m)$	0.9637	0.1227	0.1391	0.0374	0.0533	0.0902					
m	7	8	9	10	11	12					
$\hat{\rho}(m)$	0.02	-0.01	-0.02	-0.02	0.00	0.01					
$\hat{\sigma}_{\hat{ ho}(m)}$	0.019	0.023	0.019	0.016	0.017	0.015					
Q_m	12.12	12.27	13.16	14.61	14.67	15.20					
$\mathbb{P}(\chi_m^2 > Q_m)$	0.0967	0.1397	0.1555	0.1469	0.1979	0.2306					
	Usual tests, for the strong white noise hypothesis										
\overline{m}	1	2	3	4	5	6					
$\hat{\rho}(m)$	0.00	-0.06	-0.03	0.05	-0.02	0.00					
$\hat{\sigma}_{\hat{\rho}(m)}$	0.014	0.014	0.014	0.014	0.014	0.014					
Q_m^{LB}	0.01	16.78	20.59	34.18	35.74	35.86					
$egin{aligned} \hat{\sigma}_{\hat{ ho}(m)} \ Q_m^{LB} \ \mathbb{P}(\chi_m^2 > Q_m^{LB}) \end{aligned}$	0.9365	0.0002	0.0001	0.0000	0.0000	0.0000					
m	7	8	9	10	11	12					
$\hat{\rho}(m)$	0.02	-0.01	-0.02	-0.02	0.00	0.01					
	0.014	0.014	0.014	0.014	0.014	0.014					
$Q_m^{\hat{L}\hat{B}'}$	38.05	38.44	39.97	41.82	41.91	42.51					
$\hat{\sigma}_{\hat{\rho}(m)}$ Q_m^{LB} $\mathbb{P}(\chi_m^2 > Q_m^{LB})$	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000					

By comparing the top two and bottom two parts of Table 5.3, we note that the hypotheses of strong white noise and pure GARCH are better rejected when the SPACs, rather than the SACRs, are used. This follows from the fact that, for this MA(2), only two theoretical autocorrelations are not equal to 0, whereas many theoretical partial autocorrelations are far from 0. For the same reason, the results would have been inverted if, for instance, an AR(1) alternative had been considered.

5.2 Identifying the ARMA Orders of an ARMA-GARCH

Assume that the tools developed in Section 5.1 lead to rejection of the hypothesis that the data is a realization of a pure GARCH process. It is then sensible to look for an ARMA(P, Q) model with GARCH innovations. The problem is then to choose (or identify) plausible orders for the model

$$X_{t} - \sum_{i=1}^{P} a_{i} X_{t-i} = \epsilon_{t} - \sum_{i=1}^{Q} b_{i} \epsilon_{t-i}$$
 (5.6)

under standard assumptions (the AR and MA polynomials having no common root and having roots outside the unit disk, with $a_P b_Q \neq 0$, $E \epsilon_t^4 < \infty$), where (ϵ_t) is a GARCH white noise of the form (5.1).

	GARCH white noise tests based on Q_m^r									
m	1	2	3	4	5	6				
$\hat{r}(m)$	0.00	-0.06	-0.03	0.05	-0.02	0.00				
$\hat{\sigma}_{\hat{r}(m)}$	0.025	0.028	0.024	0.024	0.021	0.026				
Q_m^r	0.00	4.20	5.49	9.64	10.65	10.650				
$\mathbb{P}(\chi_m^2 > Q_m^r)$	0.9637	0.1227	0.1393	0.0470	0.0587	0.0998				
m	7	8	9	10	11	12				
$\hat{r}(m)$	0.02	-0.01	-0.01	-0.02	0.00	0.01				
$\hat{\sigma}_{\hat{r}(m)}$	0.019	0.023	0.019	0.016	0.017	0.015				
Q_m^r	11.92	12.24	12.77	14.24	14.24	14.67				
$\mathbb{P}(\chi_m^2 > Q_m^r)$	0.1032	0.1407	0.1735	0.1623	0.2200	0.2599				
	Str	ong white noi	se tests based	on $Q_m^{r,LB}$						
\overline{m}	1	2	3	4	5	6				
$\hat{r}(m)$	0.02	-0.01	-0.01	-0.02	0.00	0.01				
$\hat{\sigma}_{\hat{r}(m)}$	0.014	0.014	0.014	0.014	0.014	0.014				
$Q_m^{r,LB}$	0.01	16.77	20.56	32.55	34.76	34.76				
$Q_{m}^{(m)}B$ $\mathbb{P}(\chi_{m}^{2} > Q_{m}^{r,LB})$	0.9366	0.0002	0.0001	0.0000	0.0000	0.0000				
\overline{m}	7	8	9	10	11	12				
$\hat{r}(m)$	0.02	-0.01	-0.01	-0.02	0.00	0.01				
$\hat{\sigma}_{\hat{r}(m)}$	0.014	0.014	0.014	0.014	0.014	0.014				
$Q_m^{r,LB}$	37.12	37.94	38.84	40.71	40.71	41.20				
$\mathbb{P}(\chi_m^2 > Q_m^{r,LB})$	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000				

Table 5.2 As Table 5.1, for tests based on partial autocorrelations instead of autocorrelations.

5.2.1 Sample Autocorrelations of an ARMA-GARCH

Recall that an MA(Q) satisfies $\rho_X(h) = 0$ for all h > Q, whereas an AR(P) satisfies $r_X(h) = 0$ for all h > P. The SACRs and SPACs thus play an important role in identifying the orders P and Q.

Invalidity of the Standard Bartlett Formula and Modified Formula

The validity of the usual Bartlett formula rests on assumptions including the strong white noise hypothesis (Theorem 1.1) which are obviously incompatible with GARCH errors. We shall see that this formula leads to underestimation of the variances of the SACRs and SPACs, and thus to erroneous ARMA orders. We shall only consider the SACRs because Theorem B.2 shows that the asymptotic behavior of the SPACs easily follows from that of the SACRs.

We assume throughout that the law of η_t is symmetric. By Theorem B.5, the asymptotic behavior of the SACRs is determined by the generalized Bartlett formula (B.15). This formula involves the theoretical autocorrelations of (X_t) and (ϵ_t^2) , as well as the ratio $\kappa_\epsilon - 1 = \gamma_{\epsilon^2}(0)/\gamma_{\epsilon}^2(0)$. More precisely, using Remark 1 of Theorem 7.2.2 in Brockwell and Davis (1991), the generalized Bartlett formula is written as

$$\lim_{n\to\infty} n\operatorname{Cov}\{\hat{\rho}_X(i), \hat{\rho}_X(j)\} = v_{ij} + v_{ij}^*,$$

Table 5.3 White noise portmanteau tests on a simulation of size n = 100 of the MA(2) model (5.5).

Tests of GARCH white noise based on autocorrelations									
m	1	2	3	4	5	6			
Q_m	1.6090	4.5728	5.5495	6.2271	6.2456	6.4654			
$\mathbb{P}(\chi_m^2 > Q_m)$	0.2046	0.1016	0.1357	0.1828	0.2830	0.3731			
	Tests of GAR	CH white noi	se based on p	artial autocor	relations				
m	1	2	3	4	5	6			
Q_m^r	1.6090	5.8059	9.8926	16.7212	21.5870	25.3162			
$ \begin{array}{l} Q_m^r \\ \mathbb{P}(\chi_m^2 > Q_m^r) \end{array} $	0.2046	0.0549	0.0195	0.0022	0.0006	0.0003			
	Tests of	strong white r	noise based or	autocorrelati	ons				
m	1	2	3	4	5	6			
Q_m^{LB}	3.4039	8.4085	9.8197	10.6023	10.6241	10.8905			
$Q_m^{LB} \\ \mathbb{P}(\chi_m^2 > Q_m^{LB})$	0.0650	0.0149	0.0202	0.0314	0.0594	0.0918			
	Tests of stro	ng white nois	e based on pa	rtial autocorre	elations				
\overline{m}	1	2	3	4	5	6			
$Q_m^{r,BP}$	3.3038	10.1126	15.7276	23.1513	28.4720	32.6397			
$\mathbb{P}(\chi_m^2 > Q_m^{r,BP})$	0.0691	0.0064	0.0013	0.0001	0.0000	0.0000			

where

$$v_{ij} = \sum_{\ell=1}^{\infty} w_i(\ell) w_j(\ell), \quad v_{ij}^* = (\kappa_{\epsilon} - 1) \sum_{\ell=1}^{\infty} \rho_{\epsilon^2}(\ell) w_i(\ell) w_j(\ell), \tag{5.7}$$

and

$$w_i(\ell) = \{2\rho_X(i)\rho_X(\ell) - \rho_X(\ell+i) - \rho_X(\ell-i)\}.$$

The following result shows that the standard Bartlett formula always underestimates the asymptotic variances of the sample autocorrelations in presence of GARCH errors.

Proposition 5.1 *Under the assumptions of Theorem B.5, if the linear innovation process* (ϵ_t) *is a GARCH process with* η_t *symmetrically distributed, then*

$$v_{ii}^* \geq 0$$
 for all $i > 0$.

If, moreover, $\alpha_1 > 0$, $Var(\eta_t^2) > 0$ and $\sum_{h=-\infty}^{+\infty} \rho_X(h) \neq 0$, then

$$v_{ii}^* > 0$$
 for all $i > 0$.

Proof. From Proposition 2.2, we have $\rho_{\epsilon^2}(\ell) \geq 0$ for all ℓ , with strict inequality when $\alpha_1 > 0$. It thus follows immediately from (5.7) that $v_{ii}^* \geq 0$. When $\alpha_1 > 0$ this inequality is strict unless if $\kappa_{\epsilon} = 1$ or $w_i(\ell) = 0$ for all $\ell \geq 1$, that is,

$$2\rho_X(i)\rho_X(\ell) = \rho_X(\ell+i) + \rho_X(\ell-i).$$

Suppose this relations holds and note that it is also satisfied for all $\ell \in \mathbb{Z}$. Moreover, summing over ℓ , we obtain

$$2\rho_X(i)\sum_{-\infty}^{\infty}\rho_X(\ell) = \sum_{-\infty}^{\infty}\rho_X(\ell+i) + \rho_X(\ell-i) = 2\sum_{-\infty}^{\infty}\rho_X(\ell).$$

Because the sum of all autocorrelations is supposed to be nonzero, we thus have $\rho_X(i) = 1$. Taking $\ell = i$ in the previous relation, we thus find that $\rho_X(2i) = 1$. Iterating this argument yields $\rho_X(ni) = 1$, and letting n go to infinity gives a contradiction. Finally, one cannot have $\kappa_{\epsilon} = 1$ because

$$\operatorname{Var}(\epsilon_t^2) = (E\epsilon_t^2)^2(\kappa_\epsilon - 1) = Eh_t^2\operatorname{Var}(\eta_t^2) + \operatorname{Var}h_t \ge \omega^2\operatorname{Var}(\eta_t^2) > 0.$$

Consider, by way of illustration, the ARMA(2,1)-GARCH(1, 1) process defined by

$$\begin{cases} X_t - 0.8X_{t-1} + 0.8X_{t-2} = \epsilon_t - 0.8\epsilon_{t-1} \\ \epsilon_t = \sigma_t \eta_t, & \eta_t \text{ iid } \mathcal{N}(0, 1) \\ \sigma_t^2 = 1 + 0.2\epsilon_{t-1}^2 + 0.6\sigma_{t-1}^2. \end{cases}$$
(5.8)

Figure 5.5 shows the theoretical autocorrelations and partial autocorrelations for this model. The bands shown as solid lines should contain approximately 95% of the SACRs and SPACs, for a realization of size n = 1000 of this model. These bands are obtained from formula (B.15), the autocorrelations of (ϵ_t^2) being computed as in Section 2.5.3. The bands shown as dotted lines correspond to the standard Bartlett formula (still at the 95% level). It can be seen that using this formula, which is erroneous in the presence of GARCH, would lead to identification errors because it systematically underestimates the variability of the sample autocorrelations (Proposition 5.1).

Algorithm for Estimating the Generalized Bands

In practice, the autocorrelations of (X_t) and (ϵ_t^2) , as well as the other theoretical quantities involved in the generalized Bartlett formula (B.15), are obviously unknown. We propose the following algorithm for estimating such quantities:

- 1. Fit an AR(p_0) model to the data X_1, \ldots, X_n using an information criterion for the selection of the order p_0 .
- 2. Compute the autocorrelations $\rho_1(h)$, $h = 1, 2, \ldots$, of this AR(p_0) model.
- 3. Compute the residuals e_{p_0+1}, \ldots, e_n of this estimated AR (p_0) .
- 4. Fit an AR(p_1) model to the squared residuals $e_{p_0+1}^2, \ldots, e_n^2$, again using an information criterion for p_1 .

Figure 5.5 Autocorrelations (left) and partial autocorrelations (right) for model (5.8). Approximately 95% of the SACRs (SPACs) of a realization of size n = 1000 should lie between the bands shown as solid lines. The bands shown as dotted lines correspond to the standard Bartlett formula.

- 5. Compute the autocorrelations $\rho_2(h)$, $h = 1, 2, \ldots$, of this AR(p_1) model.
- 6. Estimate $\lim_{n\to\infty} n\text{Cov}\{\hat{\rho}(i), \hat{\rho}(j)\}\ \text{by}\ \hat{v}_{ij} + \hat{v}_{ij}^*$, where

$$\hat{v}_{ij} = \sum_{\ell=-\ell_{\text{max}}}^{\ell_{\text{max}}} \rho_{1}(\ell) \left[2\rho_{1}(i)\rho_{1}(j)\rho_{1}(\ell) - 2\rho_{1}(i)\rho_{1}(\ell+j) - 2\rho_{1}(i)\rho_{1}(\ell+j) + \rho_{1}(\ell+j-i) + \rho_{1}(\ell-j-i) \right],$$

$$\hat{v}_{ij}^{*} = \frac{\hat{\gamma}_{\epsilon^{2}}(0)}{\hat{\gamma}_{\epsilon}^{2}(0)} \sum_{\ell=-\ell_{\text{max}}}^{\ell_{\text{max}}} \rho_{2}(\ell) \left[2\rho_{1}(i)\rho_{1}(j)\rho_{1}^{2}(\ell) - 2\rho_{1}(j)\rho_{1}(\ell)\rho_{1}(\ell+i) - 2\rho_{1}(i)\rho_{1}(\ell)\rho_{1}(\ell+j) + \rho_{1}(\ell+j) + \rho_{1}(\ell-j) \right],$$

$$\hat{\gamma}_{\epsilon^{2}}(0) = \frac{1}{n-\rho_{0}} \sum_{\ell=-\ell_{\text{max}}}^{n} e_{\ell}^{4} - \hat{\gamma}_{\epsilon}^{2}(0), \quad \hat{\gamma}_{\epsilon}^{2}(0) = \frac{1}{n-\rho_{0}} \sum_{\ell=-\ell_{\text{max}}}^{n} e_{\ell}^{2},$$

and ℓ_{max} is a truncation parameter, numerically determined so as to have $|\rho_1(\ell)|$ and $|\rho_2(\ell)|$ less than a certain tolerance (for instance, 10^{-5}) for all $\ell > \ell_{max}$.

This algorithm is fast when the Durbin-Levinson algorithm is used to fit the AR models. Figure 5.6 shows an application of this algorithm (using the BIC information criterion).

5.2.2 Sample Autocorrelations of an ARMA-GARCH Process When the Noise is Not Symmetrically Distributed

The generalized Bartlett formula (B.15) holds under condition (B.13), which may not be satisfied if the distribution of the noise η_t , in the GARCH equation, is not symmetric. We shall consider the asymptotic behavior of the SACVs and SACRs for very general linear processes whose innovation (ϵ_t) is a weak white noise. Retaining the notation of Theorem B.5, the following property allows the asymptotic variance of the SACRs to be interpreted as the spectral density at 0 of a vector process (see, for instance, Brockwell and Davis, 1991, for the concept of spectral density). Let $\hat{\gamma}_{0:m} = (\hat{\gamma}(0), \dots, \hat{\gamma}(m))'$.

Theorem 5.3 Let $(X_t)_{t\in\mathbb{Z}}$ be a real stationary process satisfying

Figure 5.6 SACRs (left) and SPACs (right) of a simulation of size n = 1000 of model (5.8). The dotted lines are the estimated 95% confidence bands.

where $(\epsilon_t)_{t\in\mathbb{Z}}$ is a weak white noise such that $E\epsilon_t^4 < \infty$. Let $\Upsilon_t = X_t(X_t, X_{t+1}, \dots, X_{t+m})'$, $\Gamma_{\Upsilon}(h) = E\Upsilon_t^*\Upsilon_{t+h}^{*'}$ and

$$f_{\Upsilon^*}(\lambda) := \frac{1}{2\pi} \sum_{h=-\infty}^{+\infty} e^{-ih\lambda} \Gamma_{\Upsilon}(h),$$

the spectral density of the process $\Upsilon^* = (\Upsilon_t^*), \Upsilon_t^* = \Upsilon_t - E \Upsilon_t$. Then we have

$$\lim_{n \to \infty} n \operatorname{Var} \hat{\gamma}_{0:m} := \Sigma_{\hat{\gamma}_{0:m}} = 2\pi f_{\Upsilon^*}(0).$$
(5.9)

Proof. By stationarity and application of the Lebesgue dominated convergence theorem,

$$n\operatorname{Var}\hat{\gamma}_{0:m} + o(1) = n\operatorname{Cov}\left(\frac{1}{n}\sum_{t=1}^{n}\Upsilon_{t}^{*}, \frac{1}{n}\sum_{s=1}^{n}\Upsilon_{s}^{*}\right)$$

$$= \sum_{h=-n+1}^{n-1}\left(1 - \frac{|h|}{n}\right)\operatorname{Cov}\left(\Upsilon_{t}^{*}, \Upsilon_{t+h}^{*}\right)$$

$$\to \sum_{h=-\infty}^{+\infty}\Gamma_{\Upsilon}(h) = 2\pi f_{\Upsilon^{*}}(0)$$

as $n \to \infty$.

The matrix $\Sigma_{\hat{\gamma}_{0:m}}$ involved in (5.9) is called the *long-run variance* in the econometric literature, as a reminder that it is the limiting variance of a sample mean. Several methods can be considered for long-run variance estimation.

- (i) The naive estimator based on replacing the $\Gamma_{\Upsilon}(h)$ by the $\hat{\Gamma}_{\Upsilon}(h)$ in $f_{\Upsilon^*}(0)$ is inconsistent (Exercise 1.2). However, a consistent estimator can be obtained by weighting the $\hat{\Gamma}_{\Upsilon}(h)$, using a weight close to 1 when h is very small compared to n, and a weight close to 0 when h is large. Such an estimator is called heteroscedastic and autocorrelation consistent (HAC) in the econometric literature.
- (ii) A consistent estimator of $f_{\Upsilon^*}(0)$ can also be obtained using the smoothed periodogram (see Brockwell and Davis, 1991, Section 10.4).
- (iii) For a vector AR(r),

$$A_r(B)Y_t := Y_t - \sum_{i=1}^r A_i Y_{t-i} = Z_t, \quad (Z_t)$$
 white noise with variance Σ_Z ,

the spectral density at 0 is

$$f_Y(0) = \frac{1}{2\pi} \mathcal{A}_r(1)^{-1} \Sigma_Z \mathcal{A}'_r(1)^{-1}.$$

A vector AR model is easily fitted, even a high-order AR, using a multivariate version of the Durbin-Levinson algorithm (see Brockwell and Davis, 1991, p. 422). The following method can thus be proposed:

- 1. Fit AR(r) models, with $r = 0, 1, \ldots, R$, to the data $\Upsilon_1 \overline{\Upsilon}_n, \ldots, \Upsilon_{n-m} \overline{\Upsilon}_n$ where $\overline{\Upsilon}_n = (n-m)^{-1} \sum_{t=1}^{n-m} \Upsilon_t$.
- 2. Select a value r_0 by minimizing an information criterion, for instance the BIC.

3. Take

$$\hat{\Sigma}_{\hat{\gamma}_{0:m}} = \hat{\mathcal{A}}_{r_0}(1)^{-1} \hat{\Sigma}_{r_0} \hat{\mathcal{A}}'_{r_0}(1)^{-1},$$

with obvious notation.

In our applications we used method (iii).

5.2.3 Identifying the Orders (P, Q)

Order determination based on the sample autocorrelations and partial autocorrelations in the mixed ARMA(P, Q) model is not an easy task. Other methods, such as the corner method, presented in the next section, and the epsilon algorithm, rely on more convenient statistics.

The Corner Method

Denote by D(i, j) the $j \times j$ Toeplitz matrix

$$D(i, j) = \begin{pmatrix} \rho_X(i) & \rho_X(i-1) & \cdots & \rho_X(i-j+1) \\ \rho_X(i+1) & & & & \\ \vdots & & & & \\ \rho_X(i+j-1) & \cdots & \rho_X(i+1) & \rho_X(i) \end{pmatrix}$$

and let $\Delta(i, j)$ denote its determinant. Since $\rho_X(h) = \sum_{i=1}^P a_i \rho_X(h-i) = 0$, for all h > Q, it is clear that D(i, j) is not a full-rank matrix if i > Q and j > P. More precisely, P and Q are minimal orders (that is, (X_t) does not admit an ARMA(P', Q') representation with P' < P or Q' < Q) if and only if

$$\begin{cases} \Delta(i,j) = 0 & \forall i > Q \text{ and } \forall j > P, \\ \Delta(i,P) \neq 0 & \forall i \geq Q, \\ \Delta(Q,j) \neq 0 & \forall j \geq P. \end{cases}$$

$$(5.10)$$

The minimal orders P and O are thus characterized by the following table:

	$i \backslash j$	1	2	•	•	•	Q	Q+1	•	•	•	•
	1	ρ_1	ρ_2		٠	٠	$ ho_q$	ρ_{q+1}	•	•	•	
(<i>T</i> 1)	•											
()	P						X	×	×	×	×	×
	P + 1						×	0	0	0	0	0
							×	0	0	0	0	0
							×	0	0	0	0	0
							×	0	0	0	0	0

where $\Delta(j, i)$ is at the intersection of row i and column j, and \times denotes a nonzero element. The orders P and Q are thus characterized by a corner of zeros in table (T1), hence the term 'corner method'. The entries in this table are easily obtained using the recursion on j given by

$$\Delta(i, j)^{2} = \Delta(i+1, j)\Delta(i-1, j) + \Delta(i, j+1)\Delta(i, j-1), \tag{5.11}$$

and letting $\Delta(i, 0) = 1$, $\Delta(i, 1) = \rho_X(|i|)$.

Denote by $\hat{D}(i,j)$, $\hat{\Delta}(i,j)$, $\widehat{(T1)}$, ... the items obtained by replacing $\{\rho_X(h)\}$ by $\{\hat{\rho}_X(h)\}$ in D(i,j), $\Delta(i,j)$, (T1), Only a finite number of SACRs $\hat{\rho}_X(1)$, ..., $\hat{\rho}_X(K)$ are available in practice, which allows $\hat{\Delta}(j,i)$ to be computed for $i \geq 1$, $j \geq 1$ and $i+j \leq K+1$. Table $\widehat{(T1)}$ is thus triangular. Because the $\hat{\Delta}(j,i)$ consistently estimate the $\Delta(j,i)$, the orders P and Q are characterized by a corner of small values in table $\widehat{(T1)}$. However, the notion of 'small value' in $\widehat{(T1)}$ is not precise enough.³

It is preferable to consider the studentized statistics defined, for i = -K, ..., K and j = 0, ..., K - |i| + 1, by

$$t(i,j) = \sqrt{n} \frac{\hat{\Delta}(i,j)}{\hat{\sigma}_{\hat{\Lambda}(i,j)}}, \quad \hat{\sigma}_{\hat{\Delta}(i,j)}^2 = \frac{\partial \hat{\Delta}(i,j)}{\partial \rho_K'} \hat{\Sigma}_{\hat{\rho}_K} \frac{\partial \hat{\Delta}(i,j)}{\partial \rho_K}, \tag{5.12}$$

where $\hat{\Sigma}_{\hat{\rho}_K}$ is a consistent estimator of the asymptotic covariance matrix of the first K SACRs, which can be obtained by the algorithm of Section 5.2.1 or by that of Section 5.2.2, and where the Jacobian $\frac{\partial \hat{\Delta}(i,j)}{\partial \rho_K'} = \left(\frac{\partial \hat{\Delta}(i,j)}{\partial \rho_X(1)}, \ldots, \frac{\partial \hat{\Delta}(i,j)}{\partial \rho_X(K)}\right)$ is obtained from the differentiation of (5.11):

$$\frac{\partial \hat{\Delta}(i,0)}{\partial \rho_X(k)} = 0 \quad \text{for } i = -K - 1, \dots, K - 1 \text{ and } k = 1, \dots, K;$$

$$\frac{\partial \hat{\Delta}(i,1)}{\partial \rho_X(k)} = \mathbb{I}_{\{k\}}(|i|) \quad \text{for } i = -K, \dots, K \text{ and } k = 1, \dots, K;$$

$$\frac{\partial \hat{\Delta}(i,j+1)}{\partial \rho_X(k)} = \frac{2\hat{\Delta}(i,j)\frac{\partial \hat{\Delta}(i,j)}{\partial \rho_X(k)} - \hat{\Delta}(i+1,j)\frac{\partial \hat{\Delta}(i-1,j)}{\partial \rho_X(k)} - \hat{\Delta}(i-1,j)\frac{\partial \hat{\Delta}(i+1,j)}{\partial \rho_X(k)}}{\hat{\Delta}(i,j-1)}$$

$$-\frac{\left\{\hat{\Delta}(i,j)^2 - \hat{\Delta}(i+1,j)\hat{\Delta}(i-1,j)\right\}\frac{\partial \hat{\Delta}(i,j-1)}{\partial \rho_X(k)}}{\hat{\Delta}^2(i,j-1)}$$

for k = 1, ..., K, i = -K + j, ..., K - j and j = 1, ..., K.

When $\Delta(i,j)=0$ the statistic t(i,j) asymptotically follows a $\mathcal{N}(0,1)$ (provided, in particular, that EX_t^4 exists). If, in contrast, $\Delta(i,j)\neq 0$ then $\sqrt{n}|t(i,j)|\to\infty$ a.s. when $n\to\infty$. We can reject the hypothesis $\Delta(i,j)=0$ at level α if |t(i,j)| is beyond the $(1-\alpha/2)$ -quantile of a $\mathcal{N}(0,1)$. We can also automatically detect a corner of small values in the table, (T1) say, giving the t(i,j), if no entry in this corner is greater than this $(1-\alpha/2)$ -quantile in absolute value. This practice does not correspond to any formal test at level α , but allows a small number of plausible values to be selected for the orders P and Q.

Illustration of the Corner Method

For a simulation of size n = 1000 of the ARMA(2,1)-GARCH(1, 1) model (5.8) we obtain the following table:

```
.p.|.q..1...2...3...4...5...6...7...8...9...10...11...12...
1 | 17.6-31.6-22.6 -1.9 11.5 8.7 -0.1 -6.1 -4.2 0.5 3.5 2.1
2 | 36.1 20.3 12.2 8.7 6.5 4.9 4.0 3.3 2.5 2.1 1.8
3 | -7.8 -1.6 -0.2 0.5 0.7 -0.7 0.8 -1.4 1.2 -1.1
4 | 5.2 0.1 0.4 0.3 0.6 -0.1 -0.3 0.5 -0.2
5 | -3.7 0.4 -0.1 -0.5 0.4 -0.2 0.2 -0.2
6 | 2.8 0.6 0.5 0.4 0.2 0.4 0.2
```

³ Comparing $\hat{\Delta}(i, j)$ and $\hat{\Delta}(i', j')$ for $j \neq j'$ (that is, entries of different rows in table $(\widehat{T1})$) is all the more difficult as these are determinants of matrices of different sizes.

```
7 | -2.0 -0.7 0.2 0.0 -0.4 -0.3

8 | 1.7 0.8 0.0 0.2 0.2

9 | -0.6 -1.2 -0.5 -0.2

10 | 1.4 0.9 -0.2

11 | -0.2 -1.2
```

A corner of values which can be viewed as plausible realizations of the $\mathcal{N}(0, 1)$ can be observed. This corner corresponds to the rows $3, 4, \ldots$ and the columns $2, 3, \ldots$, leading us to select the ARMA(2, 1) model. The automatic detection routine for corners of small values gives:

ARMA(P,Q)	MODELS FO	DUND	${\tt WITH}$	GIVI	EN :	SIGN	IFICAN	CE	LEVEL		
PROBA	CRIT			MODI	ELS	FOU	IND				
0.200000	1.28	(2	2, 8)	(3,	1)	(10,	0)			
0.100000	1.64	(2	2, 1)	(8,	0)					
0.050000	1.96	(1	1,10)	(2,	1)	(7,	0)			
0.020000	2.33	((),11)	(1,	9)	(2,	1)	(6,	0)
0.010000	2.58	((),11)	(1,	8)	(2,	1)	(6,	0)
0.005000	2.81	((),11)	(1,	8)	(2,	1)	(5,	0)
0.002000	3.09	((),11)	(1,	8)	(2,	1)	(5,	0)
0.001000	3.29	((),11)	(1,	8)	(2,	1)	(5,	0)
0.000100	3.72	((), 9)	(1,	7)	(2,	1)	(5,	0)
0.000010	4.26	((), 8)	(1,	6)	(2,	1)	(4,	0)

We retrieve the orders (P, Q) = (2, 1) of the simulated model, but also other plausible orders. This is not surprising since the ARMA(2, 1) model can be well approximated by other ARMA models, such as an AR(6), an MA(11) or an ARMA(1, 8) (but in practice, the ARMA(2, 1) should be preferred for parsimony reasons).

5.3 Identifying the GARCH Orders of an ARMA-GARCH Model

The Box-Jenkins methodology described in Chapter 1 for ARMA models can be adapted to GARCH(p,q) models. In this section we consider only the identification problem. First suppose that the observations are drawn from a pure GARCH. The choice of a small number of plausible values for the orders p and q can be achieved in several steps, using various tools:

- (i) inspection of the sample autocorrelations and sample partial autocorrelations of $\epsilon_1^2, \ldots, \epsilon_n^2$;
- (ii) inspection of statistics that are functions of the sample autocovariances of ϵ_t^2 (corner method, epsilon algorithm, ...);
- (iii) use of information criteria (AIC, BIC, ...);
- (iv) tests of the significance of certain coefficients;
- (v) analysis of the residuals.

Steps (iii) and (v), and to a large extent step (iv), require the estimation of models, and are used to validate or modify them. Estimation of GARCH models will be studied in detail in the forthcoming chapters. Step (i) relies on the ARMA representation for the square of a GARCH

process. In particular, if (ϵ_t) is an ARCH(q) process, then the theoretical partial autocorrelation function $r_{\epsilon^2}(\cdot)$ of (ϵ_t^2) satisfies

$$r_{e^2}(h) = 0, \quad \forall h > q.$$

For mixed models, the corner method can be used.

5.3.1 Corner Method in the GARCH Case

To identify the orders of a GARCH(p,q) process, one can use the fact that (ϵ_t^2) follows an ARMA (\tilde{P}, \tilde{Q}) with $\tilde{P} = \max(p,q)$ and $\tilde{Q} = p$. In the case of a pure GARCH, $(\epsilon_t) = (X_t)$ is observed. The asymptotic variance of the SACRs of $\epsilon_1^2, \ldots, \epsilon_n^2$ can be estimated by the method described in Section 5.2.2. The table of studentized statistics for the corner method follows, as described in the previous section. The problem is then to detect at least one corner of normal values starting from the row $\tilde{P}+1$ and the column $\tilde{Q}+1$ of the table, under the constraints $\tilde{P} \geq 1$ (because $\max(p,q) \geq q \geq 1$) and $\tilde{P} \geq \tilde{Q}$. This leads to selection of GARCH(p,q) models such that $(p,q) = (\tilde{Q},\tilde{P})$ when $\tilde{Q} < \tilde{P}$ and $(p,q) = (\tilde{Q},1)$, $(p,q) = (\tilde{Q},2)$, ..., $(p,q) = (\tilde{Q},\tilde{P})$ when $\tilde{Q} \geq \tilde{P}$.

In the ARMA-GARCH case the ϵ_t are unobserved but can be approximated by the ARMA residuals. Alternatively, to avoid the ARMA estimation, residuals from fitted ARs, as described in steps 1 and 3 of the algorithm of Section 5.2.1, can be used.

5.3.2 Applications

A Pure GARCH

Consider a simulation of size n = 5000 of the GARCH(2, 1) model

$$\begin{cases}
\epsilon_t = \sigma_t \eta_t \\
\sigma_t^2 = \omega + \alpha \epsilon_{t-1}^2 + \beta_1 \sigma_{t-1}^2 + \beta_2 \sigma_{t-2}^2,
\end{cases}$$
(5.13)

where (η_t) is a sequence of iid $\mathcal{N}(0,1)$ variables, $\omega=1$, $\alpha=0.1$, $\beta_1=0.05$ and $\beta_2=0.8$. The table of studentized statistics for the corner method is as follows:

```
\max(p,q) \cdot |.p..1...2...3...4...5...6...7...8...9...10...11...12...13...14...15...
 1 \hspace{0.1cm} \mid \hspace{0.1cm} 5.3 \hspace{0.1cm} 2.9 \hspace{0.1cm} 5.1 \hspace{0.1cm} 2.2 \hspace{0.1cm} 5.3 \hspace{0.1cm} 5.9 \hspace{0.1cm} 3.6 \hspace{0.1cm} 3.7 \hspace{0.1cm} 2.9 \hspace{0.1cm} 2.9 \hspace{0.1cm} 3.4 \hspace{0.1cm} 1.4 \hspace{0.1cm} 5.8 \hspace{0.1cm} 2.4 \hspace{0.1cm} 3.0
 2 | -2.4 -3.5 2.4 -4.4 2.2 -0.7 0.6 -0.7 -0.3 0.4 1.1 -2.5 2.8 -0.2
 3 | 4.9 2.4 0.7 1.7 0.7 -0.8 0.2 0.4 0.3 0.3 0.7 1.4 1.4
 4 | -0.4 -4.3 -1.8 -0.6 1.0 -0.6 0.4 -0.4 0.5 -0.6 0.4 -1.1
 5 | 4.6 2.4 0.6 0.9 0.8 0.5 0.3 -0.4 -0.5 0.5 -0.8
 7 | 3.1 1.2 0.3 0.6 0.3 0.2 0.5 0.1 -0.7
 8 | -1.0 -1.3 -0.7 -0.5 0.8 -0.5 0.3 -0.6
 9 |
 1.5 0.3 0.2 0.7 -0.5 0.5 -0.7
 10 | -1.7 0.1 0.3 -0.7 -0.6
 1.8 1.2 0.6 0.7 -1.0
 11 l
 1.6 -1.3 -1.4 -1.1
 4.2 2.3 1.4
 13 |
 14 | -1.2 -0.6
```

A corner of plausible $\mathcal{N}(0, 1)$ values is observed starting from the row $\tilde{P} + 1 = 3$ and the column $\tilde{Q} + 1 = 3$, which corresponds to GARCH(p, q) models such that $(\max(p, q), p) = (2, 2)$, that

is, (p,q)=(2,1) or (p,q)=(2,2). A small number of other plausible values are detected for (p,q).

GARCH(p,q)	MODELS	FOUND	WITH	GIVEN	SIGNIFICANCE	LEVEL	
PROBA	CRIT		1	MODELS	FOUND		
0.200000	1.28	(3,	1)	(3,	2) (3,3)	(1,13)	
0.100000	1.64	(3,	1)	(3,	2) (3,3)	(2,4) (0,13)
0.050000	1.96	(2,	1)	(2,	2) (0,13)		
0.020000	2.33	(2,	1)	(2,	2) (1,5)	(0,13)	
0.010000	2.58	(2,	1)	(2,	2) (1,4)	(0,13)	
0.005000	2.81	(2,	1)	(2,	2) (1,4)	(0,13)	
0.002000	3.09	(2,	1)	(2,	2) (1,4)	(0,13)	
0.001000	3.29	(2,	1)	(2,	2) (1,4)	(0,13)	
0.000100	3.72	(2,	1)	(2,	2) (1,4)	(0,13)	
0.000010	4.26	(2,	1)	(2,	2) (1,4)	(0,5)	

An ARMA-GARCH

Let us resume the simulation of size n=1000 of the ARMA(2, 1)-GARCH(1, 1) model (5.8). The table of studentized statistics for the corner method, applied to the SACRs of the observed process, was presented in Section 5.2.3. A small number of ARMA models, including the ARMA(2, 1), was selected. Let e_{1+p_0}, \ldots, e_n denote the residuals when an AR(p_0) is fitted to the observations, the order p_0 being selected using an information criterion.⁴ Applying the corner method again, but this time on the SACRs of the squared residuals $e_{1+p_0}^2, \ldots, e_n^2$, and estimating the covariances between the SACRs by the multivariate AR spectral approximation, as described in Section 5.2.2, we obtain the following table:

```
\max(p,q) \cdot |p.1...2...3...4...5...6...7...8...9...10...11...12...
 4.5 4.1 3.5 2.1 1.1 2.1 1.2 1.0 0.7
 0.4 - 0.2
 -2.7 0.3 -0.2 0.1 -0.4
 0.5 -0.2
 0.2 - 0.1
 0.4 - 0.2
 3 |
 1.4 -0.2 0.0 -0.2
 0.2
 0.3 - 0.2
 0.1 - 0.2
 0.2 0.0 -0.2 -0.1
 -0.9 0.1
 0.2 0.2 -0.2
 5 I
 0.3 -0.4 0.2 -0.2 0.1
 0.1 -0.1
 0.4 -0.2 0.2 -0.1 0.1 -0.1
 -0.7
 7 I
 0.0 -0.1 -0.2 0.1 -0.1 -0.2
 0.1 -0.1 -0.2 -0.1
 -0.1
 -0.3 0.1 -0.1 -0.1
 10 |
 0.1 -0.2 -0.1
 11 | -0.4
 0.2
 12 | -1.0
```

A corner of values compatible with the $\mathcal{N}(0,1)$ is observed starting from row 2 and column 2, which corresponds to a GARCH(1,1) model. Another corner can be seen below row 2, which corresponds to a GARCH(0,2) = ARCH(2) model. In practice, in this identification step, at least these two models would be selected. The next step would be the estimation of the selected models, followed by a validation step involving testing the significance of the coefficients, examining the residuals and comparing the models via information criteria. This validation step allows a final model to be retained which can be used for prediction purposes.

⁴ One can also use the innovations algorithm of Brockwell and Davis (1991, p. 172) for rapid fitting of MA models. Alternatively, one of the previously selected ARMA models, for instance the ARMA(2, 1), can be used to approximate the innovations.

(GARCH(p,q)	MODELS	FOUI	ND	WITH	GIV	/EN	SIGNIFICANCE	LEVEL
	PROBA	CRIT			1	MODE	ELS	FOUND	
	0.200000	1.28	(1,	1)	(0,	3)	
	0.100000	1.64	(1,	1)	(0,	2)	
	0.050000	1.96	(1,	1)	(0,	2)	
	0.020000	2.33	(1,	1)	(0,	2)	
	0.010000	2.58	(1,	1)	(0,	2)	
	0.005000	2.81	(0,	1)				
	0.002000	3.09	(0,	1)				
	0.001000	3.29	(0,	1)				
	0.000100	3.72	(0,	1)				
	0.000010	4.26	(0,	1)				

5.4 Lagrange Multiplier Test for Conditional Homoscedasticity

To test linear restrictions on the parameters of a model, the most widely used tests are the Wald test, the Lagrange multiplier (LM) test and likelihood ratio (LR) test. The LM test, also referred to as the Rao test or the score test, is attractive because it only requires estimation of the restricted model (unlike the Wald and LR tests which will be studied in Chapter 8), which is often much easier than estimating the unrestricted model. We start by deriving the general form of the LM test. Then we present an LM test for conditional homoscedasticity in Section 5.4.2.

5.4.1 General Form of the LM Test

Consider a parametric model, with true parameter value $\theta_0 \in \mathbb{R}^d$, and a null hypothesis

$$H_0: R\theta_0 = r$$

where R is a given $s \times d$ matrix of full rank s, and r is a given $s \times 1$ vector. This formulation allows one to test, for instance, whether the first s components of θ_0 are null (it suffices to set $R = \begin{bmatrix} I_s : 0_{s \times (d-s)} \end{bmatrix}$ and $r = 0_s$). Let $\ell_n(\theta)$ denote the log-likelihood of observations X_1, \ldots, X_n . We assume the existence of unconstrained and constrained (by H_0) maximum likelihood estimators, respectively satisfying

$$\hat{\theta} = \arg \sup_{\theta} \ell_n(\theta)$$
 and $\hat{\theta}^c = \arg \sup_{\theta : R\theta = r} \ell_n(\theta)$.

Under some regularity assumptions (which will be discussed in detail in Chapter 7 for the GARCH(p,q) model) the score vector satisfies a central limit theorem and we have

$$\frac{1}{\sqrt{n}} \frac{\partial}{\partial \theta} \ell_n(\theta_0) \stackrel{\mathcal{L}}{\to} \mathcal{N}(0, \mathfrak{I}) \quad \text{and} \quad \sqrt{n}(\hat{\theta} - \theta_0) \stackrel{\mathcal{L}}{\to} \mathcal{N}(0, \mathfrak{I}^{-1}), \quad (5.14)$$

where \Im is the Fisher information matrix. To derive the constrained estimator we introduce the Lagrangian

$$\mathcal{L}(\theta, \lambda) = \ell_n(\theta) - \lambda'(R\theta - r).$$

We have

$$(\hat{\theta}^c, \hat{\lambda}) = \arg \sup_{(\theta, \lambda)} \mathcal{L}(\theta, \lambda).$$

The first-order conditions give

$$R'\hat{\lambda} = \frac{\partial}{\partial \theta} \ell_n(\hat{\theta}^c)$$
 and $R\hat{\theta}^c = r$.

The second convergence in (5.14) thus shows that under H_0 ,

$$\sqrt{n}R(\hat{\theta} - \hat{\theta}^c) = \sqrt{n}R(\hat{\theta} - \theta_0) \stackrel{\mathcal{L}}{\to} \mathcal{N}(0, R\mathfrak{I}^{-1}R'). \tag{5.15}$$

Using the convention $a \stackrel{c}{=} b$ for a = b + c, asymptotic expansions entail, under usual regularity conditions (more rigorous statements will be given in Chapter 7),

$$0 = \frac{1}{\sqrt{n}} \frac{\partial}{\partial \theta} \ell_n(\hat{\theta}) \stackrel{o_P(1)}{=} \frac{1}{\sqrt{n}} \frac{\partial}{\partial \theta} \ell_n(\theta_0) - \Im \sqrt{n}(\hat{\theta} - \theta_0),$$
$$\frac{1}{\sqrt{n}} \frac{\partial}{\partial \theta} \ell_n(\hat{\theta}^c) \stackrel{o_P(1)}{=} \frac{1}{\sqrt{n}} \frac{\partial}{\partial \theta} \ell_n(\theta_0) - \Im \sqrt{n}(\hat{\theta}^c - \theta_0),$$

which, by subtraction, gives

$$\sqrt{n}(\hat{\theta} - \hat{\theta}^c) \stackrel{o_P(1)}{=} \Im^{-1} \frac{1}{\sqrt{n}} \frac{\partial}{\partial \theta} \ell_n(\hat{\theta}^c) = \Im^{-1} \frac{1}{\sqrt{n}} R' \hat{\lambda}. \tag{5.16}$$

Finally, (5.15) and (5.16) imply

$$\frac{1}{\sqrt{n}}\hat{\lambda} \stackrel{op(1)}{=} \left(R\mathfrak{I}^{-1}R'\right)^{-1}\sqrt{n}R(\hat{\theta}-\theta_0) \stackrel{\mathcal{L}}{\to} \mathcal{N}\left\{0, \left(R\mathfrak{I}^{-1}R'\right)^{-1}\right\}$$

and then

$$\frac{1}{\sqrt{n}}\frac{\partial}{\partial \theta} \ell_n(\hat{\theta}^c) = R' \frac{1}{\sqrt{n}} \hat{\lambda} \stackrel{\mathcal{L}}{\to} \mathcal{N} \left\{ 0, R' \left(R \mathfrak{I}^{-1} R' \right)^{-1} R \right\}.$$

Thus, under H_0 , the test statistic

$$LM_n := \frac{1}{n}\hat{\lambda}'R\hat{J}^{-1}R'\hat{\lambda} = \frac{1}{n}\frac{\partial}{\partial\theta'}\ell_n(\hat{\theta}^c)\hat{J}^{-1}\frac{\partial}{\partial\theta}\ell_n(\hat{\theta}^c)$$
(5.17)

asymptotically follows a χ_s^2 , provided that $\hat{\mathfrak{I}}$ is an estimator converging in probability to \mathfrak{I} . In general one can take

$$\hat{\mathfrak{I}} = -\frac{1}{n} \frac{\partial^2 \boldsymbol{\ell}_n(\hat{\theta}^c)}{\partial \theta \, \partial \theta'}.$$

The critical region of the LM test at the asymptotic level α is $\{LM_n > \chi^2_{s}(1-\alpha)\}$.

The Case where the LM_n Statistic Takes the Form nR^2

Implementation of an LM test can sometimes be extremely simple. Consider a nonlinear conditionally homoscedastic model in which a dependent variable Y_t is related to its past values and to a vector of exogenous variables X_t by $Y_t = F_{\theta_0}(W_t) + \epsilon_t$, where ϵ_t is iid $(0, \sigma_0^2)$ and $W_t = (X_t, Y_{t-1}, \ldots)$. Assume, in addition, that W_t and ϵ_t are independent. We wish to test the hypothesis

$$H_0: \psi_0 = 0$$

where

$$\theta_0 = \begin{pmatrix} \beta_0 \\ \psi_0 \end{pmatrix}, \quad \beta_0 \in \mathbb{R}^{d-s}, \quad \psi_0 \in \mathbb{R}^s.$$

To retrieve the framework of the previous section, let $R = [0_{s \times (d-s)} : I_s]$ and note that

$$\frac{\partial}{\partial \psi} \ell_n(\hat{\theta}^c) = R \frac{\partial}{\partial \theta} \ell_n(\hat{\theta}^c) = R R' \hat{\lambda} = \hat{\lambda} \quad \text{and} \quad \frac{1}{\sqrt{n}} \hat{\lambda} \stackrel{\mathcal{L}}{\to} \mathcal{N}(0, \Sigma_{\lambda}),$$

where $\Sigma_{\lambda} = (\mathfrak{I}^{22})^{-1}$ and $\mathfrak{I}^{22} = R\mathfrak{I}^{-1}R'$ is the bottom right-hand block of \mathfrak{I}^{-1} . Suppose that $\sigma_0^2 = \sigma^2(\beta_0)$ does not depend on ψ_0 . With a Gaussian likelihood (Exercise 5.9) we have

$$\frac{1}{\sqrt{n}}\hat{\lambda} = \frac{1}{\sqrt{n}\hat{\sigma}^{c2}} \sum_{t=1}^{n} \epsilon_t(\hat{\theta}^c) \frac{\partial}{\partial \psi} F_{\hat{\theta}^c}(W_t) = \frac{1}{\sqrt{n}\hat{\sigma}^{c2}} \mathbf{F}'_{\psi} \hat{\mathbf{U}}^c,$$

where $\epsilon_t(\theta) = Y_t - F_{\theta}(W_t)$, $\hat{\sigma}^{c2} = \sigma^2(\hat{\beta}^c)$, $\hat{\epsilon}_t^c = \epsilon_t(\hat{\theta}^c)$, $\hat{\mathbf{U}}^c = (\hat{\epsilon}_1^c, \dots, \hat{\epsilon}_n^c)'$ and

$$\mathbf{F}'_{\psi} = \left(\frac{\partial F_{\hat{\theta}^c}(W_1)}{\partial \psi} \cdots \frac{\partial F_{\hat{\theta}^c}(W_n)}{\partial \psi}\right).$$

Partition 3 into blocks as

$$\mathfrak{I} = \left(\begin{array}{cc} \mathfrak{I}_{11} & \mathfrak{I}_{12} \\ \mathfrak{I}_{21} & \mathfrak{I}_{22} \end{array} \right),$$

where \mathfrak{I}_{11} and \mathfrak{I}_{22} are square matrices of respective sizes d-s and s. Under the assumption that the information matrix \mathfrak{I} is block-diagonal (that is, $\mathfrak{I}_{12}=0$), we have $\mathfrak{I}^{22}=\mathfrak{I}_{22}^{-1}$ where $\mathfrak{I}_{22}=R\mathfrak{I}R'$, which entails $\Sigma_{\lambda}=\mathfrak{I}_{22}$. We can then choose

$$\hat{\Sigma}_{\lambda} = \frac{1}{\hat{\sigma}^{c4}} \frac{1}{n} \hat{\mathbf{U}}^{c'} \hat{\mathbf{U}}^{c} \frac{1}{n} \mathbf{F}_{\psi}' \mathbf{F}_{\psi} \stackrel{o_{P}(1)}{=} \frac{1}{\hat{\mathbf{U}}^{c'} \hat{\mathbf{U}}^{c}} \mathbf{F}_{\psi}' \mathbf{F}_{\psi}$$

as a consistent estimator of Σ_{λ} . We end up with

$$LM_{n} = n \frac{\hat{\mathbf{U}}^{c'} \mathbf{F}_{\psi} \left(\mathbf{F}_{\psi}^{\prime} \mathbf{F}_{\psi} \right)^{-1} \mathbf{F}_{\psi}^{\prime} \hat{\mathbf{U}}^{c}}{\hat{\mathbf{f}}^{c'} \hat{\mathbf{f}}^{c}}, \tag{5.18}$$

which is nothing other than n times the uncentered determination coefficient in the regression of $\hat{\epsilon}_t^c$ on the variables $\partial F_{\hat{\theta}^c}(W_t)/\partial \psi_i$ for $i=1,\ldots,s$ (Exercise 5.10).

LM Test with Auxiliary Regressions

We extend the previous framework by allowing \mathfrak{I}_{12} to be not equal to zero. Assume that σ^2 does not depend on θ . In view of Exercise 5.9, we can then estimate Σ_{λ} by⁵

$$\hat{\Sigma}_{\lambda}^{*} = \frac{1}{\hat{\mathbf{U}}^{c'}\hat{\mathbf{U}}^{c}} \left(\mathbf{F}_{\psi}' \mathbf{F}_{\psi} - \mathbf{F}_{\psi}' \mathbf{F}_{\beta} \left(\mathbf{F}_{\beta}' \mathbf{F}_{\beta} \right)^{-1} \mathbf{F}_{\beta}' \mathbf{F}_{\psi} \right),$$

where

$$\mathbf{F}_{\beta}' = \left(\frac{\partial F_{\hat{\theta}^c}(W_1)}{\partial \beta} \cdots \frac{\partial F_{\hat{\theta}^c}(W_n)}{\partial \beta}\right).$$

Suppose the model is linear under the constraint H_0 , so that

$$\hat{\mathbf{U}}^c = \mathbf{Y} - \mathbf{F}_{\beta}\hat{\boldsymbol{\beta}}^c$$
 and $\hat{\sigma}^{c\,2} = \hat{\mathbf{U}}^{c\,\prime}\hat{\mathbf{U}}^c/n$

⁵ For a partitioned invertible matrix $A = \begin{pmatrix} A_{11} & A_{12} \\ A_{21} & A_{22} \end{pmatrix}$, where A_{11} and A_{22} are invertible square blocks, the bottom right-hand block of A^{-1} is written as $A^{22} = \begin{pmatrix} A_{22} - A_{21}A_{11}^{-1}A_{12} \end{pmatrix}^{-1}$ (Exercise 6.7).

with

$$\mathbf{Y} = (Y_1, \dots, Y_n)'$$
 and $\hat{\beta}^c = (\mathbf{F}_{\beta}' \mathbf{F}_{\beta})^{-1} \mathbf{F}_{\beta}' \mathbf{Y}$,

up to some negligible terms.

Now consider the linear regression

$$\mathbf{Y} = \mathbf{F}_{\beta} \beta^* + \mathbf{F}_{\psi} \psi^* + \mathbf{U}. \tag{5.19}$$

Exercise 5.10 shows that, in this auxiliary regression, the LM statistic for testing the hypothesis

$$H_0^*: \psi^* = 0$$

is given by

$$\begin{split} \mathrm{LM}_{n}^{*} &= n^{-1} \left(\hat{\sigma}^{c} \right)^{-4} \hat{\mathbf{U}}^{c'} \mathbf{F}_{\psi} \hat{\boldsymbol{\Sigma}}_{\lambda}^{*-1} \mathbf{F}_{\psi}' \hat{\mathbf{U}}^{c} \\ &= \left(\hat{\sigma}^{c} \right)^{-2} \hat{\mathbf{U}}^{c'} \mathbf{F}_{\psi} \left(\mathbf{F}_{\psi}' \mathbf{F}_{\psi} - \mathbf{F}_{\psi}' \mathbf{F}_{\beta} \left(\mathbf{F}_{\beta}' \mathbf{F}_{\beta} \right)^{-1} \mathbf{F}_{\beta}' \mathbf{F}_{\psi} \right)^{-1} \mathbf{F}_{\psi}' \hat{\mathbf{U}}^{c}. \end{split}$$

This statistic is precisely the LM test statistic for the hypothesis $H_0: \psi = 0$ in the initial model. From Exercise 5.10, the LM test statistic of the hypothesis H_0^* : $\psi^* = 0$ in model (5.19) can also be written as

$$LM_n^* = n \frac{\hat{\mathbf{U}}^{c'} \hat{\mathbf{U}}^c - \hat{\mathbf{U}}' \hat{\mathbf{U}}}{\hat{\mathbf{U}}^{c'} \hat{\mathbf{U}}^c}, \tag{5.20}$$

where $\hat{\mathbf{U}} = \mathbf{Y} - \mathbf{F}_{\beta}\hat{\beta}^* - \mathbf{F}_{\psi}\hat{\psi}^* =: \mathbf{Y} - \mathbf{F}\hat{\theta}^*$, with $\hat{\theta}^* = (\mathbf{F}'\mathbf{F})^{-1}\mathbf{F}'\mathbf{Y}$. We finally obtain the socalled Breusch-Godfrey form of the LM statistic by interpreting LM_n in (5.20) as n times the determination coefficient of the auxiliary regression

$$\hat{\mathbf{U}}^c = \mathbf{F}_{\beta} \gamma + \mathbf{F}_{\psi} \psi^{**} + \mathbf{V}, \tag{5.21}$$

where $\hat{\mathbf{U}}^c$ is the vector of residuals in the regression of \mathbf{Y} on the columns of \mathbf{F}_{β} . Indeed, in the two regressions (5.19) and (5.21), the vector of residuals is $\hat{\mathbf{V}} = \hat{\mathbf{U}}$, because $\hat{\beta}^* = \hat{\beta}^c + \hat{\gamma}$ and $\hat{\psi}^* = \tilde{\psi}^{**}$. Finally, we note that the determination coefficient is centered (in other words, it is R^2 as provided by standard statistical software) when a column of \mathbf{F}_{β} is constant.

Quasi-LM Test

When $\ell_n(\theta)$ is no longer supposed to be the log-likelihood, but only the quasi-log-likelihood (a thorough study of the quasi-likelihood for GARCH models will be made in Chapter 7), the equations can in general be replaced by

$$\frac{1}{\sqrt{n}} \frac{\partial}{\partial \theta} \ell_n(\theta_0) \stackrel{\mathcal{L}}{\to} \mathcal{N}(0, I) \quad \text{and} \quad \sqrt{n}(\hat{\theta} - \theta_0) \stackrel{\mathcal{L}}{\to} \mathcal{N}(0, J^{-1}IJ^{-1}), \quad (5.22)$$

where

$$I = \lim_{n \to \infty} \frac{1}{n} \operatorname{Var} \frac{\partial}{\partial \theta} \boldsymbol{\ell}_n(\theta_0), \qquad J = \lim_{n \to \infty} \frac{1}{n} \frac{\partial^2}{\partial \theta \partial \theta'} \boldsymbol{\ell}_n(\theta_0) \quad \text{a.s.}$$

It is then recommended that (5.17) be replaced by the more complex, but more robust, expression

$$LM_{n} = \frac{1}{n} \hat{\lambda}' R \hat{J}^{-1} R' \left(R \hat{J}^{-1} \hat{I} \hat{J}^{-1} R' \right)^{-1} R \hat{J}^{-1} R' \hat{\lambda}$$

$$= \frac{1}{n} \frac{\partial}{\partial \theta'} \ell_{n} (\hat{\theta}^{c}) \hat{J}^{-1} R' \left(R \hat{J}^{-1} \hat{I} \hat{J}^{-1} R' \right)^{-1} R \hat{J}^{-1} \frac{\partial}{\partial \theta} \ell_{n} (\hat{\theta}^{c}), \tag{5.23}$$

where \hat{I} and \hat{J} are consistent estimators of I and J. A consistent estimator of J is obviously obtained as a sample mean. Estimating the long-run variance I requires more involved methods, such as those described on page 105 (HAC or other methods).

5.4.2 LM Test for Conditional Homoscedasticity

Consider testing the conditional homoscedasticity assumption

$$H_0: \alpha_{01} = \cdots = \alpha_{0q} = 0$$

in the ARCH(q) model

$$\begin{cases} \epsilon_t &= \sigma_t \eta_t, & \eta_t \text{ iid } (0,1) \\ \sigma_t^2 &= \omega_0 + \sum_{i=1}^q \alpha_{0i} \epsilon_{t-i}^2, & \omega_0 > 0, & \alpha_{0i} \ge 0. \end{cases}$$

At the parameter value $\theta = (\omega, \alpha_1, \dots, \alpha_q)$ the quasi-log-likelihood is written, neglecting unimportant constants, as

$$\ell_n(\theta) = -\frac{1}{2} \sum_{t=1}^n \left\{ \frac{\epsilon_t^2}{\sigma_t^2(\theta)} + \log \sigma_t^2(\theta) \right\}, \quad \sigma_t^2(\theta) = \omega + \sum_{t=1}^q \alpha_t \epsilon_{t-t}^2,$$

with the convention $\epsilon_{t-i} = 0$ for $t \le 0$. The constrained quasi-maximum likelihood estimator is

$$\hat{\theta}^c = (\hat{\omega}^c, 0, \dots, 0), \quad \text{where } \hat{\omega}^c = \sigma_t^2(\theta^c) = \frac{1}{n} \sum_{t=1}^n \epsilon_t^2 \cdot \epsilon_t^2$$

At $\theta_0 = (\omega_0, \dots, 0)$, the score vector satisfies

$$\begin{split} \frac{1}{\sqrt{n}} \frac{\partial \ell_n(\theta_0)}{\partial \theta} &= \frac{1}{2\sqrt{n}} \sum_{t=1}^n \frac{1}{\sigma_t^4(\theta_0)} \left\{ \epsilon_t^2 - \sigma_t^2(\theta_0) \right\} \frac{\partial \sigma_t^2(\theta_0)}{\partial \theta} \\ &= \frac{1}{2\sqrt{n}} \sum_{t=1}^n \frac{1}{\omega_0} \left(\eta_t^2 - 1 \right) \begin{pmatrix} 1 \\ \epsilon_{t-1}^2 \\ \vdots \\ \epsilon_{t-q}^2 \end{pmatrix} \\ &\stackrel{\mathcal{L}}{\to} \mathcal{N}(0, I) \,, \quad I = \frac{\kappa_\eta - 1}{4\omega_0^2} \begin{pmatrix} 1 & \omega_0 \\ \omega_0' & I_{22} \end{pmatrix} \end{split}$$

under H_0 , where $\boldsymbol{\omega}_0 = (\omega_0, \dots, \omega_0)' \in \mathbb{R}^q$ and I_{22} is a matrix whose diagonal elements are $\omega_0^2 \kappa_\eta$ with $\kappa_\eta = E \eta_t^4$, and whose other entries are equal to ω_0^2 . The bottom right-hand block of I^{-1} is thus

$$I^{22} = \frac{4\omega_0^2}{\kappa_\eta - 1} \left\{ I_{22} - \omega_0 \omega_0' \right\}^{-1} = \frac{4\omega_0^2}{\kappa_\eta - 1} \left\{ (\kappa_\eta - 1)\omega_0^2 I_q \right\}^{-1} = \frac{4}{(\kappa_\eta - 1)^2} I_q.$$
 (5.24)

In addition, we have

$$\frac{1}{n} \frac{\partial^2 \ell_n(\theta_0)}{\partial \theta \partial \theta'} = \frac{1}{2n} \sum_{t=1}^n \frac{1}{\sigma_t^6(\theta_0)} \left\{ 2\epsilon_t^2 - \sigma_t^2(\theta_0) \right\} \frac{\partial \sigma_t^2(\theta_0)}{\partial \theta} \frac{\partial \sigma_t^2(\theta_0)}{\partial \theta'}$$

$$= \frac{1}{2n} \sum_{t=1}^n \frac{1}{\omega_0^2} \left(2\eta_t^2 - 1 \right) \begin{pmatrix} 1\\ \epsilon_{t-1}^2\\ \vdots\\ \epsilon_{t-q}^2 \end{pmatrix} (1, \epsilon_{t-1}^2, \dots, \epsilon_{t-q}^2)$$

$$\rightarrow J = \frac{2}{\kappa_n - 1} I, \quad \text{a.s.}$$

⁶ Indeed, the function $\sigma^2 \mapsto x/\sigma^2 + n \log \sigma^2$ reaches its minimum at $\sigma^2 = x/n$.

From (5.23), using estimators of I and J such that $\hat{J} = 2/(\hat{k}_{\eta} - 1)\hat{I}$, we obtain

$$LM_n = \frac{2}{\hat{k}_n - 1} \frac{1}{n} \hat{\lambda}' R \hat{J}^{-1} R' \hat{\lambda} = \frac{1}{n} \frac{\partial}{\partial \theta'} \ell_n(\hat{\theta}^c) \hat{I}^{-1} \frac{\partial}{\partial \theta} \ell_n(\hat{\theta}^c).$$

Using (5.24) and noting that

$$\frac{\partial}{\partial \theta} \ell_n(\hat{\theta}^c) = \begin{pmatrix} 0 \\ \frac{\partial}{\partial \alpha} \ell_n(\hat{\theta}^c) \end{pmatrix}, \quad \frac{\partial}{\partial \alpha} \ell_n(\hat{\theta}^c) = \frac{1}{2} \sum_{t=1}^n \frac{1}{\hat{\omega}^c} \left(\frac{\epsilon_t^2}{\hat{\omega}^c} - 1 \right) \begin{pmatrix} \epsilon_{t-1}^2 \\ \vdots \\ \epsilon_{t-q}^2 \end{pmatrix},$$

we obtain

$$LM_n = \frac{1}{n} \frac{\partial}{\partial \boldsymbol{\alpha}'} \boldsymbol{\ell}_n(\hat{\theta}^c) \hat{I}^{22} \frac{\partial}{\partial \boldsymbol{\alpha}} \boldsymbol{\ell}_n(\hat{\theta}^c) = \frac{1}{n} \sum_{h=1}^q \left\{ \frac{1}{\hat{\kappa}_{\eta} - 1} \sum_{t=1}^n \left(\frac{\epsilon_t^2}{\hat{\omega}^c} - 1 \right) \frac{\epsilon_{t-h}^2}{\hat{\omega}^c} \right\}^2.$$
 (5.25)

Equivalence with a Portmanteau Test

Using

$$\sum_{t=1}^{n} \left(\frac{\epsilon_t^2}{\hat{\omega}^c} - 1 \right) = 0 \quad \text{and} \quad \frac{1}{n} \sum_{t=1}^{n} \left(\frac{\epsilon_t^2}{\hat{\omega}^c} - 1 \right)^2 = \hat{\kappa}_{\eta} - 1,$$

it follows from (5.25) that

$$LM_n = n \sum_{k=1}^{q} \hat{\rho}_{\epsilon^2}^2(h), \tag{5.26}$$

which shows that the LM test is equivalent to a portmanteau test on the squares.

Expression in Terms of R^2

To establish a connection with the linear model, write

$$\frac{\partial}{\partial \theta} \boldsymbol{\ell}_n(\hat{\theta}^c) = n^{-1} X' Y,$$

where Y is the $n \times 1$ vector $1 - \epsilon_t^2/\hat{\omega}^c$, and X is the $n \times (q+1)$ matrix with first column $1/2\hat{\omega}^c$ and (i+1)th column $\epsilon_{t-i}^2/2\hat{\omega}^c$. Estimating I by $(\hat{\kappa}_{\eta} - 1)n^{-1}X'X$, where $\hat{\kappa}_{\eta} - 1 = n^{-1}Y'Y$, we obtain

$$LM_n = n \frac{Y'X(X'X)^{-1}X'Y}{Y'Y},$$
(5.27)

which can be interpreted as n times the determination coefficient in the linear regression of Y on the columns of X. Because the determination coefficient is invariant by linear transformation of the variables (Exercise 5.11), we simply have $LM_n = nR^2$ where R^2 is the determination coefficient of the regression of ϵ_t^2 on a constant and q lagged variables $\epsilon_{t-1}^2, \ldots, \epsilon_{t-q}^2$. Under the null hypothesis of conditional homoscedasticity, LM_n asymptotically follows a χ_q^2 . The version of the LM statistic given in (5.27) differs from the one given in (5.25) because (5.24) is not satisfied when I is replaced by $(\hat{\kappa}_{\eta} - 1)n^{-1}X'X$.

⁷ We mean here the centered determination coefficient (the one usually given by standard software) not the uncentered one as was the case in Section 5.4.1. There is sometimes confusion between these coefficients in the literature.

5.5 Application to Real Series

Consider the returns of the CAC 40 stock index from March 2, 1990 to December 29, 2006 (4245 observations) and of the FTSE 100 index of the London Stock Exchange from April 3, 1984 to April 3, 2007 (5812 observations). The correlograms for the returns and squared returns are displayed in Figure 5.7. The bottom correlograms of Figure 5.7, as well as the portmanteau tests of Table 5.4, clearly show that, for the two indices, the strong white noise assumption cannot be sustained. These portmanteau tests can be considered as versions of LM tests for conditional homoscedasticity (see Section 5.4.2). Table 5.5 displays the nR^2 version of the LM test of Section 5.4.2. Note that the two versions of the LM statistic are quite different but lead to the same unambiguous conclusions: the hypothesis of no ARCH effect must be rejected, as well as the hypothesis of absence of autocorrelation for the CAC 40 or FTSE 100 returns.

The first correlogram of Figure 5.7 and the first part of Table 5.6 lead us to think that the CAC 40 series is fairly compatible with a weak white noise structure (and hence with a GARCH structure). Recall that the 95% significance bands, shown as dotted lines on the upper correlograms of Figure 5.7, are valid under the strong white noise assumption but may be misleading for weak white noises (such as GARCH). The second part of Table 5.6 displays classical Ljung–Box tests for noncorrelation. It may be noted that the CAC 40 returns series does not pass the classical portmanteau tests. This does not mean, however, that the white noise assumption should be

Figure 5.7 Correlograms of returns and squared returns of the CAC 40 index (March 2, 1990 to December 29, 2006) and the FTSE 100 index (April 3, 1984 to April 3, 2007).

⁸ Classical portmanteau tests are those provided by standard commercial software, in particular those of the table entitled 'Autocorrelation Check for White Noise' of the ARIMA procedure in SAS.

Table 5.4 Portmanteau tests on the squared CAC 40 returns (March 2, 1990 to December 29, 2006) and FTSE 100 returns (April 3, 1984 to April 3, 2007).

	7	Tests for nonco	rrelation of the	squared CAC	40	
m	1	2	3	4	5	6
$\hat{\rho}_{\epsilon^2}(m)$	0.181	0.226	0.231	0.177	0.209	0.236
$\hat{\sigma}_{\hat{\rho}_{c2}(m)}$	0.030	0.030	0.030	0.030	0.030	0.030
$\hat{\sigma}_{\hat{ ho}_{\epsilon^2}(m)} \ Q_m^{LB}$	138.825	356.487	580.995	712.549	896.465	1133.276
<i>p</i> -value	0.000	0.000	0.000	0.000	0.000	0.000
m	7	8	9	10	11	12
$\hat{\rho}_{\epsilon^2}(m)$	0.202	0.206	0.184	0.198	0.201	0.173
$\hat{\sigma}_{\hat{\rho}_{c2}(m)}$	0.030	0.030	0.030	0.030	0.030	0.030
$Q_m^{\hat{ ho}_{\epsilon^2}(m)}$	1307.290	1486.941	1631.190	1798.789	1970.948	2099.029
<i>p</i> -value	0.000	0.000	0.000	0.000	0.000	0.000
	Те	ests for noncorr	elation of the s	squared FTSE 1	100	
\overline{m}	1	2	3	4	5	6
$\hat{\rho}_{\epsilon^2}(m)$	0.386	0.355	0.194	0.235	0.127	0.161
$\hat{\sigma}_{\hat{\rho}_{c2}(m)}$	0.026	0.026	0.026	0.026	0.026	0.026
$Q_m^{\hat{ ho}_{\epsilon^2(m)}}$	867.573	1601.808	1820.314	2141.935	2236.064	2387.596
<i>p</i> -value	0.000	0.000	0.000	0.000	0.000	0.000
\overline{m}	7	8	9	10	11	12
$\hat{\rho}_{\epsilon^2}(m)$	0.160	0.151	0.115	0.148	0.141	0.135
	0.030	0.030	0.030	0.030	0.030	0.030
$Q_m^{\hat{ ho}_{\hat{\epsilon}_2^2(m)}}$	964.803	1061.963	1118.258	1211.899	1296.512	1374.324
p-value	0.000	0.000	0.000	0.000	0.000	0.000

Table 5.5 LM tests for conditional homoscedasticity of the CAC 40 and FTSE 100.

	Tests for absence of ARCH for the CAC 40										
m LM_n p -value	1 138.7 0.000	2 303.3 0.000	3 421.7 0.000	4 451.7 0.000	5 500.8 0.000	6 572.4 0.000	7 600.3 0.000	8 621.6 0.000	9 629.7 0.000		
		Te	ests for ab	sence of A	RCH for	the FTSE	100				
m 1 2 3 4 5 6 7 8 9 LMn 867.1 1157.3 1157.4 1220.8 1222.4 1236.6 1237.0 1267.0 1267.3 p-value 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000											

rejected. Indeed, we know that such classical portmanteau tests are invalid for conditionally heteroscedastic series.

Table 5.7 is the analog of Table 5.6 for the FTSE 100 index. Conclusions are more disputable in this case. Although some p-values of the upper part of Table 5.7 are slightly less than 5%, one cannot exclude the possibility that the FTSE 100 index is a weak (GARCH) white noise.

Table 5.6 Portmanteau tests on the CAC 40 (March 2, 1990 to December 29, 2006).

Tests of GARCH white noise based on Q_m										
m	1	2	3	4	5	6	7	8		
$\hat{\rho}(m)$	0.016	-0.020	-0.045	0.015	-0.041	-0.023	-0.025	0.014		
$\hat{\sigma}_{\hat{ ho}(m)}$	0.041	0.044	0.044	0.041	0.043	0.044	0.042	0.043		
Q_m	0.587	1.431	5.544	6.079	9.669	10.725	12.076	12.475		
<i>p</i> -value	0.443	0.489	0.136	0.193	0.085	0.097	0.098	0.131		
m	9	10	11	12	13	14	15	16		
$\hat{\rho}(m)$	0.000	0.011	0.010	-0.014	0.020	0.024	0.037	0.001		
$\hat{\sigma}_{\hat{\rho}(m)}$	0.041	0.042	0.042	0.041	0.043	0.040	0.040	0.040		
Q_m	12.476	12.718	12.954	13.395	14.214	15.563	18.829	18.833		
<i>p</i> -value	0.188	0.240	0.296	0.341	0.359	0.341	0.222	0.277		
			Usual tests	for strong w	hite noise					
m	1	2	3	4	5	6	7	8		
$\hat{\rho}(m)$	0.016	-0.020	-0.045	0.015	-0.041	-0.023	-0.025	0.014		
$\hat{\sigma}_{\hat{\rho}(m)}$	0.030	0.030	0.030	0.030	0.030	0.030	0.030	0.030		
$\hat{\sigma}_{\hat{ ho}(m)} \ Q_m^{LB}$	1.105	2.882	11.614	12.611	19.858	22.134	24.826	25.629		
<i>p</i> -value	0.293	0.237	0.009	0.013	0.001	0.001	0.001	0.001		
m	9	10	11	12	13	14	15	16		
$\hat{\rho}(m)$	0.000	0.011	0.010	-0.014	0.020	0.024	0.037	0.001		
	0.030	0.030	0.030	0.030	0.030	0.030	0.030	0.030		
$\hat{\sigma}_{\hat{ ho}(m)} \ Q_m^{LB}$	25.629	26.109	26.579	27.397	29.059	31.497	37.271	37.279		
p-value	0.002	0.004	0.005	0.007	0.006	0.005	0.001	0.002		

Table 5.7 Portmanteau tests on the FTSE 100 (April 3, 1984 to April 3, 2007).

		Te	ests of GARC	H white nois	e based on Q	Q_m		
m	1	2	3	4	5	6	7	8
$\hat{\rho}(m)$	0.023	-0.002	-0.059	0.041	-0.021	-0.021	-0.006	0.039
$\hat{\sigma}_{\hat{\rho}(m)}$	0.057	0.055	0.044	0.047	0.039	0.042	0.037	0.042
Q_m	0.618	0.624	7.398	10.344	11.421	12.427	12.527	15.796
<i>p</i> -value	0.432	0.732	0.060	0.035	0.044	0.053	0.085	0.045
m	9	10	11	12	13	14	15	16
$\hat{\rho}(m)$	0.029	0.000	0.019	-0.003	0.023	-0.013	0.019	-0.022
$\hat{\sigma}_{\hat{ ho}(m)}$	0.036	0.041	0.038	0.037	0.037	0.036	0.035	0.039
Q_m	18.250	18.250	19.250	19.279	20.700	21.191	22.281	23.483
<i>p</i> -value	0.032	0.051	0.057	0.082	0.079	0.097	0.101	0.101
			Usual tests	for strong w	hite noise			
m	1	2	3	4	5	6	7	8
$\hat{\rho}(m)$	0.023	-0.002	-0.059	0.041	-0.021	-0.021	-0.006	0.039
$\hat{\sigma}_{\hat{\rho}(m)}$	0.026	0.026	0.026	0.026	0.026	0.026	0.026	0.026
$\hat{\sigma}_{\hat{ ho}(m)} \ Q_m^{LB}$	3.019	3.047	23.053	32.981	35.442	38.088	38.294	47.019
p-value	0.082	0.218	0.000	0.000	0.000	0.000	0.000	0.000
m	9	10	11	12	13	14	15	16
$\hat{\rho}(m)$	0.029	0.000	0.019	-0.003	0.023	-0.013	0.019	-0.022
	0.026	0.026	0.026	0.026	0.026	0.026	0.026	0.026
$\stackrel{\hat{\sigma}_{\hat{ ho}(m)}}{Q_m^{LB}}$	51.874	51.874	54.077	54.139	57.134	58.098	60.173	62.882
p-value	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000

Table 5.8 Studentized statistics for the corner method for the CAC 40 series and selected ARMA orders.

```
.p.|.q..1....2....3....4....5....6....7....8....9...10...11...12...13...14...15...
 1 | 0.8 -0.9 -2.0 0.7 -1.9 -1.0 -1.2 0.6 0.0 0.5 0.5 -0.7 0.9 1.2 1.8
 2 | 0.9 0.8 1.1 -1.1 1.1 -0.3 0.8 0.2 -0.4 0.2 0.4 0.0 0.7 -0.1
 -2.0 1.1 -0.9 -1.0 -0.6 0.8 -0.5 0.4 -0.1
 0.3 0.3 0.4 0.5
 -0.8 -1.1 1.0 -0.4 0.7 -0.5 0.2 0.4 0.4 0.3 -0.2 -0.3
 5 | -2.0 1.1 -0.6 0.7 -0.6 0.3 -0.3 0.2 0.0 0.3 0.3
 6 | 1.0 -0.3 -0.8 -0.5 -0.3 0.2 0.3 0.1 -0.2 0.3
 7 | -1.1 0.7 -0.4 0.2 -0.3 0.3 -0.3 0.3 -0.3
 8 | -0.4 0.0 -0.3 0.3 -0.1 -0.1 -0.3 0.4
 9 | -0.1 -0.2 -0.1 0.3 -0.1 -0.1 -0.3
10 I
 -0.4 0.2 -0.3 0.2 -0.3 0.3
11 | 0.5 0.4 0.2 -0.1 0.2
12 | 0.8 0.1 -0.3 -0.3
13 | 1.0 0.8 0.5
14 | -1.1 -0.2
 1.8
15 l
ARMA(P,Q) MODELS FOUND WITH GIVEN SIGNIFICANCE LEVEL
 PROBA CRIT MODELS FOUND
0.200000
 1.28 (1,1)
0.100000
 1.64 (1,1)
 (0,3)
0.050000
 1.96
 (1, 1) (5, 0)
0.020000
 2.33
 (0,0)
0.010000
 2.58
 (0,0)
0.005000
 2.81
 (0,0)
0.002000
 3.09
 (0,0)
0.001000
 3.29
 (0,0)
 (0,0)
0.000100
 3.72
0.000010
 4.26
 (0,0)
```

On the other hand, the assumption of strong white noise can be categorically rejected, the *p*-values (bottom of Table 5.7) being almost equal to zero. Table 5.8 confirms the identification of an ARMA(0, 0) process for the CAC 40. Table 5.9 would lead us to select an ARMA(0, 0), ARMA(1, 1), AR(3) or MA(3) model for the FTSE 100. Recall that this *a priori* identification step should be completed by an estimation of the selected models, followed by a validation step. For the CAC 40, Table 5.10 indicates that the most reasonable GARCH model is simply the GARCH(1, 1). For the FTSE 100, plausible models are the GARCH(2, 1), GARCH(2, 2), GARCH(2, 3), or ARCH(4), as can be seen from Table 5.11. The choice between these models is the object of the estimation and validation steps.

5.6 Bibliographical Notes

In this chapter, we have adapted tools generally employed to deal with the identification of ARMA models. Correlograms and partial correlograms are studied in depth in the book by Brockwell and Davis (1991). In particular, they provide a detailed proof for the Bartlett formula giving the asymptotic behavior of the sample autocorrelations of a strong linear process.

Table 5.9 Studentized statistics for the corner method for the FTSE 100 series and selected ARMA orders.

```
.p.|.q..1....2....3....4....5....6....7....8....9...10...11...12...13...14...15...
 1 | 0.8 -0.1 -2.6 1.7 -1.0 -1.0 -0.3 1.8 1.6 0.0 1.1 -0.2 1.3 -0.7 1.2
 2 | 0.1 0.8 1.2 0.2 1.0 0.3 0.9 1.0 0.6 -0.9 0.5 -0.8 0.6 -0.4
 -2.6 1.2 -0.7 -0.6 -0.7 0.8 -0.4 0.5 0.7 0.3 -0.3 -0.1 0.2
 -1.8 0.3 0.6 -0.7 0.6 0.0 -0.4 0.4
 0.6 -0.3 0.1 -0.1
 5 | -1.1 1.1 -0.7 0.6 -0.6 0.5 -0.3 0.5 0.5 0.1 0.2
 6 | 1.1 0.5 -0.8 0.2 -0.4 0.6 0.5 0.5 0.4 0.2
 7 | 0.0 0.9 -0.2 -0.3 0.0 0.5 0.5 0.4 0.3
 8 | -1.6 0.7 -0.3 0.2 -0.4 0.4 -0.4 0.3
 1.4 0.5 0.6 0.5 0.4 0.3 0.2
 9 |
10 l
 0.0 -0.9 -0.4 -0.2 -0.1 0.0
11 |
 1.2 0.6 0.0 0.0 0.1
12 | 0.2 -0.8 0.0 0.0
13 | 1.3 0.6 0.1
14 | 0.5 -0.6
15 |
 1.1
ARMA(P,Q) MODELS FOUND WITH GIVEN SIGNIFICANCE LEVEL
 PROBA CRIT MODELS FOUND
0.200000
 1.28 (0,13) (1,1) (9,0)
0.100000 1.64 (0,8) (1,1) (4,0)
0.050000 1.96 (0,3) (1,1)
 (3, 0)
0.020000
 2.33
 (0, 3)
 (1,1)
 (3,0)
0.010000
 2.58
 (0,3)
 (1, 1)
 (3,0)
0.005000
 2.81
 (0,0)
0.002000 3.09
 (0,0)
0.001000 3.29
 (0,0)
 (0,0)
0.000100
 3.72
 0.000010
 4.26
 (0,0)
```

The generalized Bartlett formula (B.15) was established by Francq and Zakoïan (2009d). The textbook by Li (2004) can serve as a reference for the various portmanteau adequacy tests, as well as Godfrey (1988) for the LM tests. It is now well known that tools generally used for the identification of ARMA models should not be directly used in presence of conditional heteroscedasticity, or other forms of dependence in the linear innovation process (see, for instance, Diebold, 1986; Romano and Thombs, 1996; Berlinet and Francq, 1997; or Francq, Roy and Zakoïan, 2005). The corner method was proposed by Béguin, Gouriéroux and Monfort (1980) for the identification of mixed ARMA models. There are many alternatives to the corner method, in particular the epsilon algorithm (see Berlinet, 1984) and the generalized autocorrelations of Glasbey (1982).

Additional references on tests of ARCH effects are Engle (1982, 1984), Bera and Higgins (1997) and Li (2004).

In this chapter we have assumed the existence of a fourth-order moment for the observed process. When only the second-order moment exists, Basrak, Davis and Mikosch (2002) showed in particular that the sample autocorrelations converge very slowly. When even the second-order moment does not exist, the sample autocorrelations have a degenerate asymptotic distribution.

Table 5.10 Studentized statistics for the corner method for the squared CAC 40 series and selected GARCH orders.

```
\max(p,q) \cdot | p \cdot 1 \cdot \cdot \cdot 2 \cdot \cdot \cdot 3 \cdot \cdot \cdot 4 \cdot \cdot \cdot 5 \cdot \cdot \cdot 6 \cdot \cdot \cdot 7 \cdot \cdot \cdot 8 \cdot \cdot \cdot 9 \cdot \cdot \cdot 10 \cdot \cdot \cdot 11 \cdot \cdot \cdot 12 \cdot \cdot \cdot 13 \cdot \cdot \cdot 14 \cdot \cdot \cdot 15 \cdot \cdot \cdot 12 \cdot \cdot \cdot 13 \cdot \cdot \cdot 14 \cdot \cdot \cdot 15 \cdot \cdot \cdot 12 \cdot \cdot \cdot 13 \cdot \cdot \cdot 14 \cdot \cdot \cdot 15 \cdot \cdot \cdot 12 \cdot \cdot \cdot 13 \cdot \cdot \cdot 14 \cdot \cdot \cdot 15 \cdot \cdot \cdot 12 \cdot \cdot \cdot 13 \cdot \cdot \cdot 14 \cdot \cdot \cdot 15 \cdot \cdot \cdot 12 \cdot \cdot \cdot 13 \cdot \cdot \cdot 14 \cdot \cdot \cdot 15 \cdot \cdot \cdot 12 \cdot \cdot \cdot 13 \cdot \cdot \cdot 14 \cdot \cdot \cdot 15 \cdot \cdot \cdot 12 \cdot \cdot \cdot 13 \cdot \cdot \cdot 14 \cdot \cdot \cdot 12 \cdot \cdot \cdot 13 \cdot \cdot \cdot 14 \cdot \cdot \cdot 15 \cdot \cdot \cdot 12 \cdot \cdot \cdot 13 \cdot \cdot \cdot 14 \cdot \cdot 13 \cdot \cdot \cdot 14 \cdot \cdot \cdot 13 \cdot \cdot \cdot 14 \cdot \cdot \cdot 13 \cdot \cdot \cdot 14 \cdot \cdot \cdot 13 \cdot \cdot 14 \cdot \cdot \cdot 13 \cdot \cdot \cdot 14 \cdot \cdot \cdot 14 \cdot 14 \cdot 14 \cdot 14 \cdot \cdot 14 \cdot 14 \cdot 14 \cdot \cdot 14 \cdot 1
 1 \; | \; \; 5.2 \; \; 5.4 \; \; 5.0 \; \; 5.3 \; \; 4.6 \; \; 4.7 \; \; 5.4 \; \; 4.6 \; \; 4.5 \; \; 4.1 \; \; 3.2 \; \; 3.9 \; \; 3.7 \; \; 5.2 \; \; 3.9
 2 \mid -4.6 \quad 0.6 \quad 0.9 \quad -1.4 \quad 0.2 \quad 1.0 \quad -0.4 \quad 0.5 \quad -0.6 \quad 0.2 \quad 0.4 \quad -1.0 \quad 1.3 \quad -0.6
 3.5 0.9 0.8 0.9 0.7 0.5 -0.2 -0.4 0.4 0.4 0.5 0.9
 4 | -4.0 -1.5 -0.9 -0.4 0.0 0.4 -0.4 0.2 -0.3 -0.2 0.2 0.3
 5 | 4.2 0.2 0.8 0.1 0.3 0.3 0.3 0.3 0.2 0.2
 0.2
 6 | -5.1 1.1 -0.6 0.4 -0.3 0.3 0.4 -0.2 -0.1 0.2
 7 | 2.5 -0.3 -0.4 -0.4 0.3 0.4 0.2 0.1 0.2
 8 | -3.5 0.5 0.3 0.3 -0.3 -0.1 -0.1
 9 | 1.4 -0.9 0.4 -0.3 0.3 -0.1 0.1
 10 l
 -3.4 0.3 -0.5 -0.2 -0.2 0.2
 11 | 1.5 0.4 0.5 0.2 0.2
 12 | -2.4 -1.0 -0.9 0.3
 13 | 3.7 1.9 0.9
 14 | -0.6 -0.1
 15 | 0.1
 GARCH(p,q) MODELS FOUND WITH GIVEN SIGNIFICANCE LEVEL
 PROBA CRIT MODELS FOUND
 0.200000
 1.28 (2, 1) (2, 2) (0,13)
 0.100000 1.64 (2, 1) (2, 2)
 (0,13)
 1.96 (1,1) (0,13)
 0.050000
 2.33
 (1,1)
 (0,13)
 0.020000
 0.010000
 2.58
 (1,1)
 (0,13)
 0.005000 2.81 (1, 1)
 ( 0,13)
 0.002000 3.09 (1, 1)
 (0,13)
 0.001000 3.29
 (1,1)
 (0,13)
 (1,1)
 3.72
 0.000100
 (0, 6)
 0.000010
 4.26
 (1, 1)
 (0, 6)
```

Concerning the HAC estimators of a long-run variance matrix, see, for instance, Andrews (1991) and Andrews and Monahan (1992). The method based on the spectral density at 0 of an AR model follows from Berk (1974). A comparison with the HAC method is proposed in den Hann and Levin (1997).

5.7 Exercises

- **5.1** (Asymptotic behavior of the SACVs of a martingale difference) Let (ϵ_t) denote a martingale difference sequence such that $E\epsilon_t^4 < \infty$ and $\hat{\gamma}(h) = n^{-1} \sum_{t=1}^n \epsilon_t \epsilon_{t+h}$. By applying Corollary A.1, derive the asymptotic distribution of $n^{1/2}\hat{\gamma}(h)$ for $h \neq 0$.
- **5.2** (Asymptotic behavior of $n^{1/2}\hat{\gamma}(1)$ for an ARCH(1) process) Consider the stationary nonanticipative solution of an ARCH(1) process

$$\begin{cases}
\epsilon_t = \sigma_t \eta_t \\
\sigma_t^2 = \omega + \alpha \epsilon_{t-1}^2,
\end{cases} (5.28)$$

Table 5.11 Studentized statistics for the corner method for the squared FTSE 100 series and selected GARCH orders.

```
\max(p,q) \cdot | \cdot p \cdot 1 \cdot \cdot \cdot 2 \cdot \cdot \cdot 3 \cdot \cdot \cdot 4 \cdot \cdot \cdot 5 \cdot \cdot \cdot 6 \cdot \cdot \cdot 7 \cdot \cdot \cdot 8 \cdot \cdot \cdot 9 \cdot \cdot \cdot 10 \cdot \cdot \cdot 11 \cdot \cdot \cdot 12 \cdot \cdot \cdot 13 \cdot \cdot \cdot 14 \cdot \cdot \cdot 15 \cdot \cdot \cdot 12 \cdot \cdot \cdot 13 \cdot \cdot \cdot 14 \cdot \cdot \cdot 15 \cdot \cdot \cdot 12 \cdot \cdot \cdot 13 \cdot \cdot \cdot 14 \cdot \cdot \cdot 15 \cdot \cdot \cdot 12 \cdot \cdot \cdot 13 \cdot \cdot \cdot 14 \cdot \cdot \cdot 15 \cdot \cdot \cdot 12 \cdot \cdot \cdot 13 \cdot \cdot \cdot 14 \cdot \cdot \cdot 15 \cdot \cdot \cdot 12 \cdot \cdot \cdot 13 \cdot \cdot \cdot 14 \cdot \cdot \cdot 15 \cdot \cdot \cdot 12 \cdot \cdot \cdot 13 \cdot \cdot \cdot 14 \cdot \cdot \cdot 15 \cdot \cdot \cdot 12 \cdot \cdot \cdot 13 \cdot \cdot \cdot 14 \cdot \cdot \cdot 15 \cdot \cdot \cdot 12 \cdot \cdot \cdot 13 \cdot \cdot \cdot 14 \cdot \cdot \cdot 15 \cdot \cdot \cdot 12 \cdot \cdot \cdot 13 \cdot \cdot \cdot 14 \cdot \cdot \cdot 15 \cdot \cdot \cdot 12 \cdot \cdot \cdot 13 \cdot \cdot \cdot 14 \cdot \cdot 13 \cdot \cdot \cdot 14 \cdot \cdot 14 \cdot 14 \cdot 14 \cdot \cdot 14 \cdot 14 \cdot 14 \cdot \cdot 14 \cdot 14 \cdot \cdot 14 \cdot 14 \cdot 14 \cdot \cdot 14 
 1 | 5.7 11.7 5.8 12.9 2.2 3.8 2.5 2.9 2.8 3.9 2.3 2.9 1.9 3.6 2.3
 2 \mid -5.2 \quad 3.3 \quad -2.9 \quad 2.2 \quad -4.6 \quad 4.3 \quad -1.9 \quad 1.5 \quad -1.7 \quad 2.7 \quad -1.0 \quad -0.2 \quad 0.3 \quad -0.2
 3 | -0.1 -7.7 1.3 -0.2 0.6 -2.3 0.5 0.3 0.6 1.6 0.5 0.3 0.2
 -8.5 4.2 -0.1 -0.4 -0.1 1.2 -0.3 -0.7 -0.3 1.7 0.1 0.1
 5 | -0.3 -1.6 0.5 -0.2 0.6 -0.9 0.7 -0.2 0.8 1.4 -0.1
 6 | -1.9 1.6 0.6 1.4 0.9 0.4 -0.7 0.9 -1.4 1.2
 7 | 0.7 -1.0 -1.0 -0.8 0.3 -0.6 0.5 0.6 1.1
 8 | -1.2 0.7 -0.3 0.5 -0.6 0.7 -0.8 -0.5
 9 | -0.3 -1.0 0.5 0.1 -1.3 -0.4 1.1
 10 l
 -1.6 1.2 -0.8 0.9 -0.9 1.1
 11 | 0.6 0.7 0.7 0.2 1.1
 12 | 1.8 -0.4 -0.9 -1.2
 13 | 1.2 0.9 0.8
 14 | 0.3 -0.9
 15 |
 0.8
 GARCH(p,q) MODELS FOUND WITH GIVEN SIGNIFICANCE LEVEL
 PROBA CRIT MODELS FOUND
 0.200000 1.28 (1,6) (0,12)
 0.100000 1.64 (1, 4) (0,12)
 0.050000 1.96 (2,3) (0,4)
 0.020000 2.33
 (2,1)
 (2,2)
 (0, 4)
 2.58
 0.010000
 (2,1)
 (2, 2)
 (0, 4)
 0.005000 2.81 (2, 1) (2, 2)
 (0,4)
 0.002000 3.09 (2, 1) (2, 2) (0, 4)
 0.001000 3.29
 (2, 1) (2, 2)
 (0, 4)
 (2,1)
 (2,2)
 (0,4)
 3.72
 0.000100
 0.000010
 4.26
 (2,1)
 (2, 2)
 (1, 3)
 (0, 4)
```

where (η_t) is a strong white noise with unit variance and $\mu_4\alpha^2 < 1$ with $\mu_4 = E\eta_t^4$. Derive the asymptotic distribution of $n^{1/2}\hat{\gamma}(1)$.

- **5.3** (Asymptotic behavior of $n^{1/2}\hat{\rho}(1)$ for an ARCH(1) process) For the ARCH(1) model of Exercise 5.2, derive the asymptotic distribution of $n^{1/2}\hat{\rho}(1)$. What is the asymptotic variance of this statistic when $\alpha = 0$? Draw this asymptotic variance as a function of α and conclude accordingly.
- **5.4** (Asymptotic behavior of the SACRs of a GARCH(1, 1) process) For the GARCH(1, 1) model of Exercise 2.8, derive the asymptotic distribution of $n^{1/2}\hat{\rho}(h)$, for $h \neq 0$ fixed.
- **5.5** (Moment of order 4 of a GARCH(1, 1) process) For the GARCH(1, 1) model of Exercise 2.8, compute $E \epsilon_t \epsilon_{t+1} \epsilon_s \epsilon_{s+2}$.
- **5.6** (Asymptotic covariance between the SACRs of a GARCH(1, 1) process) For the GARCH(1, 1) model of Exercise 2.8, compute

$$\operatorname{Cov}\left\{n^{1/2}\hat{\rho}(1), n^{1/2}\hat{\rho}(2)\right\}.$$

5.7 (First five SACRs of a GARCH(1, 1) process)

Evaluate numerically the asymptotic variance of the vector $\sqrt{n}\hat{\rho}_5$ of the first five SACRs of the GARCH(1, 1) model defined by

$$\begin{cases} \epsilon_t = \sigma_t \eta_t, & \eta_t \text{ iid } \mathcal{N}(0, 1) \\ \sigma_t^2 = 1 + 0.3\epsilon_{t-1}^2 + 0.55\sigma_{t-1}^2. \end{cases}$$

5.8 (Generalized Bartlett formula for an MA(q)-ARCH(1) process) Suppose that X_t follows an MA(q) of the form

$$X_t = \epsilon_t - \sum_{i=1}^q b_i \epsilon_{t-i},$$

where the error term is an ARCH(1) process

$$\epsilon_t = \sigma_t \eta_t$$
, $\sigma_t^2 = \omega + \alpha \epsilon_{t-1}^2$, $\eta_t \text{ iid } \mathcal{N}(0, 1)$, $\alpha^2 < 1/3$.

How is the generalized Bartlett formula (B.15) expressed for i = j > q?

5.9 (Fisher information matrix for dynamic regression model)

In the regression model $Y_t = F_{\theta_0}(W_t) + \epsilon_t$ introduced on page 112, suppose that (ϵ_t) is a $\mathcal{N}(0, \sigma_0^2)$ white noise. Suppose also that the regularity conditions entailing (5.14) hold. Give an explicit form to the blocks of the matrix I, and consider the case where σ^2 does not depend on θ .

5.10 (LM tests in a linear regression model)

Consider the regression model

$$Y = X_1 \beta_1 + X_2 \beta_2 + U$$

where $Y = (Y_1, \ldots, Y_n)$ is the dependent vector variable, X_i is an $n \times k_i$ matrix of explicative variables with rank k_i (i = 1, 2), and the vector U is a $\mathcal{N}(0, \sigma^2 I_n)$ error term. Derive the LM test of the hypothesis $H_0: \beta_2 = 0$. Consider the case $X_1'X_2 = 0$ and the general case.

5.11 (Centered and uncentered R^2)

Consider the regression model

$$Y_t = \beta_1 X_{t1} + \cdots + \beta_k X_{tk} + \epsilon_t, \quad t = 1, \dots, n,$$

where the ϵ_t are iid, centered, and have a variance $\sigma^2 > 0$. Let $Y = (Y_1, \dots, Y_n)'$ be the vector of dependent variables, $X = (X_{ij})$ the $n \times k$ matrix of explanatory variables, $\epsilon = (\epsilon_1, \dots, \epsilon_n)'$ the vector of the error terms and $\beta = (\beta_1, \dots, \beta_k)'$ the parameter vector. Let $P_X = X(X'X)^{-1}X'$ denote the orthogonal projection matrix on the vector subspace generated by the columns of X.

The uncentered determination coefficient is defined by

$$R_{nc}^2 = \frac{\|\hat{Y}\|^2}{\|Y\|^2}, \quad \hat{Y} = P_X Y$$
 (5.29)

and the (centered) determination coefficient is defined by

$$R^{2} = \frac{\|\hat{Y} - \overline{y}e\|^{2}}{\|Y - \overline{y}e\|^{2}}, \quad e = (1, \dots, 1)', \quad \overline{y} = \frac{1}{n} \sum_{t=1}^{n} Y_{t}.$$
 (5.30)

Let T denote a $k \times k$ invertible matrix, c a number different from 0 and d any number. Let $\tilde{Y} = cY + de$ and $\tilde{X} = XT$. Show that if $\overline{y} = 0$ and if e belongs to the vector subspace generated by the columns of X, then R_{nc}^2 defined by (5.29) is equal to the determination coefficient in the regression of \tilde{Y} on the columns of \tilde{X} .

5.12 (*Identification of the DAX and the S&P 500*)

From the address http://fr.biz.yahoo.com//bourse/accueil.html download the series of DAX and S&P 500 stock indices. Carry out a study similar to that of Section 5.5 and deduce a selection of plausible models.

Estimating ARCH Models by Least Squares

The simplest estimation method for ARCH models is that of ordinary least squares (OLS). This estimation procedure has the advantage of being numerically simple, but has two drawbacks: (i) the OLS estimator is not efficient and is outperformed by methods based on the likelihood or on the quasi-likelihood that will be presented in the next chapters; (ii) in order to provide asymptotically normal estimators, the method requires moments of order 8 for the observed process. An extension of the OLS method, the feasible generalized least squares (FGLS) method, suppresses the first drawback and attenuates the second by providing estimators that are asymptotically as accurate as the quasi-maximum likelihood under the assumption that moments of order 4 exist. Note that the least-squares methods are of interest in practice because they provide initial estimators for the optimization procedure that is used in the quasi-maximum likelihood method.

We begin with the unconstrained OLS and FGLS estimators. Then, in Section 6.3, we will see how to take into account positivity constraints on the parameters.

6.1 Estimation of ARCH(q) models by Ordinary Least Squares

In this section, we consider the OLS estimator of the ARCH(q) model:

$$\epsilon_{t} = \sigma_{t} \eta_{t},$$

$$\sigma_{t}^{2} = \omega_{0} + \sum_{i=1}^{q} \alpha_{0i} \epsilon_{t-i}^{2} \quad \text{with } \omega_{0} > 0, \quad \alpha_{0i} \geq 0, \quad i = 1, \dots, q,$$

$$(\eta_{t}) \text{ is an iid sequence, } E(\eta_{t}) = 0, \quad \text{Var}(\eta_{t}) = 1.$$

$$(6.1)$$

The OLS method uses the AR representation on the squares of the observed process. No assumption is made on the law of η_t .

The true value of the vector of the parameters is denoted by $\theta_0 = (\omega_0, \alpha_{01}, \dots, \alpha_{0q})'$ and we denote by θ a generic value of the parameter.

From (6.1) we obtain the AR(q) representation

$$\epsilon_t^2 = \omega_0 + \sum_{i=1}^q \alpha_{0i} \epsilon_{t-i}^2 + u_t,$$
(6.2)

where $u_t = \epsilon_t^2 - \sigma_t^2 = (\eta_t^2 - 1)\sigma_t^2$. The sequence $(u_t, \mathcal{F}_t)_t$ constitutes a martingale difference when $E\epsilon_t^2 = \sigma_t^2 < \infty$, denoting by \mathcal{F}_t the σ -field generated by $\{\epsilon_s : s \le t\}$.

Assume that we observe $\epsilon_1, \ldots, \epsilon_n$, a realization of length n of the process (ϵ_t) , and let $\epsilon_0, \ldots, \epsilon_{1-q}$ be initial values. For instance, the initial values can be chosen equal to zero. Introducing the vector

$$Z'_{t-1} = (1, \epsilon_{t-1}^2, \dots, \epsilon_{t-q}^2),$$

in view of (6.2) we obtain the system

$$\epsilon_t^2 = Z'_{t-1}\theta_0 + u_t, \qquad t = 1, \dots, n,$$
(6.3)

which can be written as

$$Y = X\theta_0 + U,$$

with the $n \times q$ matrix

$$X = \begin{pmatrix} 1 & \epsilon_0^2 & \dots & \epsilon_{-q+1}^2 \\ \vdots & & & \\ 1 & \epsilon_{n-1}^2 & \dots & \epsilon_{n-q}^2 \end{pmatrix} = \begin{pmatrix} Z_0' \\ \vdots \\ Z_{n-1}' \end{pmatrix}$$

and the $n \times 1$ vectors

$$Y = \begin{pmatrix} \epsilon_1^2 \\ \vdots \\ \epsilon_n^2 \end{pmatrix}, \quad U = \begin{pmatrix} u_1 \\ \vdots \\ u_n \end{pmatrix}.$$

Assume that the matrix X'X is invertible, or equivalently that X has full column rank (we will see that this is always the case asymptotically, and thus for n large enough). The OLS estimator of θ_0 follows:

$$\hat{\theta}_n := \arg\min_{\alpha} \|Y - X\theta\|^2 = (X'X)^{-1}X'Y.$$
(6.4)

Under assumptions OLS1 and OLS2 below the variance of u_t exists and is constant. The OLS estimator of $\sigma_0^2 = \text{Var}(u_t)$ is

$$\hat{\sigma}^2 = \frac{1}{n-q-1} \|Y - X\hat{\theta}_n\|^2 = \frac{1}{n-q-1} \sum_{t=1}^n \left\{ \epsilon_t^2 - \hat{\omega} - \sum_{i=1}^q \hat{\alpha}_i \epsilon_{t-i}^2 \right\}^2.$$

Remark 6.1 (OLS estimator of a GARCH model) An OLS estimator can also be defined for a GARCH (p, q) model, but the estimator is not explicit, because ϵ_t^2 does not satisfy an AR model when $p \neq 0$ (see Exercise 7.5).

To establish the consistency of the OLS estimators of θ_0 and σ_0^2 , we must consider the following assumptions.

OLS1: (ϵ_t) is the nonanticipative strictly stationary solution of model (6.1), and $\omega_0 > 0$.

OLS2: $E\epsilon_t^4 < +\infty$. **OLS3:** $\mathbb{P}(\eta_t^2 = 1) \neq 1$.

Explicit conditions for assumptions OLS1 and OLS2 were given in Chapter 2. Assumption OLS3 that the law of η_t is nondegenerate allows us to identify the parameters. The assumption also guarantees the invertibility of X'X for n large enough.

Theorem 6.1 (Consistency of the OLS estimator of an ARCH model) *Let* $(\hat{\theta}_n)$ *be a sequence of estimators satisfying (6.4). Under assumptions OLS1–OLS3, almost surely*

$$\hat{\theta}_n \to \theta_0, \quad \hat{\sigma}_n^2 \to \sigma_0^2, \quad as \ n \to \infty.$$

Proof. The proof consists of several steps.

(i) We have seen (Theorem 2.4) that (ϵ_t) , the unique nonanticipative stationary solution of the model, is ergodic. The process (Z_t) is also ergodic because Z_t is a measurable function of $\{\epsilon_{t-i}, i \geq 0\}$. The ergodic theorem (see Theorem A.2) then entails that

$$\frac{1}{n}X'X = \frac{1}{n}\sum_{t=1}^{n} Z_{t-1}Z'_{t-1} \to E(Z_{t-1}Z'_{t-1}), \text{ a.s.,} \quad \text{as } n \to \infty.$$
 (6.5)

The existence of the expectation is guaranteed by assumption OLS3. Note that the initial values are involved only in a fixed number of terms of the sum, and thus they do not matter for the asymptotic result. Similarly, we have

$$\frac{1}{n}X'U = \frac{1}{n}\sum_{t=1}^{n} Z_{t-1}u_t \to E(Z_{t-1}u_t), \text{ a.s., as } n \to \infty.$$

(ii) The invertibility of the matrix $EZ_{t-1}Z'_{t-1} = EZ_tZ'_t$ is shown by contradiction. Assume that there exists a nonzero vector c of \mathbb{R}^{q+1} such that $c'EZ_tZ'_tc=0$. Thus $E\{c'Z_t\}^2=0$, and it follows that $c'Z_t=0$ a.s. Therefore, there exists a linear combination of the variables $\epsilon_t^2,\ldots,\epsilon_{t-q+1}^2$ which is a.s. equal to a constant. Without loss of generality, one can assume that, in this linear combination, the coefficient of $\epsilon_t^2=\eta_t^2\sigma_t^2$ is 1. Thus η_t^2 is a.s. a measurable function of the variables $\epsilon_{t-1},\ldots,\epsilon_{t-q}$. However, the solution being nonanticipative, η_t^2 is independent of these variables. This implies that η_t^2 is a.s. equal to a constant. This constant is necessarily equal to 1, but this leads to a contradiction with OLS3. Thus $E(Z_{t-1}Z'_{t-1})$ is invertible.

(iii) The innovation of ϵ_t^2 being $u_t = \epsilon_t^2 - \sigma_t^2 = \epsilon_t^2 - E(\epsilon_t^2 \mid \mathcal{F}_{t-1})$, we have the orthogonality relations

$$E(u_t) = E(u_t \epsilon_{t-1}^2) = \dots = E(u_t \epsilon_{t-a}^2) = 0$$

that is

$$E(Z_{t-1}u_t) = 0.$$

(iv) Point (ii) shows that $n^{-1}X'X$ is a.s. invertible, for n large enough and that, almost surely, as $n \to \infty$,

$$\hat{\theta}_n - \theta_0 = \left(\frac{X'X}{n}\right)^{-1} \frac{X'U}{n} \to \left\{ E(Z_{t-1}Z'_{t-1}) \right\}^{-1} E(Z_{t-1}u_t) = 0.$$

For the asymptotic normality of the OLS estimator, we need the following additional assumption.

OLS4:
$$E(\epsilon_t^8) < +\infty$$
.

Consider the $(q + 1) \times (q + 1)$ matrices

$$A = E(Z_{t-1}Z'_{t-1}), \qquad B = E(\sigma_t^4 Z_{t-1}Z'_{t-1}).$$

The invertibility of A was established in the proof of Theorem 6.1, and the invertibility of B is shown by the same argument, noting that $c'\sigma_t^2Z_{t-1}=0$ if and only if $c'Z_{t-1}=0$ because $\sigma_t^2>0$ a.s. The following result establishes the asymptotic normality of the OLS estimator.

Let $\kappa_n = E \eta_t^4$.

Theorem 6.2 (Asymptotic normality of the OLS estimator) Under assumptions OLS1-OLS4,

$$\sqrt{n}(\hat{\theta}_n - \theta_0) \stackrel{\mathcal{L}}{\to} \mathcal{N}(0, (\kappa_{\eta} - 1)A^{-1}BA^{-1}).$$

Proof. In view of (6.3), we have

$$\hat{\theta}_n = \left(\frac{1}{n} \sum_{t=1}^n Z_{t-1} Z'_{t-1}\right)^{-1} \left(\frac{1}{n} \sum_{t=1}^n Z_{t-1} \epsilon_t^2\right)$$

$$= \left(\frac{1}{n} \sum_{t=1}^n Z_{t-1} Z'_{t-1}\right)^{-1} \left\{\frac{1}{n} \sum_{t=1}^n Z_{t-1} (Z'_{t-1} \theta_0 + u_t)\right\}$$

$$= \theta_0 + \left(\frac{1}{n} \sum_{t=1}^n Z_{t-1} Z'_{t-1}\right)^{-1} \left\{\frac{1}{n} \sum_{t=1}^n Z_{t-1} u_t\right\}.$$

Thus

$$\sqrt{n}(\hat{\theta}_n - \theta_0) = \left(\frac{1}{n} \sum_{t=1}^n Z_{t-1} Z'_{t-1}\right)^{-1} \left\{ \frac{1}{\sqrt{n}} \sum_{t=1}^n Z_{t-1} u_t \right\}.$$
 (6.6)

Let $\lambda \in \mathbb{R}^{q+1}$, $\lambda \neq 0$. The sequence $(\lambda' Z_{t-1} u_t, \mathcal{F}_t)$ is a square integrable ergodic stationary martingale difference, with variance

$$Var(\lambda' Z_{t-1} u_t) = \lambda' E(Z_{t-1} Z'_{t-1} u_t^2) \lambda = \lambda' E\left\{Z_{t-1} Z'_{t-1} (\eta_t^2 - 1)^2 \sigma_t^4\right\} \lambda$$

= $(\kappa_{\eta} - 1) \lambda' B \lambda$.

By the CLT (see Corollary A.1) we obtain that, for all $\lambda \neq 0$,

$$\frac{1}{\sqrt{n}}\sum_{t=1}^{n}\lambda'Z_{t-1}u_{t}\stackrel{\mathcal{L}}{\to}\mathcal{N}(0,\ (\kappa_{\eta}-1)\lambda'B\lambda).$$

Using the Cramér-Wold device, it follows that

$$\frac{1}{\sqrt{n}} \sum_{t=1}^{n} Z_{t-1} u_t \stackrel{\mathcal{L}}{\to} \mathcal{N}(0, (\kappa_{\eta} - 1)B). \tag{6.7}$$

The conclusion follows from (6.5), (6.6) and (6.7).

Remark 6.2 (Estimation of the information matrices) Consistent estimators \hat{A} and \hat{B} of the matrices A and B are obtained by replacing the theoretical moments by their empirical counterparts,

$$\hat{A} = \frac{1}{n} \sum_{t=1}^{n} Z_{t-1} Z'_{t-1}, \quad \hat{B} = \frac{1}{n} \sum_{t=1}^{n} \hat{\sigma}_{t}^{4} Z_{t-1} Z'_{t-1},$$

where $\hat{\sigma}_t^2 = Z_{t-1}' \hat{\theta}_n$. The fourth order moment of the process $\eta_t = \epsilon_t/\sigma_t$ is also consistently estimated by $\hat{\mu}_4 = n^{-1} \sum_{t=1}^n (\epsilon_t/\hat{\sigma}_t)^4$. Finally, a consistent estimator of the asymptotic variance of the OLS estimator is defined by

$$\widehat{\text{Var}}_{as} \{ \sqrt{n} (\hat{\theta}_n - \theta_0) \} = (\hat{\mu}_4 - 1) \hat{A}^{-1} \hat{I} \hat{A}^{-1}$$

Example 6.1 (ARCH(1)) When q = 1 the moment conditions OLS2 and OLS4 take the form $\kappa_{\eta}\alpha_{01}^2 < 1$ and $\mu_{8}\alpha_{01}^4 < 1$ (see (2.54)). We have

$$A = \left(\begin{array}{cc} 1 & E\epsilon_{t-1}^2 \\ E\epsilon_{t-1}^2 & E\epsilon_{t-1}^4 \end{array}\right), \quad B = \left(\begin{array}{cc} E\sigma_t^4 & E\sigma_t^4\epsilon_{t-1}^2 \\ E\sigma_t^4\epsilon_{t-1}^2 & E\sigma_t^4\epsilon_{t-1}^4 \end{array}\right),$$

with

$$E\epsilon_{t}^{2} = \frac{\omega_{0}}{1 - \alpha_{01}}, \quad E\epsilon_{t}^{4} = \kappa_{\eta}E\sigma_{t}^{4} = \frac{\omega_{0}^{2}(1 + \alpha_{01})}{(1 - \kappa_{\eta}\alpha_{01}^{2})(1 - \alpha_{01})} \,\kappa_{\eta}.$$

The other terms of the matrix B are obtained by expanding $\sigma_t^4 = (\omega_0 + \alpha_{01} \epsilon_{t-1}^2)^2$ and calculating the moments of order 6 and 8 of ϵ_t^2 .

Table 6.1 shows, for different laws of the iid process, that the moment conditions OLS2 and OLS4 impose strong constraints on the parameter space.

Table 6.2 displays numerical values of the asymptotic variance, for different values of α_{01} and $\omega_0 = 1$, when η_t follows the normal $\mathcal{N}(0, 1)$.

The asymptotic accuracy of $\hat{\theta}_n$ becomes very low near the boundary of the domain of existence of $E\epsilon_t^8$. The OLS method can, however, be used for higher values of α_{01} , because the estimator remains consistent when $\alpha_{01} < 3^{-1/2} = 0.577$, and thus can provide initial values for an algorithm maximizing the likelihood.

Table 6.1 Strict stationarity and moment conditions for the ARCH(1) model when η_t follows the $\mathcal{N}(0, 1)$ distribution or the Student t distribution (normalized in such a way that $E\eta_t^2 = 1$).

	Strict stationarity	$E\epsilon_t^2 < \infty$	$E\epsilon_t^4 < \infty$	$E\epsilon_t^8 < \infty$
Normal	$\alpha_{01} < 3.562$	$\alpha_{01} < 1$	$\alpha_{01} < 0.577$	$\alpha_{01} < 0.312$
t_3	$\alpha_{01} < 7.389$	$\alpha_{01} < 1$	no	no
t_5	$\alpha_{01} < 4.797$	$\alpha_{01} < 1$	$\alpha_{01} < 0.333$	no
t_9	$\alpha_{01} < 4.082$	$\alpha_{01} < 1$	$\alpha_{01} < 0.488$	$\alpha_{01} < 0.143$

^{&#}x27;no' means that the moment condition is not satisfied.

Table 6.2 Asymptotic variance of the OLS estimator of an ARCH(1) model with $\omega_0 = 1$, when $\eta_t \sim \mathcal{N}(0, 1)$.

$$\begin{array}{cccc} \alpha_{01} & 0.1 & 0.2 & 0.3 \\ \mathrm{Var}_{as}\{\sqrt{n}(\hat{\theta}_n - \theta_0)\} & \begin{pmatrix} 3.98 & -1.85 \\ -1.85 & 2.15 \end{pmatrix} & \begin{pmatrix} 8.03 & -5.26 \\ -5.26 & 5.46 \end{pmatrix} & \begin{pmatrix} 151.0 & -106.5 \\ -106.5 & 77.6 \end{pmatrix} \end{array}$$

6.2 Estimation of ARCH(q) Models by Feasible Generalized Least Squares

In a linear regression model when, conditionally on the exogenous variables, the errors are heteroscedastic, the FGLS estimator is asymptotically more accurate than the OLS estimator. Note that in (6.3) the errors u_t are, conditionally on Z_{t-1} , heteroscedastic with conditional variance $Var(u_t \mid Z_{t-1}) = (\kappa_{\eta} - 1)\sigma_t^4$.

For all $\theta = (\omega, \alpha_1, \dots, \alpha_a)'$, let

$$\sigma_t^2(\theta) = \omega + \sum_{i=1}^q \alpha_i \epsilon_{t-i}^2$$
 and $\hat{\Omega} = \operatorname{diag}(\sigma_1^{-4}(\hat{\theta}_n), \dots, \sigma_n^{-4}(\hat{\theta}_n)).$

The FGLS estimator is defined by

$$\tilde{\theta}_n = (X'\hat{\Omega}X)^{-1}X'\hat{\Omega}Y.$$

Theorem 6.3 (Asymptotic properties of the FGLS estimator) *Under assumptions OLS1–OLS3 and if* $\alpha_{0i} > 0$, i = 1, ..., q,

$$\tilde{\theta}_n \to \theta_0$$
, a.s., $\sqrt{n}(\tilde{\theta}_n - \theta_0) \stackrel{\mathcal{L}}{\to} \mathcal{N}(0, (\kappa_n - 1)J^{-1})$,

where $J = E(\sigma_t^{-4} Z_{t-1} Z'_{t-1})$ is positive definite.

Proof. It can be shown that J is positive definite by the argument used in Theorem 6.1. We have

$$\tilde{\theta}_{n} = \left(\frac{1}{n}\sum_{t=1}^{n}\sigma_{t}^{-4}(\hat{\theta}_{n})Z_{t-1}Z'_{t-1}\right)^{-1}\left(\frac{1}{n}\sum_{t=1}^{n}\sigma_{t}^{-4}(\hat{\theta}_{n})Z_{t-1}\epsilon_{t}^{2}\right)
= \left(\frac{1}{n}\sum_{t=1}^{n}\sigma_{t}^{-4}(\hat{\theta}_{n})Z_{t-1}Z'_{t-1}\right)^{-1}\left\{\frac{1}{n}\sum_{t=1}^{n}\sigma_{t}^{-4}(\hat{\theta}_{n})Z_{t-1}(Z'_{t-1}\theta_{0} + u_{t})\right\}
= \theta_{0} + \left(\frac{1}{n}\sum_{t=1}^{n}\sigma_{t}^{-4}(\hat{\theta}_{n})Z_{t-1}Z'_{t-1}\right)^{-1}\left\{\frac{1}{n}\sum_{t=1}^{n}\sigma_{t}^{-4}(\hat{\theta}_{n})Z_{t-1}u_{t}\right\}.$$
(6.8)

A Taylor expansion around θ_0 yields, with $\sigma_t^2 = \sigma_t^2(\theta_0)$,

$$\sigma_t^{-4}(\hat{\theta}_n) = \sigma_t^{-4} - 2\sigma_t^{-6}(\theta^*) \frac{\partial \sigma_t^2}{\partial \theta'}(\theta^*)(\hat{\theta}_n - \theta_0), \tag{6.9}$$

where θ^* is between $\hat{\theta}_n$ and θ_0 . Note that, for all θ , $\frac{\partial \sigma_t^2}{\partial \theta}(\theta) = Z_{t-1}$. It follows that

$$\frac{1}{n} \sum_{t=1}^{n} \sigma_{t}^{-4}(\hat{\theta}_{n}) Z_{t-1} Z'_{t-1} = \frac{1}{n} \sum_{t=1}^{n} \sigma_{t}^{-4} Z_{t-1} Z'_{t-1} - \frac{2}{n} \sum_{t=1}^{n} \sigma_{t}^{-6}(\theta^{*}) Z_{t-1} Z'_{t-1} \times Z'_{t-1}(\hat{\theta}_{n} - \theta_{0}).$$

The first term on the right-hand side of the equality converges a.s. to J by the ergodic theorem. The second term converges a.s. to 0 because the OLS estimator is consistent and

$$\left\| \frac{1}{n} \sum_{t=1}^{n} \sigma_{t}^{-6}(\theta^{*}) Z_{t-1} Z'_{t-1} \times Z'_{t-1}(\hat{\theta}_{n} - \theta_{0}) \right\| \leq \left(\frac{1}{n} \sum_{t=1}^{n} \|\sigma_{t}^{-2}(\theta^{*}) Z_{t-1}\|^{3} \right) \|\hat{\theta}_{n} - \theta_{0}\|$$

$$\leq K \|\hat{\theta}_{n} - \theta_{0}\|,$$

for *n* large enough. The constant bound *K* is obtained by arguing that the components of $\hat{\theta}_n$, and thus those of θ^* , are strictly positive for *n* large enough (because $\hat{\theta}_n \to \theta_0$ a.s.). Thus, we have $\sigma_t^{-2}(\theta^*)\epsilon_{t-i}^2 < 1/\theta_i^*$, for $i = 1, \ldots, q$, and finally $\|\sigma_t^{-2}(\theta^*)Z_{t-1}\|$ is bounded. We have shown that a.s.

$$\left(\frac{1}{n}\sum_{t=1}^{n}\sigma_{t}^{-4}(\hat{\theta}_{n})Z_{t-1}Z'_{t-1}\right)^{-1} \to J^{-1}.$$
(6.10)

For the term in braces in (6.8) we have

$$\frac{1}{n} \sum_{t=1}^{n} \sigma_{t}^{-4}(\hat{\theta}_{n}) Z_{t-1} u_{t}$$

$$= \frac{1}{n} \sum_{t=1}^{n} \sigma_{t}^{-4} Z_{t-1} u_{t} - \frac{2}{n} \sum_{t=1}^{n} \sigma_{t}^{-6}(\theta^{*}) Z_{t-1} u_{t} \times Z'_{t-1}(\hat{\theta}_{n} - \theta_{0})$$

$$\to 0, \quad \text{a.s.,}$$
(6.11)

by the previous arguments, noting that $E(\sigma_t^{-4}Z_{t-1}u_t)=0$ and

$$\left\| \frac{2}{n} \sum_{t=1}^{n} \sigma_{t}^{-6}(\theta^{*}) Z_{t-1} u_{t} \times Z'_{t-1}(\hat{\theta}_{n} - \theta_{0}) \right\|$$

$$= \left\| \frac{2}{n} \sum_{t=1}^{n} \sigma_{t}^{-6}(\theta^{*}) Z_{t-1} \sigma_{t}^{2}(\theta_{0}) (\eta_{t}^{2} - 1) \times Z'_{t-1}(\hat{\theta}_{n} - \theta_{0}) \right\|$$

$$\leq K \left(\frac{1}{n} \sum_{t=1}^{n} |\eta_{t}^{2} - 1| \right) \|\hat{\theta}_{n} - \theta_{0}\| \to 0, \quad \text{a.s.}$$

Thus, we have shown that $\tilde{\theta}_n \to \theta_0$, a.s. Using (6.11), (6.8) and (6.10), we have

$$\sqrt{n}(\tilde{\theta}_n - \theta_0) = (J^{-1} + R_n) \left\{ \frac{1}{\sqrt{n}} \sum_{t=1}^n \sigma_t^{-4} Z_{t-1} u_t \right\}
- \frac{2}{n} (J^{-1} + R_n) \sum_{t=1}^n \sigma_t^{-6} (\theta^*) Z_{t-1} u_t \times Z'_{t-1} \sqrt{n} (\hat{\theta}_n - \theta_0),$$

where $R_n \to 0$, a.s. A new expansion around θ_0 gives

$$\sigma_t^{-6}(\theta^*) = \sigma_t^{-6} - 3\sigma_t^{-8}(\theta^{**}) Z_{t-1}'(\hat{\theta}_n - \theta_0), \tag{6.12}$$

where θ^{**} is between θ^{*} and θ_{0} . It follows that

$$\sqrt{n}(\hat{\theta}_{n} - \theta_{0})$$

$$= (J^{-1} + R_{n}) \left\{ \frac{1}{\sqrt{n}} \sum_{t=1}^{n} \sigma_{t}^{-2} Z_{t-1}(\eta_{t}^{2} - 1) \right\}$$

$$- \frac{2}{n} (J^{-1} + R_{n}) \sum_{t=1}^{n} \sigma_{t}^{-4} Z_{t-1}(\eta_{t}^{2} - 1) \times Z'_{t-1} \sqrt{n}(\hat{\theta}_{n} - \theta_{0})$$

$$+ \frac{6}{n^{3/2}} (J^{-1} + R_{n}) \sum_{t=1}^{n} \sigma_{t}^{-8} (\theta^{**}) Z_{t-1} u_{t} \times \{ Z'_{t-1} \sqrt{n}(\hat{\theta}_{n} - \theta_{0}) \} \times \{ Z'_{t-1} \sqrt{n}(\theta^{*} - \theta_{0}) \}$$

$$:= S_{n1} + S_{n2} + S_{n3}. \tag{6.13}$$

The CLT applied to the ergodic and square integrable stationary martingale difference $\sigma_t^{-2} Z_{t-1}(\eta_t^2 - 1)$ shows that S_{n1} converges in distribution to a Gaussian vector with zero mean and variance

$$J^{-1}E\{\sigma_t^{-4}(\eta_t^2-1)^2Z_{t-1}Z_{t-1}'\}J^{-1} = (\kappa_n - 1)J^{-1}$$

(see Corollary A.1). Moreover,

$$\begin{split} &\frac{1}{n} \sum_{t=1}^{n} \sigma_{t}^{-4} Z_{t-1}(\eta_{t}^{2} - 1) \times Z_{t-1}^{\prime} \sqrt{n} (\hat{\theta}_{n} - \theta_{0}) \\ &= \left\{ \frac{1}{n} \sum_{t=1}^{n} \sigma_{t}^{-4} Z_{t-1}(\eta_{t}^{2} - 1) \right\} \sqrt{n} (\hat{\omega}_{n} - \omega_{0}) \\ &+ \sum_{j=1}^{q} \left\{ \frac{1}{n} \sum_{t=1}^{n} \sigma_{t}^{-4} Z_{t-1}(\eta_{t}^{2} - 1) \epsilon_{t-j}^{2} \right\} \sqrt{n} (\hat{\alpha}_{nj} - \alpha_{0j}). \end{split}$$

The two terms in braces tend to 0 a.s. by the ergodic theorem. Moreover, the terms $\sqrt{n}(\hat{\omega}_n - \omega_0)$ and $\sqrt{n}(\hat{\alpha}_{nj} - \alpha_{0j})$ are bounded in probability, as well as $J^{-1} + R_n$. It follows that S_{n2} tends to 0 in probability. Finally, by arguments already used and because θ^* is between $\hat{\theta}_n$ and θ_0 ,

$$||S_{n3}|| \le \frac{K}{n^{1/2}} ||J^{-1} + R_n|| ||\sqrt{n}(\hat{\theta}_n - \theta_0)||^2 \frac{1}{n} \sum_{t=1}^n |\eta_t^2 - 1| \to 0,$$

in probability. Using (6.12), we have shown the convergence in law of the theorem.

The moment condition required for the asymptotic normality of the FGLS estimator is $E(\epsilon_t^4) < \infty$. For the OLS estimator we had the more restrictive condition $E\epsilon_t^8 < \infty$. Moreover, when this eighth-order moment exists, the following result shows that the OLS estimator is asymptotically less accurate than the FGLS estimator.

Theorem 6.4 (Asymptotic OLS versus FGLS variances) Under assumptions OLS1-OLS4, the matrix

$$A^{-1}BA^{-1} - J^{-1}$$

is positive semi-definite.

Proof. Let $D = \sigma_t^2 A^{-1} Z_{t-1} - \sigma_t^{-2} J^{-1} Z_{t-1}$. Then

$$\begin{split} E(DD') &= A^{-1}E(\sigma_t^4 Z_{t-1} Z_{t-1}')A^{-1} + J^{-1}E(\sigma_t^{-4} Z_{t-1} Z_{t-1}')J^{-1} \\ &- A^{-1}E(Z_{t-1} Z_{t-1}')J^{-1} - J^{-1}E(Z_{t-1} Z_{t-1}')A^{-1} \\ &= A^{-1}BA^{-1} - J^{-1} \end{split}$$

is positive semi-definite, and the result follows.

We will see in Chapter 7 that the asymptotic variance of the FGLS estimator coincides with that of the quasi-maximum likelihood estimator (but the asymptotic normality of the latter is obtained without moment conditions). This result explains why quasi-maximum likelihood is preferred to OLS (and even to FGLS) for the estimation of ARCH (and GARCH) models. Note, however, that the OLS estimator often provides a good initial value for the optimization algorithm required for the quasi-maximum likelihood method.

6.3 **Estimation by Constrained Ordinary Least Squares**

Negative components are not precluded in the OLS estimator $\hat{\theta}_n$ defined by (6.4) (see Exercise 6.3). When the estimate has negative components, predictions of the volatility can be negative. In order to avoid this problem, we consider the constrained OLS estimator defined by

$$\hat{\theta}_n^c = \arg\min_{\theta \in [0, \infty)^{q+1}} Q_n(\theta), \qquad Q_n(\theta) = \frac{1}{n} \|Y - X\theta\|^2.$$

The existence of $\hat{\theta}_n^c$ is guaranteed by the continuity of the function Q_n and the fact that

$$\{n Q_n(\theta)\}^{1/2} \ge ||X\theta|| - ||Y|| \to \infty$$

as $\|\theta\| \to \infty$ and $\theta \ge 0$, whenever X has nonzero columns. Note that the latter condition is satisfied at least for n large enough (see Exercise 6.5).

6.3.1 **Properties of the Constrained OLS Estimator**

The following theorem gives a condition for equality between the constrained and unconstrained estimators. The theorem is stated in the ARCH case but is true in a much more general framework.

Theorem 6.5 (Equality between constrained and unconstrained OLS) If X is of rank q + 1, the constrained and unconstrained estimators coincide, $\hat{\theta}_n^c = \hat{\theta}_n$, if and only if $\hat{\theta}_n \in [0, +\infty)^{q+1}$.

Proof. Since $\hat{\theta}_n$ and $\hat{\theta}_n^c$ are obtained by minimizing the same function $Q_n(\cdot)$, and since $\hat{\theta}_n^c$ minimizes this function on a smaller set, we have $Q_n(\hat{\theta}_n) \leq Q_n(\hat{\theta}_n^c)$. Moreover, $\hat{\theta}_n^c \in [0, +\infty)^{q+1}$, and we have $Q_n(\theta) \ge Q_n(\hat{\theta}_n^c)$, for all $\theta \in [0, +\infty)^{q+1}$.

Suppose that the unconstrained estimation $\hat{\theta}_n$ belongs to $[0, +\infty)^{q+1}$. In this case $Q_n(\hat{\theta}_n) =$ $Q_n(\hat{\theta}_n^c)$. Because the unconstrained solution is unique, $\hat{\theta}_n^c = \hat{\theta}_n$. The converse is trivial.

We now give a way to obtain the constrained estimator from the unconstrained estimator.

Theorem 6.6 (Constrained OLS as a projection of OLS) *If* X *has rank* q+1, *the constrained estimator* $\hat{\theta}_n^c$ *is the orthogonal projection of* $\hat{\theta}_n$ *on* $[0, +\infty)^{q+1}$ *with respect to the metric* X'X, *that is,*

$$\hat{\theta}_n^c = \arg\min_{\theta \in [0, +\infty)^{q+1}} (\hat{\theta}_n - \theta)' X' X (\hat{\theta}_n - \theta). \tag{6.14}$$

Proof. If we denote by P the orthogonal projector on the columns of X, and $M = I_n - P$, we have

$$nQ(\theta) = ||Y - X\theta||^2 = ||P(Y - X\theta)||^2 + ||M(Y - X\theta)||^2$$
$$= ||X(\hat{\theta}_n - \theta)||^2 + ||MY||^2,$$

using properties of projections, Pythagoras's theorem and $PY = X\hat{\theta}_n$. The constrained estimation $\hat{\theta}_n^c$ thus solves (6.14). Note that, since X has full column rank, a norm is well defined by $\|x\|_{X'X} = \sqrt{x'X'Xx}$. The characterization (6.14) is equivalent to

$$\theta_n^c \in [0, +\infty)^{q+1}, \quad \|\hat{\theta}_n - \hat{\theta}_n^c\|_{X'X} \le \|\hat{\theta}_n - \theta\|_{X'X}, \quad \forall \theta \in [0, +\infty)^{q+1}.$$
 (6.15)

Since $[0, +\infty)^{q+1}$ is convex, $\hat{\theta}_n^c$ exists, is unique and is the X'X-orthogonal projection of $\hat{\theta}_n$ on $[0, +\infty)^{q+1}$. This projection is characterized by

$$\hat{\theta}_n^c \in [0, +\infty)^{q+1} \quad \text{and} \quad \left\langle \hat{\theta}_n - \hat{\theta}_n^c, \hat{\theta}_n^c - \theta \right\rangle_{X'X} \ge 0, \quad \forall \theta \in [0, +\infty)^{q+1}$$
 (6.16)

(see Exercise 6.9). This characterization shows that, when $\hat{\theta}_n \notin [0, +\infty)^{q+1}$, the constrained estimation $\hat{\theta}_n^c$ must lie at the boundary of $[0, +\infty)^{q+1}$. Otherwise it suffices to take $\theta \in [0, +\infty)^{q+1}$ between $\hat{\theta}_n^c$ and $\hat{\theta}_n$ to obtain a scalar product equal to -1.

The characterization (6.15) allows us to easily obtain the strong consistency of the constrained estimator.

Theorem 6.7 (Consistency of the constrained OLS estimator) *Under the assumptions of Theorem 6.1, almost surely,*

$$\hat{\theta}_n^c \to \theta_0 \quad as \ n \to \infty.$$

Proof. Since $\theta_0 \in [0, +\infty)^{q+1}$, in view of (6.15) we have

$$\|\hat{\theta}_n - \hat{\theta}_n^c\|_{X'X/n} \le \|\hat{\theta}_n - \theta_0\|_{X'X/n}.$$

It follows that, using the triangle inequality,

$$\|\hat{\theta}_n^c - \theta_0\|_{X'X/n} \le \|\hat{\theta}_n^c - \hat{\theta}_n\|_{X'X/n} + \|\hat{\theta}_n - \theta_0\|_{X'X/n} \le 2\|\hat{\theta}_n - \theta_0\|_{X'X/n}.$$

Since, in view of Theorem 6.1, $\hat{\theta}_n \to \theta_0$ a.s. and X'X/n converges a.s. to a positive definite matrix, it follows that $\|\hat{\theta}_n - \theta_0\|_{X'X/n} \to 0$ and thus that $\|\hat{\theta}_n - \hat{\theta}_n^c\|_{X'X/n} \to 0$ a.s. Using Exercise 6.12, the conclusion follows.

6.3.2 Computation of the Constrained OLS Estimator

We now give an explicit way to obtain the constrained estimator. We have already seen that if all the components of the unconstrained estimator $\hat{\theta}_n$ are positive, we have $\hat{\theta}_n^c = \hat{\theta}_n$. Now suppose that one component of $\hat{\theta}_n$ is negative, for instance the last one. Let

$$X = (X^{(1)}, X^{(2)}), \quad X^{(1)} = \begin{pmatrix} 1 & \epsilon_0^2 & \dots & \epsilon_{-q+2}^2 \\ 1 & \epsilon_1^2 & \dots & \epsilon_{-q+3}^2 \\ \vdots & & & \\ 1 & \epsilon_{n-1}^2 & \dots & \epsilon_{n-q+1}^2 \end{pmatrix},$$

and

$$\hat{\theta}_n = \left(X'X\right)^{-1} X'Y = \begin{pmatrix} \hat{\theta}_n^{(1)} \\ \hat{\alpha}_q \end{pmatrix}, \quad \tilde{\theta}_n = \begin{pmatrix} \tilde{\theta}_n^{(1)} \\ 0 \end{pmatrix} = \begin{pmatrix} \left(X^{(1)'}X^{(1)}\right)^{-1} X^{(1)'}Y \\ 0 \end{pmatrix}.$$

Note that $\hat{\theta}_n^{(1)} \neq \tilde{\theta}_n^{(1)}$ in general (see Exercise 6.11).

Theorem 6.8 (Explicit form of the constrained estimator) Assume that X has rank q + 1 and $\hat{\alpha}_q < 0$. Then

$$\tilde{\theta}_n^{(1)} \in [0, +\infty)^q \iff \hat{\theta}_n^c = \tilde{\theta}_n.$$

Proof. Let $P^{(1)} = X^{(1)} \left(X^{(1)'} X^{(1)} \right)^{-1} X^{(1)'}$ be the projector on the columns of $X^{(1)}$ and let $M^{(1)} = I - P^{(1)}$. We have

$$\begin{split} \tilde{\theta}_n' X' &= \left(Y' X^{(1)} \left(X^{(1)'} X^{(1)} \right)^{-1}, 0 \right) \left(\begin{array}{c} X^{(1)'} \\ X^{(2)'} \end{array} \right) = Y' P^{(1)}, \\ \tilde{\theta}_n' X' X &= \left(Y' X^{(1)}, Y' P^{(1)} X^{(2)} \right), \\ \hat{\theta}_n' X' X &= Y' X = \left(Y' X^{(1)}, Y' X^{(2)} \right), \\ \left(\hat{\theta}_n' - \tilde{\theta}_n' \right) X' X &= \left(0, Y' M^{(1)} X^{(2)} \right). \end{split}$$

Because $\hat{\theta}_n' e_{q+1} < 0$, with $e_{q+1} = (0, \dots, 0, 1)'$, we have $(\hat{\theta}_n' - \tilde{\theta}_n') e_{q+1} < 0$. This can be written as

$$\left(\hat{\theta}_n' - \tilde{\theta}_n'\right) X' X \left(X' X\right)^{-1} e_{q+1} < 0,$$

or alternatively

$$Y'M^{(1)}X^{(2)}\{(X'X)^{-1}\}_{q+1,q+1} < 0.$$

Thus $Y'M^{(1)}X^{(2)}<0$. It follows that for all $\theta=(\theta^{(1)'},\theta^{(2)})'$ such that $\theta^{(2)}\in[0,\infty)$,

$$\begin{split} \left\langle \hat{\theta}_n - \tilde{\theta}_n, \tilde{\theta}_n - \theta \right\rangle_{X'X} &= \left(\hat{\theta}_n - \tilde{\theta}_n \right)' X' X \left(\tilde{\theta}_n - \theta \right) \\ &= \left(0, Y' M^{(1)} X^{(2)} \right) \begin{pmatrix} \tilde{\theta}_n^{(1)} - \theta^{(1)} \\ -\theta^{(2)} \end{pmatrix} \\ &= -\theta^{(2)} Y' M^{(1)} X^{(2)} > 0. \end{split}$$

In view of (6.16), we have $\hat{\theta}_n^c = \tilde{\theta}_n$ because $\tilde{\theta}_n \in [0, +\infty)^{q+1}$.

6.4 Bibliographical Notes

The OLS method was proposed by Engle (1982) for ARCH models. The asymptotic properties of the OLS estimator were established by Weiss (1984, 1986), in the ARMA-GARCH framework, under eighth-order moments assumptions. Pantula (1989) also studied the asymptotic properties of the OLS method in the AR(1)-ARCH(q) case, and he gave an explicit form for the asymptotic variance. The FGLS method was developed, in the ARCH case, by Bose and Mukherjee (2003) (see also Gouriéroux, 1997). The convexity results used for the study of the constrained estimator can be found, for instance, in Moulin and Fogelman-Soulié (1979).

6.5 Exercises

- **6.1** (Estimating the ARCH(q) for q = 1, 2, ...)
 Describe how to use the Durbin algorithm (B.7)–(B.9) to estimate an ARCH(q) model by OLS.
- **6.2** (Explicit expression for the OLS estimator of an ARCH process) With the notation of Section 6.1, show that, when X has rank q, the estimator $\hat{\theta} = (X'X)^{-1}X'Y$ is the unique solution of the minimization problem

$$\hat{\theta} = \arg\min_{\theta \in \mathbb{R}^{q+1}} \sum_{t=1}^{n} (\epsilon_t^2 - Z'_{t-1}\theta)^2.$$

6.3 (OLS estimator with negative values) Give a numerical example (with, for instance, n = 2) showing that the unconstrained OLS estimator of the ARCH(q) parameters (with, for instance, q = 1) can take negative values.

6.4 (Unconstrained and constrained OLS estimator of an ARCH(2) process)

Consider the ARCH(2) model

$$\begin{cases} \epsilon_t = \sigma_t \eta_t \\ \sigma_t^2 = \omega + \alpha_1 \epsilon_{t-1}^2 + \alpha_2 \epsilon_{t-2}^2. \end{cases}$$

Let $\hat{\theta} = (\hat{\omega}, \hat{\alpha}_1, \hat{\alpha}_2)'$ be the unconstrained OLS estimator of $\theta = (\omega, \alpha_1, \alpha_2)'$. Is it possible to have

- 1. $\hat{\alpha}_1 < 0$?
- 2. $\hat{\alpha}_1 < 0$ and $\hat{\alpha}_2 < 0$?
- 3. $\hat{\omega} < 0$, $\hat{\alpha}_1 < 0$ and $\hat{\alpha}_2 < 0$?

Let $\hat{\theta}^c = (\hat{\omega}^c, \hat{\alpha}_1^c, \hat{\alpha}_2^c)'$ be the OLS constrained estimator with $\hat{\alpha}_1^c \ge 0$ and $\hat{\alpha}_2^c \ge 0$. Consider the following numerical example with n=3 observations and two initial values: $\epsilon_{-1}^2 = 0$, $\epsilon_0^2 = 1$, $\epsilon_1^2 = 0$, $\epsilon_2^2 = 1/2$, $\epsilon_3^2 = 1/2$. Compute $\hat{\theta}$ and $\hat{\theta}^c$ for these observations.

6.5 (The columns of the matrix X are nonzero) Show that if $\omega_0 > 0$, the matrix X cannot have a column equal to zero for n large enough.

6.6 (Estimating an AR(1) with ARCH(q) errors)

Consider the model

$$X_t = \phi_0 X_{t-1} + \epsilon_t, \qquad |\phi_0| < 1,$$

where (ϵ_t) is the strictly stationary solution of model (6.1) under the condition $E\epsilon_t^4 < \infty$. Show that the OLS estimator of ϕ is consistent and asymptotically normal. Is the assumption $E\epsilon_t^4 < \infty$ necessary in the case of iid errors?

6.7 (Inversion of a block matrix)

For a matrix partitioned as $A = \begin{bmatrix} A_{11} & A_{12} \\ A_{21} & A_{22} \end{bmatrix}$, show that the inverse (when it exists) is of the form

$$A^{-1} = \left[\begin{array}{ccc} A_{11}^{-1} + A_{11}^{-1} A_{12} F A_{21} A_{11}^{-1} & - A_{11}^{-1} A_{12} F \\ \\ - F A_{21} A_{11}^{-1} & F \end{array} \right],$$

where $F = (A_{22} - A_{21}A_{11}^{-1}A_{12})^{-1}$.

- **6.8** (Does the OLS asymptotic variance depend on ω_0 ?)
 - 1. Show that for an ARCH(q) model $E(\epsilon_t^{2m})$ is proportional to ω_0^m (when it exists).
 - 2. Using Exercise 6.7, show that, for an ARCH(q) model, the asymptotic variance of the OLS estimator of the α_{0i} does not depend on ω_0 .
 - 3. Show that the asymptotic variance of the OLS estimator of ω_0 is proportional to ω_0^2 .
- **6.9** (Properties of the projections on closed convex sets)

Let *E* be an Hilbert space, with a scalar product $\langle \cdot, \cdot \rangle$ and a norm $\| \cdot \|$. When $C \subset E$ and $x \in E$, it is said that $x^* \in C$ is a best approximation of *x* on *C* if $\|x - x^*\| = \min_{y \in C} \|x - y\|$.

- 1. Show that if C is closed and convex, x^* exists and is unique. This point is then called the projection of x on C.
- 2. Show that x^* satisfies the so-called variational inequalities:

$$\forall y \in C, \quad \langle x^* - x, x^* - y \rangle < 0. \tag{6.17}$$

and prove that x^* is the unique point of C satisfying these inequalities.

6.10 (*Properties of the projections on closed convex cones*)

Recall that a subset K of the vectorial space E is a cone if, for all $x \in K$, and for all $\lambda \ge 0$, we have $\lambda x \in K$. Let K be a closed convex cone of the Hilbert space E.

1. Show that the projection x^* of x on K (see Exercise 6.9) is characterized by

$$\begin{cases} \langle x - x^*, x^* \rangle &= 0, \\ \langle x - x^*, y \rangle &\leq 0, \quad \forall y \in K. \end{cases}$$
 (6.18)

- 2. Show that x^* satisfies
 - (a) $\forall x \in E, \forall \lambda \ge 0, (\lambda x)^* = \lambda x^*$
 - (b) $\forall x \in E, ||x||^2 = ||x^*||^2 + ||x x^*||^2$, thus $||x^*|| \le ||x||$.
- **6.11** (*OLS* estimation of a subvector of parameters)

Consider the linear model $Y = X\theta + U$ with the usual assumptions. Let M_2 be the matrix of the orthogonal projection on the orthogonal subspace of $X^{(2)}$, where $X = (X^{(1)}, X^{(2)})$. Show that the OLS estimator of $\theta^{(1)}$ (where $\theta = (\theta^{(1)'}, \theta^{(2)'})'$, with obvious notation) is $\hat{\theta}_n^{(1)} = \left(X^{(1)'}M_2X^{(1)}\right)^{-1}X^{(1)'}M_2Y$.

140 GARCH MODELS

6.12 (A matrix result used in the proof of Theorem 6.7)

Let (J_n) be a sequence of symmetric $k \times k$ matrices converging to a positive definite matrix J. Let (X_n) be a sequence of vectors in \mathbb{R}^k such that $X'_n J_n X_n \to 0$. Show that $X_n \to 0$.

6.13 (Example of constrained estimator calculus)

Take the example of Exercise 6.3 and compute the constrained estimator.

Estimating GARCH Models by Quasi-Maximum Likelihood

The quasi-maximum likelihood (QML) method is particularly relevant for GARCH models because it provides consistent and asymptotically normal estimators for *strictly stationary* GARCH processes under mild regularity conditions, but with no moment assumptions on the observed process. By contrast, the least-squares methods of the previous chapter require moments of order 4 at least.

In this chapter, we study in details the conditional QML method (conditional on initial values). We first consider the case when the observed process is pure GARCH. We present an iterative procedure for computing the Gaussian log-likelihood, conditionally on fixed or random initial values. The likelihood is written as if the law of the variables η_t were Gaussian $\mathcal{N}(0, 1)$ (we refer to pseudo- or quasi-likelihood), but this assumption is not necessary for the strong consistency of the estimator. In the second part of the chapter, we will study the application of the method to the estimation of ARMA-GARCH models. The asymptotic properties of the quasi-maximum likelihood estimator (QMLE) are established at the end of the chapter.

7.1 Conditional Quasi-Likelihood

Assume that the observations $\epsilon_1, \ldots, \epsilon_n$ constitute a realization (of length n) of a GARCH(p, q) process, more precisely a nonanticipative strictly stationary solution of

$$\begin{cases} \epsilon_{t} = \sqrt{h_{t}} \eta_{t} \\ h_{t} = \omega_{0} + \sum_{i=1}^{q} \alpha_{0i} \epsilon_{t-i}^{2} + \sum_{j=1}^{p} \beta_{0j} h_{t-j}, \quad \forall t \in \mathbb{Z}, \end{cases}$$

$$(7.1)$$

where (η_t) is a sequence of iid variables of variance $1, \omega_0 > 0, \alpha_{0i} \ge 0$ (i = 1, ..., q), and $\beta_{0j} \ge 0$ (j = 1, ..., p). The orders p and q are assumed known. The vector of the parameters

$$\theta = (\theta_1, \dots, \theta_{p+q+1})' := (\omega, \alpha_1, \dots, \alpha_q, \beta_1, \dots, \beta_p)'$$
(7.2)

belongs to a parameter space of the form

$$\Theta \subset (0, +\infty) \times [0, \infty)^{p+q}. \tag{7.3}$$

The true value of the parameter is unknown, and is denoted by

$$\theta_0 = (\omega_0, \alpha_{01}, \dots, \alpha_{0q}, \beta_{01}, \dots, \beta_{0p})'.$$

To write the likelihood of the model, a distribution must be specified for the iid variables η_t . Here we do not make any assumption on the distribution of these variables, but we work with a function, called the (Gaussian) quasi-likelihood, which, conditionally on some initial values, coincides with the likelihood when the η_t are distributed as standard Gaussian. Given initial values $\epsilon_0, \ldots, \epsilon_{1-q}, \tilde{\sigma}_0^2, \ldots, \tilde{\sigma}_{1-p}^2$ to be specified below, the conditional Gaussian quasi-likelihood is given by

$$L_n(\theta) = L_n(\theta; \epsilon_1, \dots, \epsilon_n) = \prod_{t=1}^n \frac{1}{\sqrt{2\pi\tilde{\sigma}_t^2}} \exp\left(-\frac{\epsilon_t^2}{2\tilde{\sigma}_t^2}\right),$$

where the $\tilde{\sigma}_t^2$ are recursively defined, for $t \geq 1$, by

$$\tilde{\sigma}_{t}^{2} = \tilde{\sigma}_{t}^{2}(\theta) = \omega + \sum_{i=1}^{q} \alpha_{i} \epsilon_{t-i}^{2} + \sum_{j=1}^{p} \beta_{j} \tilde{\sigma}_{t-j}^{2}.$$
 (7.4)

For a given value of θ , under the second-order stationarity assumption, the unconditional variance (corresponding to this value of θ) is a reasonable choice for the unknown initial values:

$$\epsilon_0^2 = \dots = \epsilon_{1-q}^2 = \sigma_0^2 = \dots = \sigma_{1-p}^2 = \frac{\omega}{1 - \sum_{i=1}^q \alpha_i - \sum_{i=1}^p \beta_i}.$$
 (7.5)

Such initial values are, however, not suitable for IGARCH models, in particular, and more generally when the second-order stationarity is not imposed. Indeed, the constant (7.5) would then take negative values for some values of θ . In such a case, suitable initial values are

$$\epsilon_0^2 = \dots = \epsilon_{1-q}^2 = \tilde{\sigma}_0^2 = \dots = \tilde{\sigma}_{1-p}^2 = \omega$$
 (7.6)

or

$$\epsilon_0^2 = \dots = \epsilon_{1-q}^2 = \tilde{\sigma}_0^2 = \dots = \tilde{\sigma}_{1-p}^2 = \epsilon_1^2.$$
 (7.7)

A QMLE of θ is defined as any measurable solution $\hat{\theta}_n$ of

$$\hat{\theta}_n = \arg\max_{\theta \in \Theta} L_n(\theta).$$

Taking the logarithm, it is seen that maximizing the likelihood is equivalent to minimizing, with respect to θ ,

$$\tilde{\mathbf{I}}_n(\theta) = n^{-1} \sum_{t=1}^n \tilde{\ell}_t, \quad \text{where} \quad \tilde{\ell}_t = \tilde{\ell}_t(\theta) = \frac{\epsilon_t^2}{\tilde{\sigma}_t^2} + \log \tilde{\sigma}_t^2$$
 (7.8)

and $\tilde{\sigma}_t^2$ is defined by (7.4). A QMLE is thus a measurable solution of the equation

$$\hat{\theta}_n = \underset{\theta \in \Theta}{\arg\min} \tilde{\mathbf{I}}_n(\theta). \tag{7.9}$$

It will be shown that the choice of the initial values is unimportant for the asymptotic properties of the QMLE. However, in practice this choice may be important. Note that other methods are possible for generating the sequence $\tilde{\sigma}_t^2$; for example, by taking $\tilde{\sigma}_t^2 = c_0(\theta) + \sum_{i=1}^{t-1} c_i(\theta) \epsilon_{t-i}^2$, where the $c_i(\theta)$ are recursively computed (see Berkes, Horváth and Kokoszka, 2003b). Note that for computing $\tilde{\mathbf{I}}_n(\theta)$, this procedure involves a number of operations of order n^2 , whereas the one we propose involves a number of order n. It will be convenient to approximate the sequence $(\tilde{\ell}_t(\theta))$ by an ergodic stationary sequence. Assuming that the roots of $\mathcal{B}_{\theta}(z)$ are outside the unit disk, the nonanticipative and ergodic strictly stationary sequence $(\sigma_t^2)_t = \{\sigma_t^2(\theta)\}_t$ is defined as the solution of

$$\sigma_t^2 = \omega + \sum_{i=1}^q \alpha_i \epsilon_{t-i}^2 + \sum_{i=1}^p \beta_i \sigma_{t-j}^2, \quad \forall t.$$
 (7.10)

Note that $\sigma_t^2(\theta_0) = h_t$.

Likelihood Equations

Likelihood equations are obtained by canceling the derivative of the criterion $\tilde{\mathbf{I}}_n(\theta)$ with respect to θ , which gives

$$\frac{1}{n} \sum_{t=1}^{n} \{\epsilon_t^2 - \tilde{\sigma}_t^2\} \frac{1}{\tilde{\sigma}_t^4} \frac{\partial \tilde{\sigma}_t^2}{\partial \theta} = 0. \tag{7.11}$$

These equations can be interpreted as orthogonality relations, for large n. Indeed, as will be seen in the next section, the left-hand side of equation (7.11) has the same asymptotic behavior as

$$\frac{1}{n} \sum_{t=1}^{n} \{ \epsilon_t^2 - \sigma_t^2 \} \frac{1}{\sigma_t^4} \frac{\partial \sigma_t^2}{\partial \theta},$$

the impact of the initial values vanishing as $n \to \infty$.

The innovation of ϵ_t^2 is $\nu_t = \epsilon_t^2 - h_t^2$. Thus, under the assumption that the expectation exists, we have

$$E_{\theta_0}\left(\nu_t \frac{1}{\sigma_t^4(\theta_0)} \frac{\partial \sigma_t^2(\theta_0)}{\partial \theta}\right) = 0,$$

because $\frac{1}{\sigma_i^A(\theta_0)} \frac{\partial \sigma_i^Z(\theta_0)}{\partial \theta}$ is a measurable function of the ϵ_{t-i} , i > 0. This result can be viewed as the asymptotic version of (7.11) at θ_0 , using the ergodic theorem.

7.1.1 Asymptotic Properties of the QMLE

In this chapter, we will use the matrix norm defined by $||A|| = \sum |a_{ij}|$ for all matrices $A = (a_{ij})$. The spectral radius of a square matrix A is denoted by $\rho(A)$.

Strong Consistency

Recall that model (7.1) admits a strictly stationary solution if and only if the sequence of matrices $\mathbf{A}_0 = (A_{0t})$, where

$$A_{0t} = \begin{pmatrix} \alpha_{01}\eta_t^2 & \cdots & \alpha_{0q}\eta_t^2 & \beta_{01}\eta_t^2 & \cdots & \beta_{0p}\eta_t^2 \\ 1 & 0 & \cdots & 0 & 0 & \cdots & 0 \\ 0 & 1 & \cdots & 0 & 0 & \cdots & 0 \\ \vdots & \ddots & \ddots & \vdots & \vdots & \ddots & \ddots & \vdots \\ 0 & & \dots & 1 & 0 & 0 & \dots & 0 & 0 \\ \alpha_{01} & \cdots & \alpha_{0q} & \beta_{01} & \cdots & \beta_{0p} \\ 0 & \cdots & 0 & 1 & 0 & \cdots & 0 \\ 0 & \cdots & 0 & 0 & 1 & \cdots & 0 \\ \vdots & \ddots & \ddots & \vdots & \vdots & \ddots & \ddots & \vdots \\ 0 & & \dots & 0 & 0 & 0 & \dots & 1 & 0 \end{pmatrix},$$

admits a strictly negative top Lyapunov exponent, $\gamma(\mathbf{A}_0) < 0$, where

$$\gamma(\mathbf{A}_0) := \inf_{t \in \mathbb{N}^*} \frac{1}{t} E(\log \|A_{0t} A_{0t-1} \dots A_{01}\|)
= \lim_{t \to \infty} \text{a.s. } \frac{1}{t} \log \|A_{0t} A_{0t-1} \dots A_{01}\|.$$
(7.12)

Let

$$\mathcal{A}_{\theta}(z) = \sum_{i=1}^{q} \alpha_i z^i$$
 and $\mathcal{B}_{\theta}(z) = 1 - \sum_{i=1}^{p} \beta_j z^j$.

By convention, $A_{\theta}(z) = 0$ if q = 0 and $B_{\theta}(z) = 1$ if p = 0. To show strong consistency, the following assumptions are used.

A1: $\theta_0 \in \Theta$ and Θ is compact.

A2: $\gamma(\mathbf{A}_0) < 0$ and for all $\theta \in \Theta$, $\sum_{j=1}^p \beta_j < 1$.

A3: η_t^2 has a nondegenerate distribution and $E\eta_t^2 = 1$.

A4: If p > 0, $\mathcal{A}_{\theta_0}(z)$ and $\mathcal{B}_{\theta_0}(z)$ have no common roots, $\mathcal{A}_{\theta_0}(1) \neq 0$, and $\alpha_{0q} + \beta_{0p} \neq 0$.

Note that, by Corollary 2.2, the second part of assumption A2 implies that the roots of $\mathcal{B}_{\theta}(z)$ are outside the unit disk. Thus, a nonanticipative and ergodic strictly stationary sequence $(\sigma_t^2)_t$ is defined by (7.10). Similarly, define

$$\mathbf{l}_n(\theta) = \mathbf{l}_n(\theta; \epsilon_n, \epsilon_{n-1}, \dots, \epsilon_n) = n^{-1} \sum_{t=1}^n \ell_t, \quad \ell_t = \ell_t(\theta) = \frac{\epsilon_t^2}{\sigma_t^2} + \log \sigma_t^2.$$

Example 7.1 (Parameter space of a GARCH(1, 1) process) In the case of a GARCH(1, 1) process, assumptions A1 and A2 hold true when, for instance, the parameter space is of the form

$$\Theta = [\delta, 1/\delta] \times [0, 1/\delta] \times [0, 1 - \delta],$$

where $\delta \in (0, 1)$ is a constant, small enough so that the true value $\theta_0 = (\omega_0, \alpha_0, \beta_0)'$ belongs to Θ . Figure 7.1 displays, in the plane (α, β) , the zones of strict stationarity (when η_t is $\mathcal{N}(0, 1)$

Figure 7.1 GARCH(1, 1): zones of strict and second-order stationarity and parameter space $\Theta = [\underline{\omega}, \overline{\omega}] \times [0, \overline{\alpha}] \times [0, \overline{\beta}].$

distributed) and of second-order stationarity, as well as an example of a parameter space Θ (the gray zone) compatible with assumptions A1 and A2.

The first result states the strong consistency of $\hat{\theta}_n$. The proof of this theorem, and of the next ones, is given in Section 7.4.

Theorem 7.1 (Strong consistency of the QMLE) Let $(\hat{\theta}_n)$ be a sequence of QMLEs satisfying (7.9), with initial conditions (7.6) or (7.7). Under assumptions A1–A4, almost surely

$$\hat{\theta}_n \to \theta_0$$
, as $n \to \infty$.

Remark 7.1

- 1. It is not assumed that the true value of the parameter θ_0 belongs to the interior of Θ . Thus, the theorem allows to handle cases where some coefficients, α_i or β_j , are null.
- 2. It is important to note that the strict stationarity condition is only assumed at θ_0 , not over all Θ . In view of Corollary 2.2, the condition $\sum_{j=1}^{p} \beta_j < 1$ is weaker than the strict stationarity condition.
- 3. Assumption A4 disappears in the ARCH case. In the general case, this assumption allows for an overidentification of either of the two orders, p or q, but not of both. We then consistently estimate the parameters of a GARCH(p-1,q) (or GARCH(p,q-1)) process if an overparameterized GARCH(p,q) model is used.
- 4. When $p \neq 0$, assumption A4 precludes the case where all the α_{0i} are zero. In such a case, the strictly stationary solution of the model is the strong white noise, which can be written in multiple forms. For instance, a strong white noise of variance 1 can be written in the GARCH(1, 1) form with $\sigma_t^2 = \sigma^2(1-\beta) + 0 \times \epsilon_{t-1}^2 + \beta \sigma_{t-1}^2$.
- 5. The assumption of absence of a common root, in A4, is restrictive only if p > 1 and q > 1. Indeed if q = 1, the unique root of $\mathcal{A}_{\theta_0}(z)$ is 0 and we have $\mathcal{B}_{\theta_0}(0) \neq 0$. If p = 1 and $\beta_{01} \neq 0$, the unique root of $\mathcal{B}_{\theta_0}(z)$ is $1/\beta_{01} > 0$ (if $\beta_{01} = 0$, the polynomial does not admit any root). Because the coefficients α_{0i} are positive this value cannot be a zero of $\mathcal{A}_{\theta_0}(z)$.
- 6. The assumption $E\eta_t = 0$ is not required for the consistency (and asymptotic normality) of the QMLE of a GARCH. The conditional variance of ϵ_t is thus, in general, only proportional to h_t : $Var(\epsilon_t \mid \epsilon_u, u < t) = \{1 (E\eta_t)^2\}h_t$. The assumption $E\eta_t^2 = 1$ is made for identifiability reasons and is not restrictive provided that $E\eta_t^2 < \infty$.

Asymptotic Normality

The following additional assumptions are considered.

A5: $\theta_0 \in \stackrel{\circ}{\Theta}$, where $\stackrel{\circ}{\Theta}$ denotes the interior of Θ .

A6: $\kappa_n = E \eta_t^4 < \infty$.

The limiting distribution of $\hat{\theta}_n$ is given by the following result.

Theorem 7.2 (Asymptotic normality of the QMLE) Under assumptions A1-A6,

$$\sqrt{n}(\hat{\theta}_n - \theta_0) \stackrel{\mathcal{L}}{\to} \mathcal{N}(0, (\kappa_{\eta} - 1)J^{-1}),$$

where

$$J := E_{\theta_0} \left(\frac{\partial^2 \ell_t(\theta_0)}{\partial \theta \partial \theta'} \right) = E_{\theta_0} \left(\frac{1}{\sigma_t^4(\theta_0)} \frac{\partial \sigma_t^2(\theta_0)}{\partial \theta} \frac{\partial \sigma_t^2(\theta_0)}{\partial \theta'} \right)$$
(7.13)

is a positive definite matrix.

Remark 7.2

- 1. Assumption A5 is standard and entails the first-order condition (at least asymptotically). Indeed if $\hat{\theta}_n$ is consistent, it also belongs to the interior of Θ , for large n. At this maximum the derivative of the objective function cancels. However, assumption A5 is restrictive because it precludes, for instance, the case $\alpha_{01} = 0$.
- 2. When one or several components of θ_0 are null, assumption A5 is not satisfied and the theorem cannot be used. It is clear that, in this case, the asymptotic distribution of $\sqrt{n}(\hat{\theta}_n \theta_0)$ cannot be normal because the estimator is constrained. If, for instance, $\alpha_{01} = 0$, the distribution of $\sqrt{n}(\hat{\alpha}_1 \alpha_{01})$ is concentrated in $[0, \infty)$, for all n, and thus cannot be asymptotically normal. This kind of 'boundary' problem is the object of a specific study in Chapter 8.
- 3. Assumption A6 does not concern ϵ_t^2 , and does not preclude the IGARCH case. Only a fourth-order moment assumption on η_t is required. This assumption is clearly necessary for the existence of the variance of the score vector $\partial \ell_t(\theta_0)/\partial \theta$. In the proof of this theorem, it is shown that

$$E_{\theta_0} \left\{ \frac{\partial \ell_t(\theta_0)}{\partial \theta} \right\} = 0, \quad \operatorname{Var}_{\theta_0} \left\{ \frac{\partial \ell_t(\theta_0)}{\partial \theta} \right\} = (\kappa_{\eta} - 1)J.$$

4. In the ARCH case (p=0), the asymptotic variance of the QMLE reduces to that of the FGLS estimator (see Theorem 6.3). Indeed, in this case we have $\partial \sigma_t^2(\theta)/\partial \theta = Z_{t-1}$. Theorem 6.3 requires, however, the existence of a fourth-order moment for the observed process, whereas there is no moment assumption for the asymptotic normality of the QMLE. Moreover, Theorem 6.4 shows that the QMLE of an ARCH(q) is asymptotically more accurate than that of the OLS estimator.

7.1.2 The ARCH(1) Case: Numerical Evaluation of the Asymptotic Variance

Consider the ARCH(1) model

$$\epsilon_t = \{\omega_0 + \alpha_0 \epsilon_{t-1}^2\}^{1/2} \eta_t,$$

with $\omega_0 > 0$ and $\alpha_0 > 0$, and suppose that the variables η_t satisfy assumption A3. The parameter is $\theta = (\omega, \alpha)'$. In view of (2.10), the strict stationarity constraint A2 is written as

$$\alpha_0 < \exp\{-E(\log \eta_t^2)\}.$$

Assumption A1 holds true if, for instance, the parameter space is of the form $\Theta = [\delta, 1/\delta] \times [0, 1/\delta]$, where $\delta > 0$ is a constant, chosen sufficiently small so that $\theta_0 = (\omega_0, \alpha_0)'$ belongs to Θ . By Theorem 7.1, the QMLE of θ is then strongly consistent. Since $\partial \tilde{\sigma}_t^2/\partial \theta = (1, \epsilon_{t-1}^2)'$, the QMLE $\hat{\theta}_n = (\hat{\omega}_n, \hat{\alpha}_n)'$ is characterized by the normal equation

$$\frac{1}{n} \sum_{t=1}^{n} \frac{\epsilon_{t}^{2} - \hat{\omega}_{n} - \hat{\alpha}_{n} \epsilon_{t-1}^{2}}{(\hat{\omega}_{n} + \hat{\alpha}_{n} \epsilon_{t-1}^{2})^{2}} \begin{pmatrix} 1\\ \epsilon_{t-1}^{2} \end{pmatrix} = 0$$

with, for instance, $\epsilon_0^2 = \epsilon_1^2$. This estimator does not have an explicit form and must be obtained numerically. Theorem 7.2, which provides the asymptotic distribution of the estimator, only requires the extra assumption that θ_0 belongs to $\stackrel{\circ}{\Theta} = (\delta, 1/\delta) \times (0, 1/\delta)$. Thus, if $\alpha_0 = 0$ (that is, if the model is conditionally homoscedastic), the estimator remains consistent but is no longer asymptotically normal. Matrix J takes the form

$$J = E_{\theta_0} \begin{bmatrix} \frac{1}{(\omega_0 + \alpha_0 \epsilon_{t-1}^2)^2} & \frac{\epsilon_{t-1}^2}{(\omega_0 + \alpha_0 \epsilon_{t-1}^2)^2} \\ \frac{\epsilon_{t-1}^2}{(\omega_0 + \alpha_0 \epsilon_{t-1}^2)^2} & \frac{\epsilon_{t-1}^4}{(\omega_0 + \alpha_0 \epsilon_{t-1}^2)^2} \end{bmatrix},$$

and the asymptotic variance of $\sqrt{n}(\hat{\theta}_n - \theta_0)$ is

$$\operatorname{Var}_{as}\{\sqrt{n}(\hat{\theta}_n - \theta_0)\} = (\kappa_n - 1)J^{-1}.$$

Table 7.1 displays numerical evaluations of this matrix. An estimation of J is obtained by replacing the expectations by empirical means, obtained from simulations of length 10 000, when η_t is $\mathcal{N}(0, 1)$ distributed. This experiment is repeated 1000 times to obtain the results presented in the table.

In order to assess, in finite samples, the quality of the asymptotic approximation of the variance of the estimator, the following Monte Carlo experiment is conducted. For the value θ_0 of the parameter, and for a given length n, N samples are simulated, leading to N estimations $\hat{\theta}_n^{(i)}$ of

Table 7.1 Asymptotic variance for the QMLE of an ARCH(1) process with $\eta_t \sim \mathcal{N}(0, 1)$.

	$\omega_0 = 1, \ \alpha_0 = 0.1$	$\omega_0 = 1, \ \alpha_0 = 0.5$	$\omega_0 = 1, \ \alpha_0 = 0.95$
$\operatorname{Var}_{as}\{\sqrt{n}(\hat{\theta}_n-\theta_0)\}$	$ \begin{pmatrix} 3.46 & -1.34 \\ -1.34 & 1.87 \end{pmatrix} $	$\begin{pmatrix} 4.85 & -2.15 \\ -2.15 & 3.99 \end{pmatrix}$	$\begin{pmatrix} 6.61 & -2.83 \\ -2.83 & 6.67 \end{pmatrix}$

n	$\overline{\alpha}_n$	RMSE(α)	$\left\{\operatorname{Var}_{as}\left[\sqrt{n}(\hat{\alpha}_n-\alpha_0)\right]\right\}^{1/2}/\sqrt{n}$	$\hat{P}[\hat{\alpha}_n \ge 1]$
100	0.85221	0.25742	0.25014	0.266
250	0.88336	0.16355	0.15820	0.239
500	0.89266	0.10659	0.11186	0.152
1000	0.89804	0.08143	0.07911	0.100

Table 7.2 Comparison of the empirical and theoretical asymptotic variances, for the QMLE of the parameter $\alpha_0 = 0.9$ of an ARCH(1), when $\eta_t \sim \mathcal{N}(0, 1)$.

 θ_0 , $i=1,\ldots N$. We denote by $\overline{\theta}_n=(\overline{\omega}_n,\overline{\alpha}_n)'$ their empirical mean. The root mean squared error (RMSE) of estimation of α is denoted by

$$RMSE(\alpha) = \left\{ \frac{1}{N} \sum_{i=1}^{N} \left(\hat{\alpha}_n^{(i)} - \overline{\alpha}_n \right)^2 \right\}^{1/2}$$

and can be compared to $\left\{ \operatorname{Var}_{as} \left[\sqrt{n} (\hat{\alpha}_n - \alpha_0) \right] \right\}^{1/2} / \sqrt{n}$, the latter quantity being evaluated independently, by simulation. A similar comparison can obviously be made for the parameter ω . For $\theta_0 = (0.2, 0.9)'$ and N = 1000, Table 7.2 displays the results, for different sample length n.

The similarity between columns 3 and 4 is quite satisfactory, even for moderate sample sizes. The last column gives the empirical probability (that is, the relative frequency within the N samples) that $\hat{\alpha}_n$ is greater than 1 (which is the limiting value for second-order stationarity). These results show that, even if the mean of the estimations is close to the true value for large n, the variability of the estimator remains high. Finally, note that the length n = 1000 remains realistic for financial series.

7.1.3 The Nonstationary ARCH(1)

When the strict stationarity constraint is not satisfied in the ARCH(1) case, that is, when

$$\alpha_0 \ge \exp\left\{-E\log\eta_t^2\right\},\tag{7.14}$$

one can define an ARCH(1) process starting with initial values. For a given value ϵ_0 , we define

$$\epsilon_t = h_t^{1/2} \eta_t, \quad h_t = \omega_0 + \alpha_0 \epsilon_{t-1}^2, \quad t = 1, 2, \dots,$$
 (7.15)

where $\omega_0 > 0$ and $\alpha_0 > 0$, with the usual assumptions on the sequence (η_t) . As already noted, σ_t^2 converges to infinity almost surely when

$$\alpha_0 > \exp\left\{-E\log\eta_t^2\right\},\tag{7.16}$$

and only in probability when the inequality (7.14) is an equality (see Corollary 2.1 and Remark 2.3 following it). Is it possible to estimate the coefficients of such a model? The answer is only partly positive: it is possible to consistently estimate the coefficient α_0 , but the coefficient ω_0 cannot be consistently estimated. The practical impact of this result thus appears to be limited, but because of its theoretical interest, the problem of estimating coefficients of nonstationary models deserves attention. Consider the QMLE of an ARCH(1), that is to say a measurable solution of

$$(\hat{\omega}_n, \hat{\alpha}_n) = \arg\min_{\theta \in \Theta} \frac{1}{n} \sum_{t=1}^n \ell_t(\theta), \quad \ell_t(\theta) = \frac{\epsilon_t^2}{\sigma_t^2(\theta)} + \log \sigma_t^2(\theta), \tag{7.17}$$

where $\theta = (\omega, \alpha)$, Θ is a compact set of $(0, \infty)^2$, and $\sigma_t^2(\theta) = \omega + \alpha \epsilon_{t-1}^2$ for $t = 1, \ldots, n$ (starting with a given initial value for ϵ_0^2). The almost sure convergence of ϵ_t^2 to infinity will be used to show the strong consistency of the QMLE of α_0 . The following lemma completes Corollary 2.1 and gives the rate of convergence of ϵ_t^2 to infinity under (7.16).

Lemma 7.1 Define the ARCH(1) model by (7.15) with any initial condition $\epsilon_0^2 \ge 0$. The nonstationarity condition (7.16) is assumed. Then, almost surely, as $n \to \infty$,

$$\frac{1}{h_n} = o(\rho^n)$$
 and $\frac{1}{\epsilon_n^2} = o(\rho^n)$

for any constant ρ such that

$$1 > \rho > \exp\left\{-E\log\eta_t^2\right\}/\alpha_0.$$
 (7.18)

This result entails the strong consistency and asymptotic normality of the QMLE of α_0 .

Theorem 7.3 Consider the assumptions of Lemma 7.1 and the QMLE defined by (7.17) where $\theta_0 = (\omega_0, \alpha_0) \in \Theta$. Then

$$\hat{\alpha}_n \to \alpha_0$$
 a.s., (7.19)

and when θ_0 belongs to the interior of Θ ,

$$\sqrt{n} \left(\hat{\alpha}_n - \alpha_0 \right) \stackrel{\mathcal{L}}{\to} \mathcal{N} \left\{ 0, (\kappa_{\eta} - 1)\alpha_0^2 \right\}$$
 (7.20)

as $n \to \infty$.

In the proof of this theorem, it is shown that the score vector satisfies

$$\frac{1}{\sqrt{n}} \sum_{t=1}^{n} \frac{\partial}{\partial \theta} \ell_{t}(\theta_{0}) \stackrel{\mathcal{L}}{\to} \mathcal{N} \left\{ 0, J = (\kappa_{\eta} - 1) \begin{pmatrix} 0 & 0 \\ 0 & \alpha_{0}^{-2} \end{pmatrix} \right\}.$$

In the standard statistical inference framework, the variance J of the score vector is (proportional to) the Fisher information. According to the usual interpretation, the form of the matrix J shows that, asymptotically and for almost all observations, the variations of the log-likelihood $n^{-1/2} \sum_{t=1}^{n} \log \ell_t(\theta)$ are insignificant when θ varies from (ω_0, α_0) to $(\omega_0 + h, \alpha_0)$ for small h. In other words, the limiting log-likelihood is flat at the point (ω_0, α_0) in the direction of variation of ω_0 . Thus, minimizing this limiting function does not allow θ_0 to be found. This leads us to think that the QML of ω_0 is likely to be inconsistent when the strict stationarity condition is not satisfied. Figure 7.2 displays numerical results illustrating the performance of the QMLE in finite samples. For different values of the parameters, 100 replications of the ARCH(1) model have been generated, for the sample sizes n = 200 and n = 4000. The top panels of the figure correspond to a second-order stationary ARCH(1), with parameter $\theta_0 = (1, 0.95)$. The panels in the middle correspond to a strictly stationary ARCH(1) of infinite variance, with $\theta_0 = (1, 1.5)$. The results obtained for these two cases are similar, confirming that second-order stationarity is not necessary for estimating an ARCH. The bottom panels, corresponding to the explosive ARCH(1) with parameter $\theta_0 = (1, 4)$, confirm the asymptotic results concerning the estimation of α_0 . They also illustrate the failure of the QML to estimate ω_0 under the nonstationarity assumption (7.16). The results even deteriorate when the sample size increases.

Figure 7.2 Box-plots of the QML estimation errors for the parameters ω_0 and α_0 of an ARCH(1) process, with $\eta_t \sim \mathcal{N}(0, 1)$.

7.2 Estimation of ARMA-GARCH Models by Quasi-Maximum Likelihood

In this section, the previous results are extended to cover the situation where the GARCH process is not directly observed, but constitutes the innovation of an observed ARMA process. This framework is relevant because, even for financial series, it is restrictive to assume that the observed series is the realization of a noise. From a theoretical point of view, it will be seen that the extension to the ARMA-GARCH case is far from trivial. Assume that the observations X_1, \ldots, X_n are generated by a strictly stationary nonanticipative solution of the ARMA(P, Q)-GARCH(P, Q) model

$$\begin{cases} X_{t} - c_{0} = \sum_{i=1}^{p} a_{0i}(X_{t-i} - c_{0}) + e_{t} - \sum_{j=1}^{Q} b_{0j}e_{t-j} \\ e_{t} = \sqrt{h_{t}}\eta_{t} \\ h_{t} = \omega_{0} + \sum_{i=1}^{q} \alpha_{0i}e_{t-i}^{2} + \sum_{j=1}^{p} \beta_{0j}h_{t-j}, \end{cases}$$

$$(7.21)$$

where (η_t) and the coefficients ω_0 , α_{0i} and β_{0j} are defined as in (7.1). The orders P, Q, p, q are assumed known. The vector of the parameters is denoted by

$$\varphi = (\vartheta', \theta')' = (c, a_1, \dots a_P, b_1, \dots, b_O, \theta')',$$

where θ is defined as previously (see (7.2)). The parameter space is

$$\Phi \subset \mathbb{R}^{P+Q+1} \times (0,+\infty) \times [0,\infty)^{p+q}.$$

The true value of the parameter is denoted by

$$\varphi_0 = (\vartheta_0', \theta_0')' = (c_0, a_{01}, \dots a_{0P}, b_{01}, \dots, b_{0Q}, \theta_0')'.$$

We still employ a Gaussian quasi-likelihood conditional on initial values. If $q \ge Q$, the initial values are

$$X_0, \ldots, X_{1-(q-Q)-P}, \tilde{\epsilon}_{-q+Q}, \ldots, \tilde{\epsilon}_{1-q}, \tilde{\sigma}_0^2, \ldots, \tilde{\sigma}_{1-p}^2.$$

These values (the last p of which are positive) may depend on the parameter and/or on the observations. For any ϑ , the values of $\tilde{\epsilon}_t(\vartheta)$, for $t=-q+Q+1,\ldots,n$, and then, for any θ , the values of $\tilde{\sigma}_t^2(\varphi)$, for $t=1,\ldots,n$, can thus be computed from

$$\begin{cases}
\tilde{\epsilon}_{t} = \tilde{\epsilon}_{t}(\vartheta) = X_{t} - c - \sum_{i=1}^{p} a_{i}(X_{t-i} - c) + \sum_{j=1}^{Q} b_{j}\tilde{\epsilon}_{t-j} \\
\tilde{\sigma}_{t}^{2} = \tilde{\sigma}_{t}^{2}(\varphi) = \omega + \sum_{i=1}^{q} \alpha_{i}\tilde{\epsilon}_{t-i}^{2} + \sum_{j=1}^{p} \beta_{j}\tilde{\sigma}_{t-j}^{2}.
\end{cases} (7.22)$$

When q < Q, the fixed initial values are

$$X_0, \ldots, X_{1-(q-Q)-P}, \epsilon_0, \ldots, \epsilon_{1-Q}, \tilde{\sigma}_0^2, \ldots, \tilde{\sigma}_{1-p}^2$$

Conditionally on these initial values, the Gaussian log-likelihood is given by

$$\tilde{\mathbf{I}}_n(\varphi) = n^{-1} \sum_{t=1}^n \tilde{\ell}_t, \qquad \tilde{\ell}_t = \tilde{\ell}_t(\phi) = \frac{\tilde{\epsilon}_t^2(\vartheta)}{\tilde{\sigma}_t^2(\varphi)} + \log \tilde{\sigma}_t^2(\varphi).$$

A QMLE is defined as a measurable solution of the equation

$$\hat{\varphi}_n = \arg\min_{\varphi \in \Phi} \tilde{\mathbf{I}}_n(\varphi).$$

Strong Consistency

Let $a_{\vartheta}(z) = 1 - \sum_{i=1}^{P} a_i z^i$ and $b_{\vartheta}(z) = 1 - \sum_{j=1}^{Q} b_j z^j$. Standard assumptions are made on these AR and MA polynomials, and assumption A1 is modified as follows:

A7: $\varphi_0 \in \Phi$ and Φ is compact.

A8: For all $\varphi \in \Phi$, $a_{\vartheta}(z)b_{\vartheta}(z) = 0$ implies |z| > 1.

A9: $a_{\vartheta_0}(z)$ and $b_{\vartheta_0}(z)$ have no common roots, $a_{0P} \neq 0$ or $b_{0Q} \neq 0$.

Under assumptions A2 and A8, (X_t) is supposed to be the unique strictly stationary nonanticipative solution of (7.21). Let $\epsilon_t = \epsilon_t(\vartheta) = a_{\vartheta}(B)b_{\vartheta}^{-1}(B)(X_t - c)$ and $\ell_t = \ell_t(\varphi) = \epsilon_t^2/\sigma_t^2 + \log \sigma_t^2$, where $\sigma_t^2 = \sigma_t^2(\varphi)$ is the nonanticipative and ergodic strictly stationary solution of (7.10). Note that $e_t = \epsilon_t(\vartheta_0)$ and $h_t = \sigma_t^2(\varphi_0)$. The following result extends Theorem 7.1.

Theorem 7.4 (Consistency of the QMLE) Let $(\hat{\varphi}_n)$ be a sequence of QMLEs satisfying (7.2). Assume that $E\eta_t = 0$. Then, under assumptions A2–A4 and A7–A9, almost surely

$$\hat{\varphi}_n \to \varphi_0$$
, as $n \to \infty$.

Remark 7.3

- 1. As in the pure GARCH case, the theorem does not impose a finite variance for e_t (and thus for X_t). In the pure ARMA case, where $e_t = \eta_t$ admits a finite variance, this theorem reduces to a standard result concerning ARMA models with iid errors (see Brockwell and Davis, 1991, p. 384).
- 2. Apart from the condition $E\eta_t = 0$, the conditions required for the strong consistency of the QMLE are not stronger than in the pure GARCH case.

Asymptotic Normality When the Moment of Order 4 Exists

So far, the asymptotic results of the QMLE (consistency and asymptotic normality in the pure GARCH case, consistency in the ARMA-GARCH case) have not required any moment assumption on the observed process (for the asymptotic normality in the pure GARCH case, a moment of order 4 is assumed for the iid process, not for ϵ_t). One might think that this will be the same for establishing the asymptotic normality in the ARMA-GARCH case. The following example shows that this is not the case.

Example 7.2 (Nonexistence of J **without moment assumption)** Consider the AR(1)-ARCH(1) model

$$X_t = a_{01}X_{t-1} + e_t, \quad e_t = \sqrt{h_t}\eta_t, \quad h_t = \omega_0 + \alpha_0 e_{t-1}^2$$
 (7.23)

where $|a_{01}| < 1$, $\omega_0 > 0$, $\alpha_0 \ge 0$, and the distribution of the iid sequence (η_t) is defined, for a > 1, by

$$\mathbb{P}(\eta_t = a) = \mathbb{P}(\eta_t = -a) = \frac{1}{2a^2}, \quad \mathbb{P}(\eta_t = 0) = 1 - \frac{1}{a^2}.$$

Then the process (X_t) is always stationary, for any value of α_0 (because $\exp\{-E(\log \eta_t^2)\} = +\infty$; see the strict stationarity constraint (2.10)). By contrast, X_t does not admit a moment of order 2 when $\alpha_0 \ge 1$ (see Theorem 2.2). The first component of the (normalized) score vector is

$$\begin{split} \frac{\partial \ell_t(\theta_0)}{\partial a_1} &= \left(1 - \frac{e_t^2}{\sigma_t^2}\right) \left(\frac{1}{h_t} \frac{\partial \sigma_t^2(\theta_0)}{\partial a_1}\right) + \frac{2e_t}{h_t} \frac{\partial \epsilon_t(\theta_0)}{\partial a_1} \\ &= -2\alpha_0 \left(1 - \eta_t^2\right) \left(\frac{e_{t-1} X_{t-2}}{h_t}\right) - 2\frac{\eta_t X_{t-1}}{\sqrt{h_t}}. \end{split}$$

We have

$$E\left\{\alpha_{0}\left(1-\eta_{t}^{2}\right)\left(\frac{e_{t-1}X_{t-2}}{h_{t}}\right)+\frac{\eta_{t}X_{t-1}}{\sqrt{h_{t}}}\right\}^{2}$$

$$\geq E\left[\left\{\alpha_{0}\left(1-\eta_{t}^{2}\right)\left(\frac{e_{t-1}X_{t-2}}{h_{t}}\right)+\frac{\eta_{t}X_{t-1}}{\sqrt{h_{t}}}\right\}^{2}\middle|\eta_{t-1}=0\right]\mathbb{P}(\eta_{t-1}=0)$$

$$=\frac{a_{01}^{2}}{\omega_{0}}\left(1-\frac{1}{a^{2}}\right)E\left(X_{t-2}^{2}\right)$$

since, first, $\eta_{t-1} = 0$ entails $\epsilon_{t-1} = 0$ and $X_{t-1} = a_{01}X_{t-2}$, and second, η_{t-1} and X_{t-2} are independent. Consequently, if $EX_t^2 = \infty$ and $a_{01} \neq 0$, the score vector does not admit a variance.

This example shows that it is not possible to extend the result of asymptotic normality obtained in the GARCH case to the ARMA-GARCH models without additional moment assumptions. This is not surprising because for ARMA models (which can be viewed as limits of ARMA-GARCH models when the coefficients α_{0i} and β_{0j} tend to 0) the asymptotic normality of the QMLE is shown with second-order moment assumptions. For an ARMA with infinite variance innovations, the consistency of the estimators may be faster than in the standard case and the asymptotic distribution is stable, but non-Gaussian in general. We show the asymptotic normality with a moment assumption of order 4. Recall that, by Theorem 2.9, this assumption is equivalent to $\rho \{E(A_{0t} \otimes A_{0t})\} < 1$. We make the following assumptions:

A10: $\rho \{ E(A_{0t} \otimes A_{0t}) \} < 1$ and, for all $\theta \in \Theta$, $\sum_{j=1}^{p} \beta_j < 1$.

A11: $\varphi_0 \in \overset{\circ}{\Phi}$, where $\overset{\circ}{\Phi}$ denotes the interior of Φ .

A12: There exists no set Λ of cardinality 2 such that $\mathbb{P}(\eta_t \in \Lambda) = 1$.

Assumption A10 implies that $\kappa_{\eta} = E(\eta_t^4) < \infty$ and makes assumption A2 superfluous. The identifiability assumption A12 is slightly stronger than the first part of assumption A3 when the distribution of η_t is not symmetric. We are now in a position to state conditions ensuring the asymptotic normality of the QMLE of an ARMA-GARCH model.

Theorem 7.5 (Asymptotic normality of the QMLE) Assume that $E\eta_t = 0$ and that assumptions A3, A4 and A8–A12 hold true. Then

$$\sqrt{n}(\hat{\varphi}_n - \varphi_0) \stackrel{\mathcal{L}}{\to} \mathcal{N}(0, \Sigma),$$

where $\Sigma = \mathcal{J}^{-1}\mathcal{I}\mathcal{J}^{-1}$,

$$\mathcal{I} = E_{\varphi_0} \left(\frac{\partial \ell_t(\varphi_0)}{\partial \varphi} \frac{\partial \ell_t(\varphi_0)}{\partial \varphi'} \right), \qquad \mathcal{J} = E_{\varphi_0} \left(\frac{\partial^2 \ell_t(\varphi_0)}{\partial \varphi \partial \varphi'} \right).$$

If, in addition, the distribution of η_t is symmetric, we have

$$\mathcal{I} = \begin{pmatrix} I_1 & 0 \\ 0 & I_2 \end{pmatrix}, \qquad \mathcal{J} = \begin{pmatrix} J_1 & 0 \\ 0 & J_2 \end{pmatrix},$$

with

$$\begin{split} I_{1} &= (\kappa_{\eta} - 1) E_{\varphi_{0}} \left(\frac{1}{\sigma_{t}^{4}} \frac{\partial \sigma_{t}^{2}}{\partial \vartheta} \frac{\partial \sigma_{t}^{2}}{\partial \vartheta'} (\varphi_{0}) \right) + 4 E_{\varphi_{0}} \left(\frac{1}{\sigma_{t}^{2}} \frac{\partial \epsilon_{t}}{\partial \vartheta} \frac{\partial \epsilon_{t}}{\partial \vartheta'} (\varphi_{0}) \right), \\ I_{2} &= (\kappa_{\eta} - 1) E_{\varphi_{0}} \left(\frac{1}{\sigma_{t}^{4}} \frac{\partial \sigma_{t}^{2}}{\partial \theta} \frac{\partial \sigma_{t}^{2}}{\partial \theta'} (\varphi_{0}) \right), \\ J_{1} &= E_{\varphi_{0}} \left(\frac{1}{\sigma_{t}^{4}} \frac{\partial \sigma_{t}^{2}}{\partial \vartheta} \frac{\partial \sigma_{t}^{2}}{\partial \vartheta'} (\varphi_{0}) \right) + E_{\varphi_{0}} \left(\frac{2}{\sigma_{t}^{2}} \frac{\partial \epsilon_{t}}{\partial \vartheta} \frac{\partial \epsilon_{t}}{\partial \vartheta'} (\varphi_{0}) \right), \\ J_{2} &= E_{\varphi_{0}} \left(\frac{1}{\sigma_{t}^{4}} \frac{\partial \sigma_{t}^{2}}{\partial \theta} \frac{\partial \sigma_{t}^{2}}{\partial \theta'} (\varphi_{0}) \right). \end{split}$$

Remark 7.4

- 1. It is interesting to note that if η_t has a symmetric law, then the asymptotic variance Σ is block-diagonal, which is interpreted as an asymptotic independence between the estimators of the ARMA coefficients and those of the GARCH coefficients. The asymptotic distribution of the estimators of the ARMA coefficients depends, however, on the GARCH coefficients (in view of the form of the matrices I_1 and J_1 involving the derivatives of σ_t^2). On the other hand, still when the distribution of η_t is symmetric, the asymptotic accuracy of the estimation of the GARCH parameters is not affected by the ARMA part: the lower left block $J_2^{-1}I_2J_2^{-1}$ of Σ depends only on the GARCH coefficients. The block-diagonal form of Σ may also be of interest for testing problems of joint assumptions on the ARMA and GARCH parameters.
- 2. Assumption A11 imposes the strict positivity of the GARCH coefficients and it is easy to see that this assumption constrains only the GARCH coefficients. For any value of ϑ_0 , the restriction of Φ to its first P+Q+1 coordinates can be chosen sufficiently large so that its interior contains ϑ_0 and assumption A8 is satisfied.
- In the proof of the theorem, the symmetry of the iid process distribution is used to show the following result, which is of independent interest.

If the distribution of η_t is symmetric then,

$$\forall j, \quad E\left\{g(\epsilon_t^2, \epsilon_{t-1}^2, \dots) \epsilon_{t-j} f(\epsilon_{t-j-1}, \epsilon_{t-j-2}, \dots)\right\} = 0, \tag{7.24}$$

provided this expectation exists (see Exercise 7.1).

Example 7.3 (Numerical evaluation of the asymptotic variance) Consider the AR(1)-ARCH(1) model defined by (7.23). In the case where η_t follows the $\mathcal{N}(0,1)$ law, condition A10 for the existence of a moment of order 4 is written as $3\alpha_0^2 < 1$, that is, $\alpha_0 < 0.577$ (see (2.54)). In the case where η_t follows the $\chi^2(1)$ distribution, normalized in such a way that $E\eta_t = 0$ and $E\eta_t^2 = 1$, this condition is written as $15\alpha_0^2 < 1$, that is, $\alpha_0 < 0.258$. To simplify the computation, assume that $\omega_0 = 1$ is known. Table 7.3 provides a numerical evaluation of the asymptotic variance Σ , for these two distributions and for different values of the parameters a_0 and α_0 . It is clear that the asymptotic variance of the two parameters strongly depends on the distribution of the iid process. These experiments confirm the independence of the asymptotic distributions of the AR and ARCH parameters in the case where the distribution of η_t is symmetric. They reveal that the independence does not hold when this assumption is relaxed. Note the strong impact of the ARCH coefficient on the asymptotic variance of the AR coefficient. On the other hand, the simulations confirm that in the case where the distribution is symmetric, the AR coefficient has no impact on the asymptotic accuracy of the ARCH coefficient. When the distribution is not

Table 7.3 Matrices Σ of asymptotic variance of the estimator of (a_0, α_0) for an AR(1)-ARCH(1), when $\omega_0 = 1$ is known and the distribution of η_t is $\mathcal{N}(0, 1)$ or normalized $\chi^2(1)$.

	α_0	= 0	$\alpha_0 =$	= 0.1	$\alpha_0 =$: 0.25	$\alpha_0 =$	= 0.5
$a_0 = 0$								
$\eta_t \sim \mathcal{N}(0, 1)$	$\begin{pmatrix} 1.00 \\ 0.00 \end{pmatrix}$	$\begin{pmatrix} 0.00 \\ 0.67 \end{pmatrix}$	$\begin{pmatrix} 1.14 \\ 0.00 \end{pmatrix}$	$\begin{pmatrix} 0.00 \\ 1.15 \end{pmatrix}$	$\begin{pmatrix} 1.20 \\ 0.00 \end{pmatrix}$	$\begin{pmatrix} 0.00 \\ 1.82 \end{pmatrix}$	$\begin{pmatrix} 1.08 \\ 0.00 \end{pmatrix}$	$\binom{0.00}{2.99}$
$\eta_t \sim \chi^2(1)$	$\begin{pmatrix} 1.00 \\ -0.54 \end{pmatrix}$	$\begin{pmatrix} -0.54 \\ 0.94 \end{pmatrix}$	$\begin{pmatrix} 1.70 \\ -1.63 \end{pmatrix}$	$\begin{pmatrix} -1.63 \\ 8.01 \end{pmatrix}$	$\begin{pmatrix} 2.78 \\ -1.51 \end{pmatrix}$	$\begin{pmatrix} -1.51 \\ 18.78 \end{pmatrix}$	-	_
$a_0 = -0.5$								
$\eta_t \sim \mathcal{N}(0, 1)$	$\begin{pmatrix} 0.75 \\ 0.00 \end{pmatrix}$	$\begin{pmatrix} 0.00 \\ 0.67 \end{pmatrix}$	$\begin{pmatrix} 0.82 \\ 0.00 \end{pmatrix}$	$\begin{pmatrix} 0.00 \\ 1.15 \end{pmatrix}$	$\begin{pmatrix} 0.83 \\ 0.00 \end{pmatrix}$	$\begin{pmatrix} 0.00 \\ 1.82 \end{pmatrix}$	$\begin{pmatrix} 0.72 \\ 0.00 \end{pmatrix}$	$\binom{0.00}{2.99}$
$\eta_t \sim \chi^2(1)$	$\begin{pmatrix} 0.75 \\ -0.40 \end{pmatrix}$	$\begin{pmatrix} -0.40 \\ 0.94 \end{pmatrix}$	$\begin{pmatrix} 1.04 \\ -0.99 \end{pmatrix}$	$\begin{pmatrix} -0.99 \\ 8.02 \end{pmatrix}$	$\begin{pmatrix} 1.41 \\ -0.78 \end{pmatrix}$	$\begin{pmatrix} -0.78 \\ 18.85 \end{pmatrix}$	-	_
$a_0 = -0.9$								
$\eta_t \sim \mathcal{N}(0, 1)$	$\begin{pmatrix} 0.19 \\ 0.00 \end{pmatrix}$	$\begin{pmatrix} 0.00 \\ 0.67 \end{pmatrix}$	$\begin{pmatrix} 0.19 \\ 0.00 \end{pmatrix}$	$\begin{pmatrix} 0.00 \\ 1.15 \end{pmatrix}$	$\begin{pmatrix} 0.18 \\ 0.00 \end{pmatrix}$	$\begin{pmatrix} 0.00 \\ 1.82 \end{pmatrix}$	$\begin{pmatrix} 0.13 \\ 0.00 \end{pmatrix}$	$\binom{0.00}{2.98}$
$\eta_t \sim \chi^2(1)$	$\begin{pmatrix} 0.19 \\ -0.10 \end{pmatrix}$	$\begin{pmatrix} -0.10 \\ 0.94 \end{pmatrix}$	$\begin{pmatrix} 0.20 \\ -0.19 \end{pmatrix}$	$\begin{pmatrix} -0.19 \\ 8.01 \end{pmatrix}$	$\begin{pmatrix} 0.21 \\ -0.12 \end{pmatrix}$	$\begin{pmatrix} -0.12 \\ 18.90 \end{pmatrix}$	-	-

symmetric, the impact, if there is any, is very weak. For the computation of the expectations involved in the matrix Σ , see Exercise 7.8. In particular, the values corresponding to $\alpha_0 = 0$ (AR(1) without ARCH effect) can be analytically computed. Note also that the results obtained for the asymptotic variance of the estimator of the ARCH coefficient in the case $a_0 = 0$ do not coincide with those of Table 7.2. This is not surprising because in this table ω_0 is not supposed to be known.

7.3 Application to Real Data

In this section, we employ the QML method to estimate GARCH(1, 1) models on daily returns of 11 stock market indices, namely the CAC, DAX, DJA, DJI, DJT, DJU, FTSE, Nasdaq, Nikkei, SMI and S&P 500 indices. The observations cover the period from January 2, 1990 to January 22, 2009^1 (except for those indices for which the first observation is after 1990). The GARCH(1, 1) model has been chosen because it constitutes the reference model, by far the most commonly used in empirical studies. However, in Chapter 8 we will see that it can be worth considering models with higher orders p and q.

Table 7.4 displays the estimators of the parameters ω , α , β , together with their estimated standard deviations. The last column gives estimates of $\rho_4 = (\alpha + \beta)^2 + (E\eta_0^4 - 1)\alpha^2$, obtained by replacing the unknown parameters by their estimates and $E\eta_0^4$ by the empirical mean of the fourth-order moment of the standardized residuals. We have $E\epsilon_0^4 < \infty$ if and only if $\rho_4 < 1$. The

¹ For the Nasdaq an outlier has been eliminated because the base price was reset on the trading day following December 31, 1993.

Index	ω	α	β	$ ho_4$
CAC	0.033 (0.009)	0.090 (0.014)	0.893 (0.015)	1.0067
DAX	0.037 (0.014)	0.093 (0.023)	0.888 (0.024)	1.0622
DJA	0.019 (0.005)	0.088 (0.014)	0.894 (0.014)	0.9981
DJI	0.017 (0.004)	0.085 (0.013)	0.901 (0.013)	1.0020
DJT	0.040 (0.013)	0.089 (0.016)	0.894 (0.018)	1.0183
DJU	0.021 (0.005)	0.118 (0.016)	0.865 (0.014)	1.0152
FTSE	0.013 (0.004)	0.091 (0.014)	0.899 (0.014)	1.0228
Nasdaq	0.025 (0.006)	0.072 (0.009)	0.922 (0.009)	1.0021
Nikkei	0.053 (0.012)	0.100 (0.013)	0.880 (0.014)	0.9985
SMI	0.049 (0.014)	0.127 (0.028)	0.835 (0.029)	1.0672
S&P 500	0.014 (0.004)	0.084 (0.012)	0.905 (0.012)	1.0072

Table 7.4 GARCH(1, 1) models estimated by QML for 11 indices. The estimated standard deviations are given in parentheses. $\rho_4 = (\hat{\alpha} + \hat{\beta})^2 + (\widehat{E\eta_0^4} - 1)\hat{\alpha}^2$.

estimates of the GARCH coefficients are quite homogenous over all the series, and are similar to those usually obtained in empirical studies of daily returns. The coefficients α are close to 0.1, and the coefficients β are close to 0.9, which indicates a strong persistence of the shocks on the volatility. The sum $\alpha + \beta$ is greater than 0.98 for 10 of the 11 series, and greater than 0.96 for all the series. Since $\alpha + \beta < 1$, the assumption of second-order stationarity cannot be rejected, for any series (see Section 8.1). A fortiori, by Remark 2.6 the strict stationarity cannot be rejected. Note that the strict stationarity assumption, $E \log(\alpha_1 \eta_t^2 + \beta_1) < 0$, seems difficult to test directly because it not only relies on the GARCH coefficients but also involves the unknown distribution of η_t . The existence of moments of order 4, $E\epsilon_t^4 < \infty$, is questionable for all the series because $(\hat{\alpha} + \hat{\beta})^2 + (E\eta_0^4 - 1)\hat{\alpha}^2$ is extremely close to 1. Recall, however, that the asymptotic properties of the QML do not require any moment on the observed process but do require strict stationarity.

7.4 Proofs of the Asymptotic Results*

We denote by K and ρ generic constants whose values can vary from line to line. As an example, one can write for $0 < \rho_1 < 1$ and $0 < \rho_2 < 1$, $i_1 \ge 0$, $i_2 \ge 0$,

$$0 < K \sum_{i \ge i_1} \rho_1^i + K \sum_{i \ge i_2} i \rho_2^i \le K \rho^{\min(i_1, i_2)}.$$

Proof of Theorem 7.1

The proof is based on a vectorial autoregressive representation of order 1 of the vector $\underline{\sigma}_t^2 = \left(\sigma_t^2, \sigma_{t-1}^2, \ldots, \sigma_{t-p+1}^2\right)$, analogous to that used for the study of stationarity. Assumption A2 allows us to write $\underline{\sigma}_t^2$ as a series depending on the infinite past of the variable ϵ_t^2 . It can be shown that the initial values are not important asymptotically, using the fact that, under the strict stationarity assumption, ϵ_t^2 necessarily admits a moment order s, with s > 0. This property also allows us to show that the expectation of $\ell_t(\theta_0)$ is well defined in $\mathbb R$ and that $E_{\theta_0}(\ell_t(\theta)) - E_{\theta_0}(\ell_t(\theta_0)) \geq 0$, which guarantees that the limit criterion is minimized at the true value. The difficulty is that $E_{\theta_0}(\ell_t^+(\theta))$ can be equal to $+\infty$. Assumptions A3 and A4 are crucial to establishing the identifiability: the former assumption precludes the existence of a constant linear combination of the ϵ_{t-j}^2 , $j \geq 0$. The assumption of absence of common root is also used. The ergodicity of $\ell_t(\theta)$ and a compactness argument conclude the proof.

It will be convenient to rewrite (7.10) in matrix form. We have

$$\underline{\sigma}_t^2 = \underline{c}_t + B\underline{\sigma}_{t-1}^2,\tag{7.25}$$

where

$$\underline{\sigma}_{t}^{2} = \begin{pmatrix} \sigma_{t}^{2} \\ \sigma_{t-1}^{2} \\ \vdots \\ \sigma_{t-p+1}^{2} \end{pmatrix}, \quad \underline{c}_{t} = \begin{pmatrix} \omega + \sum_{i=1}^{q} \alpha_{i} \epsilon_{t-i}^{2} \\ 0 \\ \vdots \\ 0 \end{pmatrix}, \quad B = \begin{pmatrix} \beta_{1} & \beta_{2} & \cdots & \beta_{p} \\ 1 & 0 & \cdots & 0 \\ \vdots & & & \\ 0 & \cdots & 1 & 0 \end{pmatrix}. \quad (7.26)$$

We will establish the following intermediate results.

- (a) $\lim_{n\to\infty} \sup_{\theta\in\Theta} |\mathbf{l}_n(\theta) \tilde{\mathbf{l}}_n(\theta)| = 0$, a.s.
- (b) $(\exists t \in \mathbb{Z} \text{ such that } \sigma_t^2(\theta) = \sigma_t^2(\theta_0) P_{\theta_0} \text{ a.s.}) \Longrightarrow \theta = \theta_0.$
- (c) $E_{\theta_0}|\ell_t(\theta_0)| < \infty$, and if $\theta \neq \theta_0$, $E_{\theta_0}\ell_t(\theta) > E_{\theta_0}\ell_t(\theta_0)$.
- (d) For any $\theta \neq \theta_0$, there exists a neighborhood $V(\theta)$ such that

$$\liminf_{n\to\infty} \inf_{\theta^*\in V(\theta)} \tilde{\mathbf{I}}_n(\theta^*) > E_{\theta_0}\ell_1(\theta_0), \quad \text{a.s.}$$

(a) Asymptotic irrelevance of the initial values. In view of Corollary 2.2, the condition $\sum_{j=1}^{p} \beta_j < 1$ of assumption A2 implies that $\rho(B) < 1$. The compactness of Θ implies that

$$\sup_{\theta \in \Theta} \rho(B) < 1. \tag{7.27}$$

Iterating (7.25), we thus obtain

$$\underline{\sigma}_{t}^{2} = \underline{c}_{t} + B\underline{c}_{t-1} + B^{2}\underline{c}_{t-2} + \dots + B^{t-1}\underline{c}_{1} + B^{t}\underline{\sigma}_{0}^{2} = \sum_{k=0}^{\infty} B^{k}\underline{c}_{t-k}.$$
 (7.28)

Let $\underline{\tilde{\sigma}}_{t}^{2}$ be the vector obtained by replacing σ_{t-i}^{2} by $\tilde{\sigma}_{t-i}^{2}$ in $\underline{\sigma}_{t}^{2}$, and let $\underline{\tilde{c}}_{t}$ be the vector obtained by replacing $\epsilon_{0}^{2}, \ldots, \epsilon_{1-q}^{2}$ by the initial values (7.6) or (7.7). We have

$$\underline{\tilde{\sigma}}_{t}^{2} = \underline{c}_{t} + B\underline{c}_{t-1} + \dots + B^{t-q-1}\underline{c}_{q+1} + B^{t-q}\underline{\tilde{c}}_{q} + \dots + B^{t-1}\underline{\tilde{c}}_{1} + B^{t}\underline{\tilde{\sigma}}_{0}^{2}. \tag{7.29}$$

From (7.27), it follows that almost surely

$$\sup_{\theta \in \Theta} \|\underline{\sigma}_{t}^{2} - \underline{\tilde{\sigma}}_{t}^{2}\| = \sup_{\theta \in \Theta} \left\| \left\{ \sum_{k=1}^{q} B^{t-k} \left(\underline{c}_{k} - \underline{\tilde{c}}_{k} \right) + B^{t} \left(\underline{\sigma}_{0}^{2} - \underline{\tilde{\sigma}}_{0}^{2} \right) \right\} \right\|$$

$$\leq K \rho^{t}, \quad \forall t.$$

$$(7.30)$$

For x > 0 we have $\log x \le x - 1$. It follows that, for x, y > 0, $\left| \log \frac{x}{y} \right| \le \frac{|x - y|}{\min(x, y)}$. We thus have almost surely, using (7.30),

$$\sup_{\theta \in \Theta} |\mathbf{I}_{n}(\theta) - \tilde{\mathbf{I}}_{n}(\theta)| \le n^{-1} \sum_{t=1}^{n} \sup_{\theta \in \Theta} \left\{ \left| \frac{\tilde{\sigma}_{t}^{2} - \sigma_{t}^{2}}{\tilde{\sigma}_{t}^{2} \sigma_{t}^{2}} \right| \epsilon_{t}^{2} + \left| \log \left(\frac{\sigma_{t}^{2}}{\tilde{\sigma}_{t}^{2}} \right) \right| \right\}$$

$$\le \left\{ \sup_{\theta \in \Theta} \frac{1}{\omega^{2}} \right\} K n^{-1} \sum_{t=1}^{n} \rho^{t} \epsilon_{t}^{2} + \left\{ \sup_{\theta \in \Theta} \frac{1}{\omega} \right\} K n^{-1} \sum_{t=1}^{n} \rho^{t}.$$
 (7.31)

The existence of a moment of order s > 0 for ϵ_t^2 , deduced from assumption A1 and Corollary 2.3, allows us to show that $\rho^t \epsilon_t^2 \to 0$ a.s. (see Exercise 7.2). Using Cesàro's lemma, point (a) follows.

(b) Identifiability of the parameter. Assume that $\sigma_t^2(\theta) = \sigma_t^2(\theta_0)$, P_{θ_0} a.s. By Corollary 2.2, the polynomial $\mathcal{B}_{\theta}(B)$ is invertible under assumption A2. Using (7.10), we obtain

$$\left\{ \frac{\mathcal{A}_{\theta}(B)}{\mathcal{B}_{\theta}(B)} - \frac{\mathcal{A}_{\theta_0}(B)}{\mathcal{B}_{\theta_0}(B)} \right\} \epsilon_t^2 = \frac{\omega_0}{\mathcal{B}_{\theta_0}(1)} - \frac{\omega}{\mathcal{B}_{\theta}(1)} \quad \text{a.s.} \quad \forall t.$$

If the operator in B between braces were not null, then there would exist a constant linear combination of the ϵ_{t-j}^2 , $j \ge 0$. Thus the linear innovation of the process (ϵ_t^2) would be equal to zero. Since the distribution of η_t^2 is nondegenerate, in view of assumption A3,

$$\epsilon_t^2 - E_{\theta_0}(\epsilon_t^2 | \epsilon_{t-1}^2, \dots) = \sigma_t^2(\theta_0)(\eta_t^2 - 1) \neq 0$$
, with positive probability.

We thus have

$$\frac{\mathcal{A}_{\theta}(z)}{\mathcal{B}_{\theta}(z)} = \frac{\mathcal{A}_{\theta_0}(z)}{\mathcal{B}_{\theta_0}(z)}, \quad \forall |z| \le 1 \quad \text{and} \quad \frac{\omega}{\mathcal{B}_{\theta}(1)} = \frac{\omega_0}{\mathcal{B}_{\theta_0}(1)}. \tag{7.32}$$

Under assumption A4 (absence of common root), it follows that $\mathcal{A}_{\theta}(z) = \mathcal{A}_{\theta_0}(z)$, $\mathcal{B}_{\theta}(z) = \mathcal{B}_{\theta_0}(z)$ and $\omega = \omega_0$. We have thus shown (b).

(c) The limit criterion is minimized at the true value. The limit criterion is not integrable at any point, but $E_{\theta_0}\mathbf{I}_n(\theta) = E_{\theta_0}\ell_t(\theta)$ is well defined in $\mathbb{R} \cup \{+\infty\}$ because, with the notation $x^- = \max(-x, 0)$ and $x^+ = \max(x, 0)$,

$$E_{\theta_0}\ell_t^-(\theta) \le E_{\theta_0}\log^-\sigma_t^2 \le \max\{0, -\log\omega\} < \infty.^2$$

It is, however, possible to have $E_{\theta_0}\ell_t(\theta)=\infty$ for some values of θ . This occurs, for instance, when $\theta=(\omega,0,\ldots,0)$ and (ϵ_t) is an IGARCH such that $E_{\theta_0}\epsilon_t^2=\infty$. We will see that this cannot occur at θ_0 , meaning that the criterion is integrable at θ_0 . To establish this result, we have to show that $E_{\theta_0}\ell_t^+(\theta_0)<\infty$. Using Jensen's inequality and, once again, the existence of a moment of order s>0 for ϵ_t^2 , we obtain

$$E_{\theta_0} \log^+ \sigma_t^2(\theta_0) < \infty$$

because

$$E_{\theta_0} \log \sigma_t^2(\theta_0) = E_{\theta_0} \frac{1}{s} \log \left\{ \sigma_t^2(\theta_0) \right\}^s \le \frac{1}{s} \log E_{\theta_0} \left\{ \sigma_t^2(\theta_0) \right\}^s < \infty.$$

Thus

$$E_{\theta_0}\ell_t(\theta_0) = E_{\theta_0} \left\{ \frac{\sigma_t^2(\theta_0)\eta_t^2}{\sigma_t^2(\theta_0)} + \log \sigma_t^2(\theta_0) \right\} = 1 + E_{\theta_0} \log \sigma_t^2(\theta_0) < \infty.$$

Having already established that $E_{\theta_0}\ell_t^-(\theta_0) < \infty$, it follows that $E_{\theta_0}\ell_t(\theta_0)$ is well defined in \mathbb{R} . Since for all x > 0, $\log x \le x - 1$ with equality if and only if x = 1, we have

$$E_{\theta_0}\ell_t(\theta) - E_{\theta_0}\ell_t(\theta_0) = E_{\theta_0}\log\frac{\sigma_t^2(\theta)}{\sigma_t^2(\theta_0)} + E_{\theta_0}\frac{\sigma_t^2(\theta_0)\eta_t^2}{\sigma_t^2(\theta)} - E_{\theta_0}\eta_t^2$$

$$= E_{\theta_0}\log\frac{\sigma_t^2(\theta)}{\sigma_t^2(\theta_0)} + E_{\theta_0}\frac{\sigma_t^2(\theta_0)}{\sigma_t^2(\theta)} - 1$$

$$\geq E_{\theta_0}\left\{\log\frac{\sigma_t^2(\theta)}{\sigma_t^2(\theta_0)} + \log\frac{\sigma_t^2(\theta_0)}{\sigma_t^2(\theta)}\right\} = 0$$
(7.33)

² We use here the fact that $(f+g)^- \le g^-$ for $f \ge 0$, and that if $f \le g$ then $f^- \ge g^-$.

with equality if and only if $\sigma_t^2(\theta_0)/\sigma_t^2(\theta) = 1$ P_{θ_0} -a.s., that is, in view of (b), if and only if $\theta = \theta_0$.

(d) Compactness of Θ and ergodicity of $(\ell_t(\theta))$. For all $\theta \in \Theta$ and any positive integer k, let $V_k(\theta)$ be the open ball of center θ and radius 1/k. Because of (a), we have

$$\begin{split} & \liminf_{n \to \infty} \inf_{\theta^* \in V_k(\theta) \cap \Theta} \tilde{\mathbf{I}}_n(\theta^*) \ge \liminf_{n \to \infty} \inf_{\theta^* \in V_k(\theta) \cap \Theta} \mathbf{I}_n(\theta^*) - \limsup_{n \to \infty} \sup_{\theta \in \Theta} |\mathbf{I}_n(\theta) - \tilde{\mathbf{I}}_n(\theta)| \\ & \ge \liminf_{n \to \infty} n^{-1} \sum_{n = 1}^n \inf_{\theta^* \in V_k(\theta) \cap \Theta} \ell_t(\theta^*). \end{split}$$

To obtain the convergence of this empirical mean, the standard ergodic theorem cannot be applied (see Theorem A.2) because we have seen that $\ell_t(\theta^*)$ is not necessarily integrable, except at θ_0 . We thus use a modified version of this theorem, which allows for an ergodic and strictly stationary sequence of variables admitting an expectation in $\mathbb{R} \cup \{+\infty\}$ (see Exercise 7.3). This version of the ergodic theorem can be applied to $\{\ell_t(\theta^*)\}$, and thus to $\{\inf_{\theta^* \in V_k(\theta) \cap \Theta} \ell_t(\theta^*)\}$ (see Exercise 7.4), which allows us to conclude that

$$\liminf_{n\to\infty} n^{-1} \sum_{t=1}^n \inf_{\theta^* \in V_k(\theta) \cap \Theta} \ell_t(\theta^*) = E_{\theta_0} \inf_{\theta^* \in V_k(\theta) \cap \Theta} \ell_1(\theta^*).$$

By Beppo Levi's theorem, $E_{\theta_0}\inf_{\theta^*\in V_k(\theta)\cap\Theta}\ell_1(\theta^*)$ increases to $E_{\theta_0}\ell_1(\theta)$ as $k\to\infty$. Given (7.33), we have shown (d).

The conclusion of the proof uses a compactness argument. First note that for any neighborhood $V(\theta_0)$ of θ_0 ,

$$\limsup_{n \to \infty} \inf_{\theta^* \in V(\theta_0)} \tilde{\mathbf{l}}_n(\theta^*) \le \lim_{n \to \infty} \tilde{\mathbf{l}}_n(\theta_0) = \lim_{n \to \infty} \mathbf{l}_n(\theta_0) = E_{\theta_0} \ell_1(\theta_0). \tag{7.34}$$

The compact set Θ is covered by the union of an arbitrary neighborhood $V(\theta_0)$ of θ_0 and the set of the neighborhoods $V(\theta)$ satisfying (d), $\theta \in \Theta \setminus V(\theta_0)$. Thus, there exists a finite subcover of Θ of the form $V(\theta_0), V(\theta_1), \ldots, V(\theta_k)$, where, for $i = 1, \ldots, k, V(\theta_i)$ satisfies (d). It follows that

$$\inf_{\theta \in \Theta} \tilde{\mathbf{I}}_n(\theta) = \min_{i=0,1,\dots,k} \inf_{\theta \in \Theta \cap V(\theta_i)} \tilde{\mathbf{I}}_n(\theta).$$

The relations (d) and (7.34) show that, almost surely, $\hat{\theta}_n$ belongs to $V(\theta_0)$ for n large enough. Since this is true for any neighborhood $V(\theta_0)$, the proof is complete.

Proof of Theorem 7.2

The proof of this theorem is based on a standard Taylor expansion of criterion (7.8) at θ_0 . Since $\hat{\theta}_n$ converges to θ_0 , which lies in the interior of the parameter space by assumption A5, the derivative of the criterion is equal to zero at $\hat{\theta}_n$. We thus have

$$0 = n^{-1/2} \sum_{t=1}^{n} \frac{\partial}{\partial \theta} \tilde{\ell}_{t}(\hat{\theta}_{n})$$

$$= n^{-1/2} \sum_{t=1}^{n} \frac{\partial}{\partial \theta} \tilde{\ell}_{t}(\theta_{0}) + \left(\frac{1}{n} \sum_{t=1}^{n} \frac{\partial^{2}}{\partial \theta_{i} \partial \theta_{j}} \tilde{\ell}_{t}(\theta_{ij}^{*})\right) \sqrt{n} \left(\hat{\theta}_{n} - \theta_{0}\right)$$
(7.35)

³ To show (7.33) it can be assumed that $E_{\theta_0}|\log \sigma_t^2(\theta)| < \infty$ and that $E_{\theta_0}|\epsilon_t^2/\sigma_t^2(\theta)| < \infty$ (in order to use the linearity property of the expectation), otherwise $E_{\theta_0}\ell_t(\theta) = +\infty$ and the relation is trivially satisfied.

where the θ_{ij}^* are between $\hat{\theta}_n$ and θ_0 . It will be shown that

$$n^{-1/2} \sum_{t=1}^{n} \frac{\partial}{\partial \theta} \tilde{\ell}_{t}(\theta_{0}) \stackrel{\mathcal{L}}{\to} \mathcal{N}(0, (\kappa_{\eta} - 1)J), \qquad (7.36)$$

and that

$$n^{-1} \sum_{t=1}^{n} \frac{\partial^{2}}{\partial \theta_{i} \partial \theta_{j}} \tilde{\ell}_{t}(\theta_{ij}^{*}) \to J(i, j) \text{ in probability.}$$
 (7.37)

The proof of the theorem immediately follows. We will split the proof of (7.36) and (7.37) into several parts:

- (a) $E_{\theta_0} \left\| \frac{\partial \ell_t(\theta_0)}{\partial \theta} \frac{\partial \ell_t(\theta_0)}{\partial \theta'} \right\| < \infty, E_{\theta_0} \left\| \frac{\partial^2 \ell_t(\theta_0)}{\partial \theta \partial \theta'} \right\| < \infty.$
- (b) J is invertible and $\operatorname{Var}_{\theta_0}\left\{\frac{\partial \ell_t(\theta_0)}{\partial \theta}\right\} = \left\{\kappa_{\eta} 1\right\}J$.
- (c) There exists a neighborhood $\mathcal{V}(\theta_0)$ of θ_0 such that, for all $i, j, k \in \{1, ..., p+q+1\}$,

$$E_{\theta_0} \sup_{\theta \in \mathcal{V}(\theta_0)} \left| \frac{\partial^3 \ell_t(\theta)}{\partial \theta_i \partial \theta_j \partial \theta_k} \right| < \infty.$$

- (d) $\left\| n^{-1/2} \sum_{t=1}^{n} \left\{ \frac{\partial \ell_{t}(\theta_{0})}{\partial \theta} \frac{\partial \tilde{\ell}_{t}(\theta_{0})}{\partial \theta} \right\} \right\|$ and $\sup_{\theta \in \mathcal{V}(\theta_{0})} \left\| n^{-1} \sum_{t=1}^{n} \left\{ \frac{\partial^{2} \ell_{t}(\theta)}{\partial \theta \partial \theta'} \frac{\partial^{2} \tilde{\ell}_{t}(\theta)}{\partial \theta \partial \theta'} \right\} \right\|$ tend in probability to 0 as $n \to \infty$.
- (e) $n^{-1/2} \sum_{t=1}^{n} \frac{\partial}{\partial \theta} \ell_t(\theta_0) \stackrel{\mathcal{L}}{\to} \mathcal{N}(0, (\kappa_{\eta} 1)J)$
- (f) $n^{-1} \sum_{t=1}^{n} \frac{\partial^{2}}{\partial \theta_{i} \partial \theta_{i}} \ell_{t}(\theta_{ij}^{*}) \rightarrow J(i, j)$ a.s.
- (a) Integrability of the derivatives of the criterion at θ_0 . Since $\ell_t(\theta) = \epsilon_t^2/\sigma_t^2 + \log \sigma_t^2$, we have

$$\frac{\partial \ell_t(\theta)}{\partial \theta} = \left\{ 1 - \frac{\epsilon_t^2}{\sigma_t^2} \right\} \left\{ \frac{1}{\sigma_t^2} \frac{\partial \sigma_t^2}{\partial \theta} \right\},\tag{7.38}$$

$$\frac{\partial^{2}\ell_{t}(\theta)}{\partial\theta\partial\theta'} = \left\{1 - \frac{\epsilon_{t}^{2}}{\sigma_{t}^{2}}\right\} \left\{\frac{1}{\sigma_{t}^{2}} \frac{\partial^{2}\sigma_{t}^{2}}{\partial\theta\partial\theta'}\right\} + \left\{2\frac{\epsilon_{t}^{2}}{\sigma_{t}^{2}} - 1\right\} \left\{\frac{1}{\sigma_{t}^{2}} \frac{\partial\sigma_{t}^{2}}{\partial\theta}\right\} \left\{\frac{1}{\sigma_{t}^{2}} \frac{\partial\sigma_{t}^{2}}{\partial\theta'}\right\}. \tag{7.39}$$

At $\theta = \theta_0$, the variable $\epsilon_t^2/\sigma_t^2 = \eta_t^2$ is independent of σ_t^2 and its derivatives. To show (a), it thus suffices to show that

$$E_{\theta_0} \left\| \frac{1}{\sigma_t^2} \frac{\partial \sigma_t^2}{\partial \theta}(\theta_0) \right\| < \infty, \quad E_{\theta_0} \left\| \frac{1}{\sigma_t^2} \frac{\partial^2 \sigma_t^2}{\partial \theta \partial \theta'}(\theta_0) \right\| < \infty, \quad E_{\theta_0} \left\| \frac{1}{\sigma_t^4} \frac{\partial \sigma_t^2}{\partial \theta} \frac{\partial \sigma_t^2}{\partial \theta'}(\theta_0) \right\| < \infty. \quad (7.40)$$

In view of (7.28), we have

$$\frac{\partial \underline{\sigma}_{t}^{2}}{\partial \omega} = \sum_{k=0}^{\infty} B^{k} \underline{1}, \quad \frac{\partial \underline{\sigma}_{t}^{2}}{\partial \alpha_{i}} = \sum_{k=0}^{\infty} B^{k} \underline{\epsilon}_{t-k-i}^{2}, \tag{7.41}$$

$$\frac{\partial \underline{\sigma}_t^2}{\partial \beta_j} = \sum_{k=1}^{\infty} \left\{ \sum_{i=1}^k B^{i-1} B^{(j)} B^{k-i} \right\} \underline{c}_{t-k},\tag{7.42}$$

where $\underline{1}=(1,0,\ldots,0)', \underline{\epsilon_t^2}=(\epsilon_t^2,0,\ldots,0)'$, and $B^{(j)}$ is a $p\times p$ matrix with 1 in position (1,j) and zeros elsewhere. Note that, in view of the positivity of the coefficients and (7.41)–(7.42), the derivatives of σ_t^2 are positive or null. In view of (7.41), it is clear that $\partial \sigma_t^2/\partial \omega$ is bounded. Since $\sigma_t^2 \geq \omega > 0$, the variable $\{\partial \sigma_t^2/\partial \omega\}/\sigma_t^2$ is also bounded. This variable thus possesses moments of all orders. In view of the second equality in (7.41) and of the positivity of all the terms involved in the sums, we have

$$\alpha_i \frac{\partial \underline{\sigma}_t^2}{\partial \alpha_i} = \sum_{k=0}^{\infty} B^k \alpha_i \underline{\epsilon}_{t-k-i}^2 \le \sum_{k=0}^{\infty} B^k \underline{c}_{t-k} = \underline{\sigma}_t^2.$$

It follows that

$$\frac{1}{\sigma_t^2} \frac{\partial \sigma_t^2}{\partial \alpha_i} \le \frac{1}{\alpha_i}. (7.43)$$

The variable $\sigma_t^{-2}(\partial \sigma_t^2/\partial \alpha_i)$ thus admits moments of all orders at $\theta = \theta_0$. In view of (7.42) and $\beta_i B^{(j)} \leq B$, we have

$$\beta_j \frac{\partial \underline{\sigma}_t^2}{\partial \beta_j} \le \sum_{k=1}^{\infty} \left\{ \sum_{i=1}^k B^{i-1} B B^{k-i} \right\} \underline{c}_{t-k} = \sum_{k=1}^{\infty} k B^k \underline{c}_{t-k}. \tag{7.44}$$

Using (7.27), we have $\|B^k\| \le K \rho^k$ for all k. Moreover, ϵ_t^2 having a moment of order $s \in (0, 1)$, the variable $\underline{c}_t(1) = \omega + \sum_{i=1}^q \alpha_i \epsilon_{t-i}^2$ has the same moment.⁴ Using in addition (7.44), the inequality $\sigma_t^2 \ge \omega + B^k(1, 1)\underline{c}_{t-k}(1)$ and the relation $x/(1+x) \le x^s$ for all $x \ge 0$,⁵ we obtain

$$E_{\theta_0} \frac{1}{\sigma_t^2} \frac{\partial \sigma_t^2}{\partial \beta_j} \leq E_{\theta_0} \frac{1}{\beta_j} \sum_{k=1}^{\infty} \frac{k B^k(1, 1) \underline{c}_{t-k}(1)}{\omega + B^k(1, 1) \underline{c}_{t-k}(1)}$$

$$\leq \frac{1}{\beta_j} \sum_{k=1}^{\infty} k E_{\theta_0} \left\{ \frac{B^k(1, 1) \underline{c}_{t-k}(1)}{\omega} \right\}^s$$

$$\leq \frac{K^s}{\omega^s \beta_j} E_{\theta_0} \left\{ \underline{c}_{t-k}(1) \right\}^s \sum_{k=1}^{\infty} k \rho^{sk} \leq \frac{K}{\beta_j}. \tag{7.45}$$

Under assumption A5 we have $\beta_{0j} > 0$ for all j, which entails that the first expectation in (7.40) exists.

We now turn to the higher-order derivatives of σ_t^2 . In view of the first equality of (7.41), we have

$$\frac{\partial^2 \underline{\sigma_t^2}}{\partial \omega^2} = \frac{\partial^2 \underline{\sigma_t^2}}{\partial \omega \partial \alpha_i} = 0 \quad \text{and} \quad \frac{\partial^2 \underline{\sigma_t^2}}{\partial \omega \partial \beta_j} = \sum_{k=1}^{\infty} \left\{ \sum_{i=1}^k B^{i-1} B^{(j)} B^{k-i} \right\} \underline{1}. \tag{7.46}$$

We thus have

$$\beta_i \frac{\partial^2 \underline{\sigma}_t^2}{\partial \omega \partial \beta_j} \le \sum_{k=1}^{\infty} k B^k \underline{1},$$

⁴ We use the inequality $(a+b)^s \le a^s + b^s$ for all $a, b \ge 0$ and any $s \in (0,1]$. Indeed, $x^s \ge x$ for all $x \in [0,1]$, and if a+b>0, $\left(\frac{a}{a+b}\right)^s + \left(\frac{b}{a+b}\right)^s \ge \frac{a}{a+b} + \frac{b}{a+b} = 1$.

⁵ If $x \ge 1$ then $x^s \ge 1 \ge x/(1+x)$. If $0 \le x \le 1$ then $x^s \ge x \ge x/(1+x)$.

which is a vector of finite constants (since $\rho(B) < 1$). It follows that $\frac{\partial^2 \sigma_t^2(\theta_0)}{\partial \omega \partial \theta_i}$ is bounded, and thus admits moments of all orders. It is of course the same for $\left\{\frac{\partial^2 \sigma_t^2(\theta_0)}{\partial \omega \partial \theta_i}\right\}/\sigma_t^2(\theta_0)$. The second equality of (7.41) gives

$$\frac{\partial^2 \underline{\sigma}_t^2}{\partial \alpha_i \partial \alpha_j} = 0 \quad \text{and} \quad \frac{\partial^2 \underline{\sigma}_t^2}{\partial \alpha_i \partial \beta_j} = \sum_{k=1}^{\infty} \left\{ \sum_{i=1}^k B^{i-1} B^{(j)} B^{k-i} \right\} \underline{\epsilon}_{t-k-i}^2. \tag{7.47}$$

The arguments used for (7.45) then show that

$$E_{\theta_0} \frac{\partial^2 \sigma_t^2 / \partial \alpha_i \, \partial \beta_j}{\sigma_t^2} \le \frac{K^*}{\beta_j}.$$

This entails that $\left\{ \frac{\partial^2 \sigma_t^2(\theta_0)}{\partial \alpha_i \partial \theta} \right\} / \sigma_t^2(\theta_0)$ is integrable. Differentiating relation (7.42) with respect to $\beta_{j'}$, we obtain

$$\beta_{j}\beta_{j'}\frac{\partial^{2}\underline{\sigma_{i}^{2}}}{\partial\beta_{j}\partial\beta_{j'}} = \beta_{j}\beta_{j'}\sum_{k=2}^{\infty} \left[\sum_{i=2}^{k} \left\{ \left(\sum_{\ell=1}^{i-1} B^{\ell-1}B^{(j')}B^{i-1-\ell} \right) B^{(j)}B^{k-i} \right\} \right. \\ \left. + \sum_{i=1}^{k-1} \left\{ B^{i-1}B^{(j)} \left(\sum_{\ell=1}^{k-i} B^{\ell-1}B^{(j')}B^{k-i-\ell} \right) \right\} \right] \underline{c}_{t-k}$$

$$\leq \sum_{k=2}^{\infty} \left[\sum_{i=2}^{k} (i-1)B^{k} + \sum_{i=1}^{k-1} (k-i)B^{k} \right] \underline{c}_{t-k}$$

$$= \sum_{k=2}^{\infty} k(k-1)B^{k}\underline{c}_{t-k}$$
(7.48)

because $\beta_j B^{(j)} \leq B$. As for (7.45), it follows that

$$E_{\theta_0} \frac{\partial^2 \sigma_t^2 / \partial \beta_j \partial \beta_j'}{\sigma_t^2} \le \frac{K^*}{\beta_j \beta_{j'}}$$

and the existence of the second expectation in (7.40) is proven.

Since $\{\partial \sigma_t^2/\partial \omega\}/\sigma_t^2$ is bounded, and since by (7.43) the variables $\{\partial \sigma_t^2/\partial \alpha_i\}/\sigma_t^2$ are bounded at θ_0 , it is clear that

$$E_{\theta_0} \left\| \frac{1}{\sigma_t^4(\theta_0)} \frac{\partial \sigma_t^2(\theta_0)}{\partial \theta_i} \frac{\partial \sigma_t^2(\theta_0)}{\partial \theta} \right\| < \infty,$$

for i = 1, ..., q + 1. With the notation and arguments already used to show (7.45), and using the elementary inequality $x/(1+x) \le x^{s/2}$ for all $x \ge 0$, Minkowski's inequality implies that

$$\left\{E_{\theta_0}\left(\frac{1}{\sigma_t^2(\theta_0)}\frac{\partial \sigma_t^2(\theta_0)}{\partial \beta_j}\right)^2\right\}^{1/2} \leq \frac{1}{\beta_{0j}}\sum_{k=1}^{\infty} k\left\{E_{\theta_0}\left(\frac{B^k(1,1)\underline{c}_{t-k}(1)}{\omega_0}\right)^s\right\}^{1/2} < \infty.$$

Finally, the Cauchy-Schwarz inequality entails that the third expectation of (7.40) exists.

(b) Invertibility of J and connection with the variance of the criterion derivative. Using (a), and once again the independence between $\eta_t^2 = \epsilon_t^2/\sigma_t^2(\theta_0)$ and σ_t^2 and its derivatives, we have by (7.38),

$$E_{\theta_0} \left\{ \frac{\partial \ell_t(\theta_0)}{\partial \theta} \right\} = E_{\theta_0} (1 - \eta_t^2) E_{\theta_0} \left\{ \frac{1}{\sigma_t^2(\theta_0)} \frac{\partial \sigma_t^2(\theta_0)}{\partial \theta} \right\} = 0.$$

Moreover, in view of (7.40), J exists and satisfies (7.13). We also have

$$\operatorname{Var}_{\theta_0} \left\{ \frac{\partial \ell_t(\theta_0)}{\partial \theta} \right\} = E_{\theta_0} \left\{ \frac{\partial \ell_t(\theta_0)}{\partial \theta} \frac{\partial \ell_t(\theta_0)}{\partial \theta'} \right\}$$

$$= E \left\{ (1 - \eta_t^2)^2 \right\} E_{\theta_0} \left\{ \frac{\partial \sigma_t^2(\theta_0)/\partial \theta}{\sigma_t^2(\theta_0)} \frac{\partial \sigma_t^2(\theta_0)/\partial \theta'}{\sigma_t^2(\theta_0)} \right\}$$

$$= \left\{ \kappa_{\eta} - 1 \right\} J.$$

$$(7.49)$$

Assume now that J is singular. Then there exists a nonzero vector λ in \mathbb{R}^{p+q+1} such that $\lambda' \{ \partial \sigma_t^2(\theta_0)/\partial \theta \} = 0$ a.s.⁶ In view of (7.10) and the stationarity of $\{ \partial \sigma_t^2(\theta_0)/\partial \theta \}_t$, we have

$$0 = \lambda' \frac{\partial \sigma_t^2(\theta_0)}{\partial \theta} = \lambda' \begin{pmatrix} 1 \\ \epsilon_{t-1}^2 \\ \vdots \\ \epsilon_{t-q}^2 \\ \sigma_{t-1}^2(\theta_0) \\ \vdots \\ \sigma_{t-p}^2(\theta_0) \end{pmatrix} + \sum_{j=1}^p \beta_j \lambda' \frac{\partial \sigma_{t-j}^2(\theta_0)}{\partial \theta} = \lambda' \begin{pmatrix} 1 \\ \epsilon_{t-1}^2 \\ \vdots \\ \epsilon_{t-q}^2 \\ \sigma_{t-1}^2(\theta_0) \\ \vdots \\ \sigma_{t-p}^2(\theta_0) \end{pmatrix}.$$

Let $\lambda=(\lambda_0,\lambda_1,\ldots,\lambda_{q+p})'$. It is clear that $\lambda_1=0$, otherwise ϵ_{t-1}^2 would be measurable with respect to the σ -field generated by $\{\eta_u,\ u< t-1\}$. For the same reason, we have $\lambda_2=\cdots=\lambda_{2+i}=0$ if $\lambda_{q+1}=\cdots=\lambda_{q+i}=0$. Consequently, $\lambda\neq 0$ implies the existence of a GARCH(p-1,q-1) representation. By the arguments used to show (7.32), assumption A4 entails that this is impossible. It follows that $\lambda'J\lambda=0$ implies $\lambda=0$, which completes the proof of (b).

(c) Uniform integrability of the third-order derivatives of the criterion. Differentiating (7.39), we obtain

$$\frac{\partial^{3}\ell_{t}(\theta)}{\partial\theta_{i}\partial\theta_{j}\partial\theta_{k}} = \left\{1 - \frac{\epsilon_{t}^{2}}{\sigma_{t}^{2}}\right\} \left\{\frac{1}{\sigma_{t}^{2}} \frac{\partial^{3}\sigma_{t}^{2}}{\partial\theta_{i}\partial\theta_{j}\partial\theta_{k}}\right\}
+ \left\{2\frac{\epsilon_{t}^{2}}{\sigma_{t}^{2}} - 1\right\} \left\{\frac{1}{\sigma_{t}^{2}} \frac{\partial\sigma_{t}^{2}}{\partial\theta_{i}}\right\} \left\{\frac{1}{\sigma_{t}^{2}} \frac{\partial^{2}\sigma_{t}^{2}}{\partial\theta_{j}\partial\theta_{k}}\right\}
+ \left\{2\frac{\epsilon_{t}^{2}}{\sigma_{t}^{2}} - 1\right\} \left\{\frac{1}{\sigma_{t}^{2}} \frac{\partial\sigma_{t}^{2}}{\partial\theta_{j}}\right\} \left\{\frac{1}{\sigma_{t}^{2}} \frac{\partial^{2}\sigma_{t}^{2}}{\partial\theta_{i}\partial\theta_{k}}\right\}
+ \left\{2\frac{\epsilon_{t}^{2}}{\sigma_{t}^{2}} - 1\right\} \left\{\frac{1}{\sigma_{t}^{2}} \frac{\partial\sigma_{t}^{2}}{\partial\theta_{k}}\right\} \left\{\frac{1}{\sigma_{t}^{2}} \frac{\partial^{2}\sigma_{t}^{2}}{\partial\theta_{i}\partial\theta_{j}}\right\}
+ \left\{2 - 6\frac{\epsilon_{t}^{2}}{\sigma_{t}^{2}}\right\} \left\{\frac{1}{\sigma_{t}^{2}} \frac{\partial\sigma_{t}^{2}}{\partial\theta_{i}}\right\} \left\{\frac{1}{\sigma_{t}^{2}} \frac{\partial\sigma_{t}^{2}}{\partial\theta_{j}}\right\} \left\{\frac{1}{\sigma_{t}^{2}} \frac{\partial\sigma_{t}^{2}}{\partial\theta_{k}}\right\}.$$
(7.50)

We begin by studying the integrability of $\{1 - \epsilon_t^2/\sigma_t^2\}$. This is the most difficult term to deal with. Indeed, the variable ϵ_t^2/σ_t^2 is not uniformly integrable on Θ : at $\theta = (\omega, 0')$, the ratio ϵ_t^2/σ_t^2 is

$$\lambda' J \lambda = E \left[\frac{1}{\sigma_t^4(\theta_0)} \left(\lambda' \frac{\partial \sigma_t^2(\theta_0)}{\partial \theta} \right)^2 \right] = 0$$

if and only if $\sigma_t^{-2}(\theta_0) \left(\lambda' \partial \sigma_t^2(\theta_0)/\partial \theta\right)^2 = 0$ a.s., that is, if and only if $\left(\lambda' \partial \sigma_t^2(\theta_0)/\partial \theta\right)^2 = 0$ a.s.

⁶ We have

integrable only if $E \epsilon_t^2$ exists. We will, however, show the integrability of $\{1 - \epsilon_t^2/\sigma_t^2\}$ uniformly in θ in the neighborhood of θ_0 . Let Θ^* be a compact set which contains θ_0 and which is contained in the interior of Θ ($\forall \theta \in \Theta^*$, we have $\theta \geq \theta_* > 0$ component by component). Let B_0 be the matrix B (defined in (7.26)) evaluated at the point $\theta = \theta_0$. For all $\delta > 0$, there exists a neighborhood $\mathcal{V}(\theta_0)$ of θ_0 , included in Θ^* , such that for all $\theta \in \mathcal{V}(\theta_0)$,

$$B_0 \le (1+\delta)B$$
 (i.e. $B_0(i,j) \le (1+\delta)B(i,j)$ for all i and j).

Note that, since $V(\theta_0) \subset \Theta^*$, we have $\sup_{\theta \in V(\theta_0)} 1/\alpha_i < \infty$. From (7.28), we obtain

$$\sigma_t^2 = \omega \sum_{k=0}^{\infty} B^k(1, 1) + \sum_{i=1}^{q} \alpha_i \left\{ \sum_{k=0}^{\infty} B^k(1, 1) \epsilon_{t-k-i}^2 \right\}$$

and, again using $x/(1+x) \le x^s$ for all $x \ge 0$ and all $s \in (0, 1)$,

$$\sup_{\theta \in \mathcal{V}(\theta_{0})} \frac{\sigma_{t}^{2}(\theta_{0})}{\sigma_{t}^{2}} \leq \sup_{\theta \in \mathcal{V}(\theta_{0})} \left\{ \frac{\omega_{0} \sum_{k=0}^{\infty} B_{0}^{k}(1,1)}{\omega} + \sum_{i=1}^{q} \alpha_{0i} \left(\sum_{k=0}^{\infty} \frac{B_{0}^{k}(1,1)\epsilon_{t-k-i}^{2}}{\omega + \alpha_{i}B^{k}(1,1)\epsilon_{t-k-i}^{2}} \right) \right\}$$

$$\leq K + \sum_{i=1}^{q} \sup_{\theta \in \mathcal{V}(\theta_{0})} \left\{ \frac{\alpha_{0i}}{\alpha_{i}} \sum_{k=0}^{\infty} \frac{B_{0}^{k}(1,1)}{B^{k}(1,1)} \left(\frac{\alpha_{i}B^{k}(1,1)\epsilon_{t-k-i}^{2}}{\omega} \right)^{s} \right\}$$

$$\leq K + K \sum_{i=1}^{q} \sum_{k=0}^{\infty} (1+\delta)^{k} \rho^{ks} \epsilon_{t-k-i}^{2s}. \tag{7.51}$$

If s is chosen such that $E\epsilon_t^{2s} < \infty$ and, for instance, $\delta = (1 - \rho^s)/(2\rho^s)$, then the expectation of the previous series is finite. It follows that there exists a neighborhood $\mathcal{V}(\theta_0)$ of θ_0 such that

$$E_{\theta_0} \sup_{\theta \in \mathcal{V}(\theta_0)} \frac{\epsilon_t^2}{\sigma_t^2} = E_{\theta_0} \sup_{\theta \in \mathcal{V}(\theta_0)} \frac{\sigma_t^2(\theta_0)}{\sigma_t^2} < \infty.$$

Using (7.51), keeping the same choice of δ but taking s such that $E\epsilon_t^{4s} < \infty$, the triangle inequality gives

$$\left\| \sup_{\theta \in \mathcal{V}(\theta_0)} \frac{\epsilon_t^2}{\sigma_t^2} \right\|_2 = \kappa_\eta^{1/2} \left\| \sup_{\theta \in \mathcal{V}(\theta_0)} \frac{\sigma_t^2(\theta_0)}{\sigma_t^2} \right\|_2$$

$$\leq \kappa_\eta^{1/2} K + \kappa_\eta^{1/2} K q \sum_{k=0}^\infty (1+\delta)^k \rho^{ks} \left\| \epsilon_t^{2s} \right\|_2 < \infty. \tag{7.52}$$

Now consider the second term in braces in (7.50). Differentiating (7.46), (7.47) and (7.48), with the arguments used to show (7.43), we obtain

$$\sup_{\theta \in \Theta^*} \frac{1}{\sigma_t^2} \frac{\partial^3 \sigma_t^2}{\partial \theta_{i_1} \partial \theta_{i_2} \partial \theta_{i_3}} \leq K,$$

when the indices i_1 , i_2 and i_3 are not all in $\{q+1, q+2, \ldots, q+1+p\}$ (that is, when the derivative is taken with respect to at least one parameter different from the β_i). Using again

the arguments used to show (7.44) and (7.48), and then (7.45), we obtain

$$\begin{split} \beta_{i}\beta_{j}\beta_{k} \frac{\partial^{3}\sigma_{t}^{2}}{\partial\beta_{i}\partial\beta_{j}\partial\beta_{k}} &\leq \sum_{k=3}^{\infty} k(k-1)(k-2)B^{k}(1,1)\underline{c}_{t-k}(1), \\ \sup_{\theta \in \Theta^{*}} \frac{1}{\sigma_{t}^{2}} \frac{\partial^{3}\sigma_{t}^{2}}{\partial\beta_{i}\partial\beta_{j}\partial\beta_{k}} &\leq K \left\{ \sup_{\theta \in \Theta^{*}} \frac{1}{\omega^{s}\beta_{i}\beta_{j}\beta_{k}} \right\} \sum_{k=3}^{\infty} k(k-1)(k-2)\rho^{ks} \left\{ \sup_{\theta \in \Theta^{*}} \underline{c}_{t-k}(1) \right\}^{s} \end{split}$$

for any $s \in (0, 1)$. Since $E_{\theta_0} \left\{ \sup_{\theta \in \Theta^*} \underline{c}_{t-k}(1) \right\}^{2s} < \infty$ for some s > 0, it follows that

$$E_{\theta_0} \sup_{\theta \in \Theta^*} \left| \frac{1}{\sigma_t^2} \frac{\partial^3 \sigma_t^2}{\partial \theta_i \partial \theta_j \partial \theta_k} \right|^2 < \infty. \tag{7.53}$$

It is easy to see that in this inequality the power 2 can be replaced by any power d:

$$E_{\theta_0} \sup_{\theta \in \Theta^*} \left| \frac{1}{\sigma_t^2} \frac{\partial^3 \sigma_t^2}{\partial \theta_i \partial \theta_j \partial \theta_k} \right|^d < \infty.$$

Using the Cauchy-Schwarz inequality, (7.52) and (7.53), we obtain

$$E_{\theta_0} \sup_{\theta \in \mathcal{V}(\theta_0)} \left| \left\{ 1 - \frac{\epsilon_t^2}{\sigma_t^2} \right\} \left\{ \frac{1}{\sigma_t^2} \frac{\partial^3 \sigma_t^2}{\partial \theta_i \partial \theta_j \partial \theta_k} \right\} \right| < \infty.$$

The other terms in braces in (7.50) are handled similarly. We show in particular that

$$E_{\theta_0} \sup_{\theta \in \Theta^*} \left| \frac{1}{\sigma_t^2} \frac{\partial^2 \sigma_t^2}{\partial \theta_i \partial \theta_j} \right|^d < \infty, \qquad E_{\theta_0} \sup_{\theta \in \Theta^*} \left| \frac{1}{\sigma_t^2} \frac{\partial \sigma_t^2}{\partial \theta_i} \right|^d < \infty, \tag{7.54}$$

for any integer d. With the aid of Hölder's inequality, this allows us to establish, in particular, that

$$\begin{split} E_{\theta_0} \sup_{\theta \in \mathcal{V}(\theta_0)} \left| \left\{ 2 - 6 \frac{\epsilon_t^2}{\sigma_t^2} \right\} \left\{ \frac{1}{\sigma_t^2} \frac{\partial \sigma_t^2}{\partial \theta_i} \right\} \left\{ \frac{1}{\sigma_t^2} \frac{\partial \sigma_t^2}{\partial \theta_j} \right\} \left\{ \frac{1}{\sigma_t^2} \frac{\partial \sigma_t^2}{\partial \theta_k} \right\} \right| \\ \leq \left\| \sup_{\theta \in \mathcal{V}(\theta_0)} \left| 2 - 6 \frac{\epsilon_t^2}{\sigma_t^2} \right| \left\| \max_i \left\| \sup_{\theta \in \Theta^*} \left| \frac{1}{\sigma_t^2} \frac{\partial \sigma_t^2}{\partial \theta_i} \right| \right\|_6^3 < \infty. \end{split}$$

Thus we obtain (c).

(d) Asymptotic decrease of the effect of the initial values. Using (7.29), we obtain the analogs of (7.41) and (7.42) for the derivatives of $\tilde{\sigma}_{I}^{2}$:

$$\frac{\partial \underline{\tilde{\sigma}}_{t}^{2}}{\partial \omega} = \sum_{k=0}^{t-1-q} B^{k} \underline{1} + \sum_{k=1}^{q} B^{t-k} \frac{\partial \underline{\tilde{c}}_{k}}{\partial \omega} + B^{t} \frac{\partial \underline{\tilde{\sigma}}_{0}^{2}}{\partial \omega}, \tag{7.55}$$

$$\frac{\partial \tilde{\underline{\sigma}}_{t}^{2}}{\partial \alpha_{i}} = \sum_{k=0}^{t-1-q} B^{k} \underline{\underline{\epsilon}}_{t-k-i}^{2} + \sum_{k=1}^{q} B^{t-k} \frac{\partial \tilde{\underline{c}}_{k}}{\partial \alpha_{i}} + B^{t} \frac{\partial \tilde{\underline{\sigma}}_{0}^{2}}{\partial \alpha_{i}}, \tag{7.56}$$

$$\frac{\partial \tilde{\underline{\sigma}}_{t}^{2}}{\partial \beta_{j}} = \sum_{k=1}^{t-1-q} \left\{ \sum_{i=1}^{k} B^{i-1} B^{(j)} B^{k-i} \right\} \underline{c}_{t-k} + \sum_{k=1}^{q} \left\{ \sum_{i=1}^{t-k} B^{i-1} B^{(j)} B^{t-k-i} \right\} \underline{\tilde{c}}_{k}, \tag{7.57}$$

where $\partial \underline{\tilde{\sigma}_0^2}/\partial \omega$ is equal to $(0,\ldots,0)'$ when the initial conditions are given by (7.7), and is equal to $(1,\ldots,1)'$ when the initial conditions are given by (7.6). The second-order derivatives have similar expressions. The compactness of Θ and the fact that $\rho(B) < 1$ together allow us to claim that, almost surely,

$$\sup_{\theta \in \Theta} \left\| \frac{\partial \sigma_t^2}{\partial \theta} - \frac{\partial \tilde{\sigma}_t^2}{\partial \theta} \right\| < K \rho^t, \quad \sup_{\theta \in \Theta} \left\| \frac{\partial^2 \sigma_t^2}{\partial \theta \partial \theta'} - \frac{\partial^2 \tilde{\sigma}_t^2}{\partial \theta \partial \theta'} \right\| < K \rho^t, \quad \forall t. \tag{7.58}$$

Using (7.30), we obtain

$$\left| \frac{1}{\sigma_t^2} - \frac{1}{\tilde{\sigma}_t^2} \right| = \left| \frac{\tilde{\sigma}_t^2 - \sigma_t^2}{\sigma_t^2 \tilde{\sigma}_t^2} \right| \le \frac{K \rho^t}{\sigma_t^2}, \qquad \frac{\sigma_t^2}{\tilde{\sigma}_t^2} \le 1 + K \rho^t. \tag{7.59}$$

Since

$$\frac{\partial \tilde{\ell}_t(\theta)}{\partial \theta} = \left\{1 - \frac{\epsilon_t^2}{\tilde{\sigma}_t^2}\right\} \left\{\frac{1}{\tilde{\sigma}_t^2} \frac{\partial \tilde{\sigma}_t^2}{\partial \theta}\right\} \quad \text{and} \quad \frac{\partial \ell_t(\theta)}{\partial \theta} = \left\{1 - \frac{\epsilon_t^2}{\sigma_t^2}\right\} \left\{\frac{1}{\sigma_t^2} \frac{\partial \sigma_t^2}{\partial \theta}\right\},$$

we have, using (7.59) and the first inequality in (7.58),

$$\left| \frac{\partial \ell_t(\theta_0)}{\partial \theta_i} - \frac{\partial \tilde{\ell}_t(\theta_0)}{\partial \theta_i} \right| = \left| \left\{ \frac{\epsilon_t^2}{\tilde{\sigma}_t^2} - \frac{\epsilon_t^2}{\sigma_t^2} \right\} \left\{ \frac{1}{\sigma_t^2} \frac{\partial \sigma_t^2}{\partial \theta_i} \right\} + \left\{ 1 - \frac{\epsilon_t^2}{\tilde{\sigma}_t^2} \right\} \left\{ \frac{1}{\sigma_t^2} - \frac{1}{\tilde{\sigma}_t^2} \right\} \left\{ \frac{\partial \sigma_t^2}{\partial \theta_i} \right\} \right| + \left\{ 1 - \frac{\epsilon_t^2}{\tilde{\sigma}_t^2} \right\} \left\{ \frac{1}{\tilde{\sigma}_t^2} \right\} \left\{ \frac{1}{\tilde{\sigma}_t^2} \right\} \left\{ \frac{\partial \sigma_t^2}{\partial \theta_i} - \frac{\partial \tilde{\sigma}_t^2}{\partial \theta_i} \right\} \right| (\theta_0)$$

$$\leq K \rho^t (1 + \eta_t^2) \left| 1 + \left\{ \frac{1}{\sigma_t^2(\theta_0)} \frac{\partial \sigma_t^2(\theta_0)}{\partial \theta_i} \right\} \right|.$$

It follows that

$$\left| n^{-1/2} \sum_{t=1}^{n} \left\{ \frac{\partial \ell_t(\theta_0)}{\partial \theta_i} - \frac{\partial \tilde{\ell}_t(\theta_0)}{\partial \theta_i} \right\} \right| \le K^* n^{-1/2} \sum_{t=1}^{n} \rho^t (1 + \eta_t^2) \left| 1 + \frac{1}{\sigma_t^2(\theta_0)} \frac{\partial \sigma_t^2(\theta_0)}{\partial \theta_i} \right|. \tag{7.60}$$

Markov's inequality, (7.40), and the independence between η_t and $\sigma_t^2(\theta_0)$ imply that, for all $\varepsilon > 0$,

$$\mathbb{P}\left(n^{-1/2}\sum_{t=1}^{n}\rho^{t}(1+\eta_{t}^{2})\left|1+\frac{1}{\sigma_{t}^{2}(\theta_{0})}\frac{\partial\sigma_{t}^{2}(\theta_{0})}{\partial\theta}\right|>\varepsilon\right)$$

$$\leq \frac{2}{\varepsilon}\left(1+E_{\theta_{0}}\left|\frac{1}{\sigma_{t}^{2}(\theta_{0})}\frac{\partial\sigma_{t}^{2}(\theta_{0})}{\partial\theta}\right|\right)n^{-1/2}\sum_{t=1}^{n}\rho^{t}\to 0,$$

which, by (7.60), shows the first part of (d).

Now consider the asymptotic impact of the initial values on the second-order derivatives of the criterion in a neighborhood of θ_0 . In view of (7.39) and the previous computations, we have

$$\begin{split} \sup_{\theta \in \mathcal{V}(\theta_0)} \left| n^{-1} \sum_{t=1}^n \left\{ \frac{\partial^2 \ell_t(\theta_0)}{\partial \theta_i \partial \theta_j} - \frac{\partial^2 \tilde{\ell}_t(\theta_0)}{\partial \theta_i \partial \theta_j} \right\} \right| \\ &\leq n^{-1} \sum_{t=1}^n \sup_{\theta \in \mathcal{V}(\theta_0)} \left| \left\{ \frac{\epsilon_t^2}{\tilde{\sigma}_t^2} - \frac{\epsilon_t^2}{\sigma_t^2} \right\} \left\{ \frac{1}{\sigma_t^2} \frac{\partial^2 \sigma_t^2}{\partial \theta_i \partial \theta_j} \right\} \\ &+ \left\{ 1 - \frac{\epsilon_t^2}{\tilde{\sigma}_t^2} \right\} \left\{ \left(\frac{1}{\sigma_t^2} - \frac{1}{\tilde{\sigma}_t^2} \right) \frac{\partial^2 \sigma_t^2}{\partial \theta_i \partial \theta_j} + \frac{1}{\tilde{\sigma}_t^2} \left(\frac{\partial^2 \sigma_t^2}{\partial \theta_i \partial \theta_j} - \frac{\partial^2 \tilde{\sigma}_t^2}{\partial \theta_i \partial \theta_j} \right) \right\} \\ &+ \left\{ 2 \frac{\epsilon_t^2}{\sigma_t^2} - 2 \frac{\epsilon_t^2}{\tilde{\sigma}_t^2} \right\} \left\{ \frac{1}{\sigma_t^2} \frac{\partial \sigma_t^2}{\partial \theta_i} \right\} \left\{ \frac{1}{\sigma_t^2} \frac{\partial \sigma_t^2}{\partial \theta_j} \right\} \\ &+ \left\{ 2 \frac{\epsilon_t^2}{\tilde{\sigma}_t^2} - 1 \right\} \left\{ \left(\frac{1}{\sigma_t^2} - \frac{1}{\tilde{\sigma}_t^2} \right) \frac{\partial \sigma_t^2}{\partial \theta_i} + \frac{1}{\tilde{\sigma}_t^2} \left(\frac{\partial \sigma_t^2}{\partial \theta_i} - \frac{\partial \tilde{\sigma}_t^2}{\partial \theta_i} \right) \right\} \left\{ \frac{1}{\sigma_t^2} \frac{\partial \sigma_t^2}{\partial \theta_j} \right\} \\ &+ \left\{ 2 \frac{\epsilon_t^2}{\tilde{\sigma}_t^2} - 1 \right\} \left\{ \frac{1}{\tilde{\sigma}_t^2} \frac{\partial \tilde{\sigma}_t^2}{\partial \theta_i} \right\} \left\{ \left(\frac{1}{\sigma_t^2} - \frac{1}{\tilde{\sigma}_t^2} \right) \frac{\partial \sigma_t^2}{\partial \theta_j} + \frac{1}{\tilde{\sigma}_t^2} \left(\frac{\partial \sigma_t^2}{\partial \theta_j} - \frac{\partial \tilde{\sigma}_t^2}{\partial \theta_j} \right) \right\} \right| \\ &\leq K n^{-1} \sum_{t=1}^n \rho^t \Upsilon_t, \end{split}$$

where

$$\Upsilon_{t} = \sup_{\theta \in \mathcal{V}(\theta_{0})} \left\{ 1 + \frac{\epsilon_{t}^{2}}{\sigma_{t}^{2}} \right\} \left\{ 1 + \frac{1}{\sigma_{t}^{2}} \frac{\partial^{2} \sigma_{t}^{2}}{\partial \theta_{i} \partial \theta_{j}} + \frac{1}{\sigma_{t}^{2}} \frac{\partial \sigma_{t}^{2}}{\partial \theta_{i}} \frac{1}{\sigma_{t}^{2}} \frac{\partial \sigma_{t}^{2}}{\partial \theta_{j}} \right\}.$$

In view of (7.52), (7.54) and Hölder's inequality, it can be seen that, for a certain neighborhood $V(\theta_0)$, the expectation of Υ_t is a finite constant. Using Markov's inequality once again, the second convergence of (d) is then shown.

(e) CLT for martingale increments. The conditional score vector is obviously centered, which can be seen from (7.38), using the fact that $\sigma_t^2(\theta_0)$ and its derivatives belong to the σ -field generated by $\{\epsilon_{t-i}, i \geq 0\}$, and the fact that $E_{\theta_0}(\epsilon_t^2 | \epsilon_u, u < t) = \sigma_t^2(\theta_0)$:

$$E_{\theta_0}\left(\frac{\partial}{\partial \theta}\ell_t(\theta_0) \mid \epsilon_u, \ u < t\right) = \frac{1}{\sigma_t^4(\theta_0)}\left(\frac{\partial}{\partial \theta}\sigma_t^2(\theta_0)\right) E_{\theta_0}\left(\sigma_t^2(\theta_0) - \epsilon_t^2 \mid \epsilon_u, \ u < t\right) = 0.$$

Note also that, by (7.49), $\operatorname{Var}_{\theta_0}(\partial \ell_t(\theta_0)/\partial \theta)$ is finite. In view of the invertibility of J and the assumptions on the distribution of η_t (which entail $0 < \kappa_\eta - 1 < \infty$), this covariance matrix is nondegenerate. It follows that, for all $\lambda \in \mathbb{R}^{p+q+1}$, the sequence $\left\{\lambda' \frac{\partial}{\partial \theta} \ell_t(\theta_0), \epsilon_L\right\}_t$ is a square integrable ergodic stationary martingale difference. Corollary A.1 and the Cramér–Wold theorem (see, for example, Billingsley, 1995, pp. 383, 476 and 360) entail (e).

(f) Use of a second Taylor expansion and of the ergodic theorem. Consider the Taylor expansion (7.35) of the criterion at θ_0 . We have, for all i and j,

$$n^{-1} \sum_{t=1}^{n} \frac{\partial^{2}}{\partial \theta_{i} \partial \theta_{j}} \ell_{t}(\theta_{ij}^{*}) = n^{-1} \sum_{t=1}^{n} \frac{\partial^{2}}{\partial \theta_{i} \partial \theta_{j}} \ell_{t}(\theta_{0}) + n^{-1} \sum_{t=1}^{n} \frac{\partial}{\partial \theta'} \left\{ \frac{\partial^{2}}{\partial \theta_{i} \partial \theta_{j}} \ell_{t}(\tilde{\theta}_{ij}) \right\} \left(\theta_{ij}^{*} - \theta_{0}\right), \tag{7.61}$$

where $\tilde{\theta}_{ij}$ is between θ_{ij}^* and θ_0 . The almost sure convergence of $\tilde{\theta}_{ij}$ to θ_0 , the ergodic theorem and (c) imply that almost surely

$$\begin{split} \limsup_{n \to \infty} \left\| n^{-1} \sum_{t=1}^{n} \frac{\partial}{\partial \theta'} \left\{ \frac{\partial^{2}}{\partial \theta_{i} \partial \theta_{j}} \ell_{t}(\tilde{\theta}_{ij}) \right\} \right\| &\leq \limsup_{n \to \infty} n^{-1} \sum_{t=1}^{n} \sup_{\theta \in \mathcal{V}(\theta_{0})} \left\| \frac{\partial}{\partial \theta'} \left\{ \frac{\partial^{2}}{\partial \theta_{i} \partial \theta_{j}} \ell_{t}(\theta) \right\} \right\| \\ &= E_{\theta_{0}} \sup_{\theta \in \mathcal{V}(\theta_{0})} \left\| \frac{\partial}{\partial \theta'} \left\{ \frac{\partial^{2}}{\partial \theta_{i} \partial \theta_{j}} \ell_{t}(\theta) \right\} \right\| < \infty. \end{split}$$

Since $\|\theta_{ij}^* - \theta_0\| \to 0$ almost surely, the second term on the right-hand side of (7.61) converges to 0 with probability 1. By the ergodic theorem, the first term on the right-hand side of (7.61) converges to J(i, j).

To complete the proof of Theorem 7.2, it suffices to apply Slutsky's lemma. In view of (d), (e) and (f) we obtain (7.36) and (7.37).

Proof of the Results of Section 7.1.3

Proof of Lemma 7.1. We have

$$\rho^{n} h_{n} = \rho^{n} \omega_{0} \left\{ 1 + \sum_{t=1}^{n-1} \alpha_{0}^{t} \eta_{n-1}^{2} \dots \eta_{n-t}^{2} \right\} + \rho^{n} \alpha_{0}^{n} \eta_{n-1}^{2} \dots \eta_{1}^{2} \epsilon_{0}^{2}$$

$$\geq \rho^{n} \omega_{0} \prod_{t=1}^{n-1} \alpha_{0} \eta_{t}^{2}.$$

Thus

$$\liminf_{n\to\infty} \frac{1}{n} \log \rho^n h_n \ge \lim_{n\to\infty} \frac{1}{n} \left\{ \log \rho \omega_0 + \sum_{t=1}^{n-1} \log \rho \alpha_0 \eta_t^2 \right\} = E \log \rho \alpha_0 \eta_1^2 > 0,$$

using (7.18) for the latter inequality. It follows that $\log \rho^n h_n$, and thus $\rho^n h_n$, tend almost surely to $+\infty$ as $n \to \infty$. Now if $\rho^n h_n \to +\infty$ and $\rho^n \epsilon_n^2 = \rho^n h_n \eta_n^2 \not\to +\infty$, then for any $\varepsilon > 0$, the sequence (η_n^2) admits an infinite number of terms less than ε . Since the sequence (η_n^2) is ergodic and stationary, we have $P(\eta_1^2 < \varepsilon) > 0$. Since ε is arbitrary, we have $P(\eta_1^2 = 0) > 0$, which is in contradiction to (7.16).

Proof of (7.19). Note that

$$(\hat{\omega}_n, \hat{\alpha}_n) = \arg\min_{\theta \in \Theta} Q_n(\theta),$$

where

$$Q_n(\theta) = \frac{1}{n} \sum_{t=1}^n \left\{ \ell_t(\theta) - \ell_t(\theta_0) \right\}.$$

We have

$$\begin{aligned} Q_n(\theta) &= \frac{1}{n} \sum_{t=1}^n \eta_t^2 \left\{ \frac{\sigma_t^2(\theta_0)}{\sigma_t^2(\theta)} - 1 \right\} + \log \frac{\sigma_t^2(\theta)}{\sigma_t^2(\theta_0)} \\ &= \frac{1}{n} \sum_{t=1}^n \eta_t^2 \frac{(\omega_0 - \omega) + (\alpha_0 - \alpha)\epsilon_{t-1}^2}{\omega + \alpha\epsilon_{t-1}^2} + \log \frac{\omega + \alpha\epsilon_{t-1}^2}{\omega_0 + \alpha_0\epsilon_{t-1}^2}. \end{aligned}$$

For all $\theta \in \Theta$, we have $\alpha \neq 0$. Letting

$$O_n(\alpha) = \frac{1}{n} \sum_{t=1}^n \eta_t^2 \frac{(\alpha_0 - \alpha)}{\alpha} + \log \frac{\alpha}{\alpha_0}$$

and

$$d_t = \frac{\alpha(\omega_0 - \omega) - \omega(\alpha_0 - \alpha)}{\alpha(\omega + \alpha\epsilon_{t-1}^2)},$$

we have

$$Q_n(\theta) - O_n(\alpha) = \frac{1}{n} \sum_{t=1}^n \eta_t^2 d_{t-1} + \frac{1}{n} \sum_{t=1}^n \log \frac{(\omega + \alpha \epsilon_{t-1}^2) \alpha_0}{(\omega_0 + \alpha_0 \epsilon_{t-1}^2) \alpha} \to 0 \quad \text{a.s.}$$

since, by Lemma 7.1, $\epsilon_t^2 \to \infty$ almost surely as $t \to \infty$. It is easy to see that this convergence is uniform on the compact set Θ :

$$\lim_{n \to \infty} \sup_{\theta \in \Theta} |Q_n(\theta) - O_n(\alpha)| = 0 \quad \text{a.s.}$$
 (7.62)

Let α_0^- and α_0^+ be two constants such that $\alpha_0^- < \alpha_0 < \alpha_0^+$. It can always be assumed that $0 < \alpha_0^-$. With the notation $\hat{\sigma}_\eta^2 = n^{-1} \sum_{t=1}^n \eta_t^2$, the solution of

$$\alpha_n^* = \arg\min_{\alpha} O_n(\alpha)$$

is $\alpha_n^* = \alpha_0 \hat{\sigma}_\eta^2$. This solution belongs to the interval (α_0^-, α_0^+) when n is large enough. In this case

$$\alpha_n^{**} = \arg\min_{\alpha \notin (\alpha_0^-, \alpha_0^+)} O_n(\alpha)$$

is one of the two extremities of the interval (α_0^-, α_0^+) , and thus

$$\lim_{n\to\infty} O_n(\alpha_n^{**}) = \min\left\{\lim_{n\to\infty} O_n(\alpha_0^-), \lim_{n\to\infty} O_n(\alpha_0^+)\right\} > 0.$$

This result and (7.62) show that almost surely

$$\lim_{n\to\infty} \min_{\theta\in\Theta, \,\alpha\notin(\alpha_0^-,\alpha_0^+)} Q_n(\theta) > 0.$$

Since $\min_{\theta} Q_n(\theta) \leq Q_n(\theta_0) = 0$, it follows that

$$\lim_{n\to\infty}\arg\min_{\theta\in\Theta}Q_n(\theta)\in(0,\infty)\times(\alpha_0^-,\alpha_0^+).$$

Since (α_0^-, α_0^+) is an interval which contains α_0 and can be arbitrarily small, we obtain the result.

To prove the asymptotic normality of the QMLE, we need the following intermediate result.

$$\sum_{t=1}^{\infty} \sup_{\theta \in \Theta} \left| \frac{\partial}{\partial \omega} \ell_t(\theta) \right| < \infty \quad a.s., \tag{7.63}$$

$$\sum_{t=1}^{\infty} \sup_{\theta \in \Theta} \left\| \frac{\partial^2}{\partial \omega \partial \theta} \ell_t(\theta) \right\| < \infty \quad a.s., \tag{7.64}$$

$$\frac{1}{n} \sum_{t=1}^{n} \sup_{\theta \in \Theta} \left| \frac{\partial^{2}}{\partial \alpha^{2}} \ell_{t}(\omega, \alpha_{0}) - \frac{1}{\alpha_{0}^{2}} \right| = o(1) \quad a.s., \tag{7.65}$$

$$\frac{1}{n} \sum_{t=1}^{n} \sup_{\theta \in \Theta} \left| \frac{\partial^{3}}{\partial \alpha^{3}} \ell_{t}(\theta) \right| = O(1) \quad a.s.$$
 (7.66)

Proof. Using Lemma 7.1, there exists a real random variable K and a constant $\rho \in (0, 1)$ independent of θ and of t such that

$$\left|\frac{\partial}{\partial \omega} \ell_t(\theta)\right| = \left|\frac{-(\omega_0 + \alpha_0 \epsilon_{t-1}^2) \eta_t^2}{(\omega + \alpha \epsilon_{t-1}^2)^2} + \frac{1}{\omega + \alpha \epsilon_{t-1}^2}\right| \le K \rho^t (\eta_t^2 + 1).$$

Since it has a finite expectation, the series $\sum_{t=1}^{\infty} K \rho^t (\eta_t^2 + 1)$ is almost surely finite. This shows (7.63), and (7.64) follows similarly. We have

$$\frac{\partial^{2} \ell_{t}(\omega, \alpha_{0})}{\partial \alpha^{2}} - \frac{1}{\alpha_{0}^{2}} = \left\{ 2 \frac{(\omega_{0} + \alpha_{0} \epsilon_{t-1}^{2}) \eta_{t}^{2}}{\omega + \alpha_{0} \epsilon_{t-1}^{2}} - 1 \right\} \frac{\epsilon_{t-1}^{4}}{(\omega + \alpha_{0} \epsilon_{t-1}^{2})^{2}} - \frac{1}{\alpha_{0}^{2}}$$

$$= \left(2 \eta_{t}^{2} - 1 \right) \frac{\epsilon_{t-1}^{4}}{(\omega + \alpha_{0} \epsilon_{t-1}^{2})^{2}} - \frac{1}{\alpha_{0}^{2}} + r_{1,t}$$

$$= 2 \left(\eta_{t}^{2} - 1 \right) \frac{1}{\alpha_{0}^{2}} + r_{1,t} + r_{2,t}$$

where

$$\sup_{\theta \in \Theta} |r_{1,t}| = \sup_{\theta \in \Theta} \left| \frac{2(\omega_0 - \omega)\eta_t^2}{(\omega + \alpha_0 \epsilon_{t-1}^2)} \frac{\epsilon_{t-1}^4}{(\omega + \alpha_0 \epsilon_{t-1}^2)^2} \right| = o(1) \quad \text{a.s.}$$

and

$$\sup_{\theta \in \Theta} |r_{2,t}| = \sup_{\theta \in \Theta} \left| (2\eta_t^2 - 1) \left\{ \frac{\epsilon_{t-1}^4}{(\omega + \alpha_0 \epsilon_{t-1}^2)^2} - \frac{1}{\alpha_0^2} \right\} \right|$$

$$= \sup_{\theta \in \Theta} \left| (2\eta_t^2 - 1) \left\{ \frac{\omega^2 + 2\alpha_0 \epsilon_{t-1}^2}{\alpha_0^2 (\omega + \alpha_0 \epsilon_{t-1}^2)^2} \right\} \right|$$

$$= o(1) \quad \text{a.s.}$$

as $t \to \infty$. Thus (7.65) is shown. To show (7.66), it suffices to note that

$$\left| \frac{\partial^3}{\partial \alpha^3} \ell_t(\theta) \right| = \left| \left\{ 2 - 6 \frac{(\omega_0 + \alpha_0 \epsilon_{t-1}^2) \eta_t^2}{\omega + \alpha \epsilon_{t-1}^2} \right\} \left(\frac{\epsilon_{t-1}^2}{\omega + \alpha \epsilon_{t-1}^2} \right)^3 \right|$$

$$\leq \left\{ 2 + 6 \left(\frac{\omega_0}{\omega} + \frac{\alpha_0}{\alpha} \right) \eta_t^2 \right\} \frac{1}{\alpha^3}.$$

Proof of (7.20). We remark that we do not know, *a priori*, if the derivative of the criterion is equal to zero at $\hat{\theta}_n = (\hat{\omega}_n, \hat{\alpha}_n)$, because we only have the convergence of $\hat{\alpha}_n$ to α_0 . Thus the minimum of the criterion could lie at the boundary of Θ , even asymptotically. By contrast, the partial derivative with respect to the second coordinate must asymptotically vanish at the optimum, since $\hat{\alpha}_n \to \alpha_0$ and $\theta_0 \in \Theta$. A Taylor expansion of the derivative of the criterion thus gives

$$\begin{pmatrix} \frac{1}{\sqrt{n}} \sum_{t=1}^{n} \frac{\partial}{\partial \omega} \ell_{t}(\hat{\theta}_{n}) \\ 0 \end{pmatrix} = \frac{1}{\sqrt{n}} \sum_{t=1}^{n} \frac{\partial}{\partial \theta} \ell_{t}(\theta_{0}) + J_{n} \sqrt{n} (\hat{\theta}_{n} - \theta_{0}), \tag{7.67}$$

where J_n is a 2 × 2 matrix whose elements are of the form

$$J_n(i,j) = \frac{1}{n} \sum_{t=1}^n \frac{\partial^2}{\partial \theta_j \partial \theta_j} \ell_t(\theta_{i,j}^*)$$

with $\theta_{i,j}^*$ between $\hat{\theta}_n$ and θ_0 . By Lemma 7.1, which shows that $\epsilon_t^2 \to \infty$ almost surely, and by the central limit theorem of Lindeberg for martingale increment (see Corollary A.1),

$$\frac{1}{\sqrt{n}} \sum_{t=1}^{n} \frac{\partial}{\partial \alpha} \ell_{t}(\theta_{0}) = \frac{1}{\sqrt{n}} \sum_{t=1}^{n} (1 - \eta_{t}^{2}) \frac{\epsilon_{t-1}^{2}}{\omega_{0} + \alpha_{0} \epsilon_{t-1}^{2}}$$

$$= \frac{1}{\sqrt{n}} \sum_{t=1}^{n} (1 - \eta_{t}^{2}) \frac{1}{\alpha_{0}} + o_{P}(1)$$

$$\stackrel{\mathcal{L}}{\to} \mathcal{N} \left(0, \frac{\kappa_{\eta} - 1}{\alpha_{0}^{2}} \right). \tag{7.68}$$

Relation (7.64) of Lemma 7.2 and the compactness of Θ show that

$$J_n(2,1)\sqrt{n}(\hat{\omega}_n - \omega_0) \to 0$$
 a.s. (7.69)

By a Taylor expansion of the function

$$\alpha \mapsto \frac{1}{n} \sum_{t=1}^{n} \frac{\partial^2}{\partial \alpha^2} \ell_t(\omega_{2,2}^*, \alpha),$$

we obtain

$$J_n(2,2) = \frac{1}{n} \sum_{t=1}^n \frac{\partial^2}{\partial \alpha^2} \ell_t(\omega_{2,2}^*, \alpha_0) + \frac{1}{n} \sum_{t=1}^n \frac{\partial^3}{\partial \alpha^3} \ell_t(\omega_{2,2}^*, \alpha^*)(\alpha_{2,2}^* - \alpha_0),$$

where α^* is between $\alpha_{2,2}^*$ and α_0 . Using (7.65), (7.66) and (7.19), we obtain

$$J_n(2,2) \to \frac{1}{\alpha_0^2}$$
 a.s. (7.70)

We conclude using the second row of (7.67), and also using (7.68), (7.69) and (7.70).

Proof of Theorem 7.4

The proof follows the steps of the proof of Theorem 7.1. We will show the following points:

- (a) $\lim_{n\to\infty} \sup_{\varphi\in\Phi} |\mathbf{l}_n(\varphi) \tilde{\mathbf{l}}_n(\varphi)| = 0$, a.s.
- (b) $(\exists t \in \mathbb{Z} \text{ such that } \epsilon_t(\vartheta) = \epsilon_t(\vartheta_0) \text{ and } \sigma_t^2(\varphi) = \sigma_t^2(\varphi_0) P_{\varphi_0} \text{ a.s.}) \Longrightarrow \varphi = \varphi_0.$
- (c) If $\varphi \neq \varphi_0$, $E_{\varphi_0} \ell_t(\varphi) > E_{\varphi_0} \ell_t(\varphi_0)$.
- (d) For any $\varphi \neq \varphi_0$ there exists a neighborhood $V(\varphi)$ such that

$$\liminf_{n\to\infty} \inf_{\varphi^* \in V(\varphi)} \tilde{\mathbf{I}}_n(\varphi^*) > E_{\varphi_0} \ell_1(\varphi_0), \quad \text{a.s.}$$

(a) Nullity of the asymptotic impact of the initial values. Equations (7.10)–(7.28) remain valid under the convention that $\epsilon_t = \epsilon_t(\vartheta)$. Equation (7.29) must be replaced by

$$\underline{\tilde{\sigma}}_t^2 = \underline{\tilde{c}}_t + B\underline{\tilde{c}}_{t-1} + \dots + B^{t-1}\underline{\tilde{c}}_1 + B^t\underline{\tilde{\sigma}}_0^2, \tag{7.71}$$

where $\underline{\tilde{c}}_t = (\omega + \sum_{i=1}^q \alpha_i \tilde{\epsilon}_{t-i}^2, 0, \dots, 0)'$, the 'tilde' variables being initialized as indicated before. Assumptions A7 and A8 imply that,

for any
$$k \ge 1$$
 and $1 \le i \le q$, $\sup_{\varphi \in \Phi} |\epsilon_{k-i} - \tilde{\epsilon}_{k-i}| \le K \rho^k$, a.s. (7.72)

It follows that almost surely

$$\begin{split} \|\underline{c}_{k} - \underline{\tilde{c}}_{k}\| &\leq \sum_{i=1}^{q} |\alpha_{i}| |\tilde{\epsilon}_{k-i}^{2} - \epsilon_{k-i}^{2}| \\ &\leq \sum_{i=1}^{q} |\alpha_{i}| |\tilde{\epsilon}_{k-i} - \epsilon_{k-i}| (|2\epsilon_{k-i}| + |\tilde{\epsilon}_{k-i} - \epsilon_{k-i}|) \\ &\leq K \rho^{k} \left(\sum_{i=1}^{q} |\epsilon_{k-i}| + 1 \right) \end{split}$$

and thus, by (7.28), (7.71) and (7.27),

$$\|\underline{\sigma}_{t}^{2} - \underline{\tilde{\sigma}}_{t}^{2}\| = \left\| \sum_{k=0}^{t} B^{t-k} (\underline{c}_{k} - \underline{\tilde{c}}_{k}) + B^{t} (\underline{\sigma}_{0}^{2} - \underline{\tilde{\sigma}}_{0}^{2}) \right\|$$

$$\leq K \sum_{k=0}^{t} \rho^{t-k} \rho^{k} \left(\sum_{i=1}^{q} |\epsilon_{k-i}| + 1 \right) + K \rho^{t}$$

$$\leq K \rho^{t} \sum_{k=-q}^{t} (|\epsilon_{k}| + 1). \tag{7.73}$$

Similarly, we have that almost surely $|\tilde{\epsilon}_t^2 - \epsilon_t^2| \le K \rho^t (|\epsilon_t| + 1)$. The difference between the theoretical log-likelihoods with and without initial values can thus be bounded as follows:

$$\sup_{\varphi \in \Phi} |\mathbf{l}_{n}(\varphi) - \tilde{\mathbf{l}}_{n}(\varphi)| \le n^{-1} \sum_{t=1}^{n} \sup_{\varphi \in \Phi} \left\{ \left| \frac{\tilde{\sigma}_{t}^{2} - \sigma_{t}^{2}}{\tilde{\sigma}_{t}^{2} \sigma_{t}^{2}} \right| \epsilon_{t}^{2} + \left| \log \left(1 + \frac{\sigma_{t}^{2} - \tilde{\sigma}_{t}^{2}}{\tilde{\sigma}_{t}^{2}} \right) \right| + \frac{|\epsilon_{t}^{2} - \tilde{\epsilon}_{t}^{2}|}{\tilde{\sigma}_{t}^{2}} \right\}$$

$$\le \left\{ \sup_{\varphi \in \Phi} \max(\frac{1}{\omega^{2}}, \frac{1}{\omega}) \right\} K n^{-1} \sum_{t=1}^{n} \rho^{t}(\epsilon_{t}^{2} + 1) \sum_{k=-q}^{t} (|\epsilon_{k}| + 1).$$

This inequality is analogous to (7.31), $\epsilon_t^2 + 1$ being replaced by $\xi_t = (\epsilon_t^2 + 1) \sum_{k=-q}^{t} (|\epsilon_k| + 1)$. Following the lines of the proof of (a) in Theorem 7.1 (see Exercise 7.2), it suffices to show that for all real r > 0, $E(\rho^t \xi_t)^r$ is the general term of a finite series. Note that

$$E(\rho^{t}\xi_{t})^{s/2} \leq \rho^{ts/2} \sum_{k=-q}^{t} E(\epsilon_{t}^{2}|\epsilon_{k}| + \epsilon_{t}^{2} + |\epsilon_{k}| + 1)^{s/2}$$

$$\leq \rho^{ts/2} \sum_{k=-q}^{t} [\{E(\epsilon_{t}^{2s})E|\epsilon_{k}|^{s}\}^{1/2} + E|\epsilon_{t}|^{s} + E|\epsilon_{k}|^{s/2} + 1]$$

$$= O(t\rho^{ts/2}),$$

since, by Corollary 2.3, $E\left(\epsilon_t^{2s}\right) < \infty$. Statement (a) follows.

- (b) Identifiability of the parameter. If $\epsilon_t(\vartheta) = \epsilon_t(\vartheta_0)$ almost surely, assumptions A8 and A9 imply that there exists a constant linear combination of the variables X_{t-j} , $j \ge 0$. The linear innovation of (X_t) , equal to $X_t E(X_t|X_u, u < t) = \eta_t \sigma_t(\varphi_0)$, is zero almost surely only if $\eta_t = 0$ a.s. (since $\sigma_t^2(\varphi_0) \ge \omega_0 > 0$). This is precluded, since $E(\eta_t^2) = 1$. It follows that $\vartheta = \vartheta_0$, and thus that $\theta = \theta_0$ by the argument used in the proof of Theorem 7.1.
- (c) The limit criterion is minimized at the true value. By the arguments used in the proof of (c) in Theorem 7.1, it can ne shown that, for all φ , $E_{\varphi_0}\mathbf{l}_n(\varphi)=E_{\varphi_0}\ell_t(\varphi)$ is defined in $\mathbb{R}\cup\{+\infty\}$, and in \mathbb{R} at $\varphi=\varphi_0$. We have

$$\begin{split} E_{\varphi_0}\ell_t(\varphi) - E_{\varphi_0}\ell_t(\varphi_0) &= E_{\varphi_0}\log\frac{\sigma_t^2(\varphi)}{\sigma_t^2(\varphi_0)} + E_{\varphi_0}\left[\frac{\epsilon_t^2(\vartheta)}{\sigma_t^2(\varphi)} - \frac{\epsilon_t^2(\vartheta_0)}{\sigma_t^2(\varphi_0)}\right] \\ &= E_{\varphi_0}\left\{\log\frac{\sigma_t^2(\varphi)}{\sigma_t^2(\varphi_0)} + \frac{\sigma_t^2(\varphi_0)}{\sigma_t^2(\varphi)} - 1\right\} \\ &\quad + E_{\varphi_0}\frac{\{\epsilon_t(\vartheta) - \epsilon_t(\vartheta_0)\}^2}{\sigma_t^2(\varphi)} \\ &\quad + E_{\varphi_0}\frac{2\eta_t\sigma_t(\varphi_0)\{\epsilon_t(\vartheta) - \epsilon_t(\vartheta_0)\}}{\sigma_t^2(\varphi)} \\ &\geq 0 \end{split}$$

because the last expectation is equal to 0 (noting that $\epsilon_t(\vartheta) - \epsilon_t(\vartheta_0)$ belongs to the past, as well as $\sigma_t(\varphi_0)$ and $\sigma_t(\varphi)$), the other expectations being positive or null by arguments already used. This inequality is strict only if $\epsilon_t(\vartheta) = \epsilon_t(\vartheta_0)$ and if $\sigma_t^2(\varphi) = \sigma_t^2(\varphi_0)$ P_{φ_0} a.s. which, by (b), implies $\varphi = \varphi_0$ and completes the proof of (c).

(d) Use of the compactness of Φ and of the ergodicity of $(\ell_t(\varphi))$. The end of the proof is the same as that of Theorem 7.1.

Proof of Theorem 7.5

The proof follows the steps of that of Theorem 7.2. The block-diagonal form of the matrices \mathcal{I} and \mathcal{J} when the distribution of η_t is symmetric is shown in Exercise 7.7. It suffices to establish the following properties.

⁷ We use the fact that if X and Y are positive random variables, $E(X+Y)^r \le E(X)^r + E(Y)^r$ for all $r \in (0,1]$, this inequality being trivially obtained from the inequality already used: $(a+b)^r \le a^r + b^r$ for all positive real numbers a and b.

(a)
$$E_{\varphi_0} \left\| \frac{\partial \ell_t(\varphi_0)}{\partial \varphi} \frac{\partial \ell_t(\varphi_0)}{\partial \varphi'} \right\| < \infty, \ E_{\varphi_0} \left\| \frac{\partial^2 \ell_t(\varphi_0)}{\partial \varphi \partial \varphi'} \right\| < \infty.$$

(b) \mathcal{I} and \mathcal{J} are invertible.

(c)
$$\left\| n^{-1/2} \sum_{t=1}^{n} \left\{ \frac{\partial \ell_{t}(\varphi_{0})}{\partial \varphi} - \frac{\partial \tilde{\ell}_{t}(\varphi_{0})}{\partial \varphi} \right\} \right\|$$
 and $\sup_{\varphi \in \mathcal{V}(\varphi_{0})} \left\| n^{-1} \sum_{t=1}^{n} \left\{ \frac{\partial^{2} \ell_{t}(\varphi)}{\partial \varphi \partial \varphi'} - \frac{\partial^{2} \tilde{\ell}_{t}(\varphi)}{\partial \varphi \partial \varphi'} \right\} \right\|$ tend in probability to 0 as $n \to \infty$.

(d)
$$n^{-1/2} \sum_{t=1}^{n} \frac{\partial \ell_t}{\partial \alpha}(\varphi_0) \Rightarrow \mathcal{N}(0, \mathcal{I}).$$

(e)
$$n^{-1} \sum_{t=1}^n \frac{\partial^2 \ell_t}{\partial \varphi_i \partial \varphi_j} (\varphi^*) \to \mathcal{J}(i,j)$$
 a.s., for all φ^* between $\hat{\varphi}_n$ and φ_0 .

Formulas (7.38) and (7.39) giving the derivatives with respect to the GARCH parameters (that is, the vector θ) remain valid in the presence of an ARMA part (writing $\epsilon_t^2 = \epsilon_t^2(\vartheta)$). The same is true for all the results established in (a) and (b) of the proof of Theorem 7.2, with obvious changes of notation. The derivatives of $\ell_t(\varphi) = \epsilon_t^2(\vartheta)/\sigma_t^2(\varphi) + \log \sigma_t^2(\varphi)$ with respect to the parameter ϑ , and the cross derivatives with respect to θ and ϑ , are given by

$$\frac{\partial \ell_{t}(\varphi)}{\partial \vartheta} = \left(1 - \frac{\epsilon_{t}^{2}}{\sigma_{t}^{2}}\right) \frac{1}{\sigma_{t}^{2}} \frac{\partial \sigma_{t}^{2}}{\partial \vartheta} + \frac{2\epsilon_{t}}{\sigma_{t}^{2}} \frac{\partial \epsilon_{t}}{\partial \vartheta}, \tag{7.74}$$

$$\frac{\partial^{2}\ell_{t}(\varphi)}{\partial \vartheta \partial \vartheta'} = \left(1 - \frac{\epsilon_{t}^{2}}{\sigma_{t}^{2}}\right) \frac{1}{\sigma_{t}^{2}} \frac{\partial^{2}\sigma_{t}^{2}}{\partial \vartheta \partial \vartheta'} + \left(2\frac{\epsilon_{t}^{2}}{\sigma_{t}^{2}} - 1\right) \frac{1}{\sigma_{t}^{2}} \frac{\partial \sigma_{t}^{2}}{\partial \vartheta} \frac{1}{\sigma_{t}^{2}} \frac{\partial \sigma_{t}^{2}}{\partial \vartheta'}$$

$$+ \frac{2}{\sigma_{t}^{2}} \frac{\partial \epsilon_{t}}{\partial \vartheta} \frac{\partial \epsilon_{t}}{\partial \vartheta'} + \frac{2\epsilon_{t}}{\sigma_{t}^{2}} \frac{\partial^{2}\epsilon_{t}}{\partial \vartheta \partial \vartheta'} - \frac{2\epsilon_{t}}{\sigma_{t}^{2}} \left(\frac{\partial \epsilon_{t}}{\partial \vartheta} \frac{1}{\sigma_{t}^{2}} \frac{\partial \sigma_{t}^{2}}{\partial \vartheta'} + \frac{1}{\sigma_{t}^{2}} \frac{\partial \sigma_{t}^{2}}{\partial \vartheta} \frac{\partial \epsilon_{t}}{\partial \vartheta'}\right), \tag{7.75}$$

$$\frac{\partial^{2}\ell_{t}(\varphi)}{\partial \vartheta \partial \theta'} = \left(1 - \frac{\epsilon_{t}^{2}}{\sigma_{t}^{2}}\right) \frac{1}{\sigma_{t}^{2}} \frac{\partial^{2}\sigma_{t}^{2}}{\partial \vartheta \partial \theta'} + \left(2\frac{\epsilon_{t}^{2}}{\sigma_{t}^{2}} - 1\right) \frac{1}{\sigma_{t}^{2}} \frac{\partial \sigma_{t}^{2}}{\partial \vartheta} \frac{1}{\sigma_{t}^{2}} \frac{\partial \sigma_{t}^{2}}{\partial \theta'} - \frac{2\epsilon_{t}}{\sigma_{t}^{2}} \frac{\partial \epsilon_{t}}{\partial \vartheta} \frac{1}{\sigma_{t}^{2}} \frac{\partial \sigma_{t}^{2}}{\partial \vartheta'}.$$

The derivatives of ϵ_t are of the form

$$\frac{\partial \epsilon_t}{\partial \vartheta} = (-A_{\vartheta}(1)B_{\vartheta}^{-1}(1), v_{t-1}(\vartheta), \dots, v_{t-P}(\vartheta), u_{t-1}(\vartheta), \dots, u_{t-Q}(\vartheta))'$$

where

$$v_t(\vartheta) = -A_{\vartheta}^{-1}(B)\epsilon_t(\vartheta), \qquad u_t(\vartheta) = B_{\vartheta}^{-1}(B)\epsilon_t(\vartheta)$$
 (7.77)

and

$$\frac{\partial^{2} \epsilon_{t}}{\partial \vartheta \partial \vartheta'} = \begin{pmatrix}
0_{P+1,P+1} & & & \\
& & -A_{\vartheta}^{-1}(B)B_{\vartheta}^{-1}(B)H_{P,Q}(t) \\
0_{Q,1} & -A_{\vartheta}^{-1}(B)B_{\vartheta}^{-1}(B)H_{Q,P}(t) & & -2B_{\vartheta}^{-2}(B)H_{Q,Q}(t)
\end{pmatrix}, (7.78)$$

where $H_{k,\ell}(t)$ is the $k \times \ell$ (Hankel) matrix of general term ϵ_{t-i-j} , and $0_{k,\ell}$ denotes the null matrix of size $k \times \ell$. Moreover, by (7.28),

$$\frac{\partial \sigma_t^2}{\partial \vartheta_j} = \sum_{k=0}^{\infty} B^k(1, 1) \sum_{i=1}^q 2\alpha_i \epsilon_{t-k-i} \frac{\partial \epsilon_{t-k-i}}{\partial \vartheta_j}, \tag{7.79}$$

where ϑ_i denotes the jth component of ϑ , and

$$\frac{\partial^2 \sigma_t^2}{\partial \vartheta_j \partial \vartheta_\ell} = \sum_{k=0}^{\infty} B^k(1, 1) \sum_{i=1}^q 2\alpha_i \left(\frac{\partial \epsilon_{t-k-i}}{\partial \vartheta_j} \frac{\partial \epsilon_{t-k-i}}{\partial \vartheta_\ell} + \epsilon_{t-k-i} \frac{\partial^2 \epsilon_{t-k-i}}{\partial \vartheta_j \partial \vartheta_\ell} \right). \tag{7.80}$$

(a) Integrability of the derivatives of the criterion at ϕ_0 . The existence of the expectations in (7.40) remains true. By (7.74)–(7.76), the independence between $(\epsilon_t/\sigma_t)(\varphi_0) = \eta_t$ and $\sigma_t^2(\varphi_0)$, its derivatives, and the derivatives of $\epsilon_t(\vartheta_0)$, using $E(\eta_t^4) < \infty$ and $\sigma_t^2(\varphi_0) > \omega_0 > 0$, it suffices to show that

$$E_{\varphi_0} \left\| \frac{\partial \epsilon_t}{\partial \vartheta} \frac{\partial \epsilon_t}{\partial \vartheta'} (\theta_0) \right\| < \infty, \quad E_{\varphi_0} \left\| \frac{\partial^2 \epsilon_t}{\partial \vartheta \partial \vartheta'} (\theta_0) \right\| < \infty, \tag{7.81}$$

$$E_{\varphi_0} \left\| \frac{1}{\sigma_t^4} \frac{\partial \sigma_t^2}{\partial \vartheta} \frac{\partial \sigma_t^2}{\partial \vartheta'}(\varphi_0) \right\| < \infty, \quad E_{\varphi_0} \left\| \frac{\partial^2 \sigma_t^2}{\partial \vartheta \, \partial \vartheta'}(\varphi_0) \right\| < \infty, \quad E_{\varphi_0} \left\| \frac{\partial^2 \sigma_t^2}{\partial \theta \, \partial \vartheta'}(\varphi_0) \right\| < \infty \quad (7.82)$$

to establish point (a), together with the existence of the matrices \mathcal{I} and \mathcal{J} . By the expressions for the derivatives of ϵ_l , (7.77)-(7.78), and using $E\epsilon_l^2(\vartheta_0) < \infty$, we obtain (7.81).

The Cauchy-Schwarz inequality implies that

$$\left| \sum_{i=1}^{q} \alpha_{0i} \epsilon_{t-k-i}(\vartheta_0) \frac{\partial \epsilon_{t-k-i}(\vartheta_0)}{\partial \vartheta_j} \right| \leq \left\{ \sum_{i=1}^{q} \alpha_{0i} \epsilon_{t-k-i}^2(\vartheta_0) \right\}^{1/2} \left\{ \sum_{i=1}^{q} \alpha_{0i} \left(\frac{\partial \epsilon_{t-k-i}(\vartheta_0)}{\partial \vartheta_j} \right)^2 \right\}^{1/2}.$$

Thus, in view of (7.79) and the positivity of ω_0 ,

$$\frac{\partial \sigma_t^2}{\partial \vartheta_j}(\varphi_0) \leq 2 \sum_{k=0}^{\infty} B_0^k(1,1) \left\{ \omega_0 + \sum_{i=1}^q \alpha_{0i} \epsilon_{t-k-i}^2(\vartheta_0) \right\}^{1/2} \left\{ \sum_{i=1}^q \alpha_{0i} \left(\frac{\partial \epsilon_{t-k-i}(\vartheta_0)}{\partial \vartheta_j} \right)^2 \right\}^{1/2}.$$

Using the triangle inequality and the elementary inequalities $(\sum |x_i|)^{1/2} \le \sum |x_i|^{1/2}$ and $x/(1+x^2) \le 1$, it follows that

$$\left\| \frac{1}{\sigma_{t}^{2}} \frac{\partial \sigma_{t}^{2}}{\partial \vartheta_{j}} (\varphi_{0}) \right\|_{2} \leq \left\| 2 \sum_{k=0}^{\infty} \frac{B^{k/2}(1,1) \underline{c}_{t-k}^{1/2}(1) B^{k/2}(1,1) \sum_{i=1}^{q} \alpha_{i}^{1/2} \left| \frac{\partial \epsilon_{t-k-i}}{\partial \vartheta_{j}} \right|}{\omega + B^{k}(1,1) \underline{c}_{t-k}(1)} (\varphi_{0}) \right\|_{2}$$

$$\leq \left\| \frac{2}{\sqrt{\omega}} \sum_{k=0}^{\infty} B^{k/2}(1,1) \frac{\frac{B^{k/2}(1,1) \underline{c}_{t-k}^{1/2}(1)}{\sqrt{\omega}}}{1 + \left(\frac{B^{k/2}(1,1) \underline{c}_{t-k}^{1/2}(1)}{\sqrt{\omega}} \right)^{2}} \sum_{i=1}^{q} \alpha_{i}^{1/2} \left| \frac{\partial \epsilon_{t-k-i}}{\partial \vartheta_{j}} \right| (\varphi_{0}) \right\|_{2}$$

$$\leq \frac{K}{\sqrt{\omega_{0}}} \sum_{k=0}^{\infty} \rho^{k/2} \sum_{i=1}^{q} \alpha_{0i}^{1/2} \left\| \frac{\partial \epsilon_{t-k-i}(\vartheta_{0})}{\partial \vartheta_{j}} \right\|_{2} < \infty. \tag{7.83}$$

The first inequality of (7.82) follows. The existence of the second expectation in (7.82) is a consequence of (7.80), the Cauchy–Schwarz inequality, and the square integrability of ϵ_t and its derivatives. To handle the second-order partial derivatives of σ_t^2 , first note that $(\partial^2 \sigma_t^2/\partial \vartheta \partial \omega)(\varphi_0) = 0$ by (7.41). Moreover, using (7.79),

$$E_{\varphi_0} \left| \frac{\partial^2 \sigma_t^2}{\partial \vartheta_j \partial \alpha_i} (\varphi_0) \right| = E_{\varphi_0} \left| 2 \sum_{k=0}^{\infty} B^k(1, 1) \epsilon_{t-k-i} \frac{\partial \epsilon_{t-k-i}}{\partial \vartheta_j} (\varphi_0) \right| < \infty.$$
 (7.84)

By the arguments used to show (7.44), we obtain

$$\left| \beta_{0\ell} E_{\varphi_0} \left| \frac{\partial^2 \sigma_t^2}{\partial \vartheta_j \partial \beta_\ell} (\varphi_0) \right| \le E_{\varphi_0} \left| \sum_{k=1}^{\infty} k B^k(1, 1) \sum_{i=1}^q 2\alpha_{0i} \epsilon_{t-k-i} \frac{\partial \epsilon_{t-k-i}}{\partial \vartheta_j} (\varphi_0) \right| < \infty, \tag{7.85}$$

which entails the existence of the third expectation in (7.82).

(b) Invertibility of \mathcal{I} and \mathcal{J} . Assume that \mathcal{I} is noninvertible. There exists a nonzero vector λ in $\mathbb{R}^{P+Q+p+q+2}$ such that $\lambda' \partial \ell_t(\varphi_0)/\partial \varphi' = 0$ a.s. By (7.38) and (7.74), this implies that

$$\left(1 - \eta_t^2\right) \frac{1}{\sigma_t^2(\varphi_0)} \lambda' \frac{\partial \sigma_t^2(\varphi_0)}{\partial \varphi} + \frac{2\eta_t}{\sigma_t(\varphi_0)} \lambda' \frac{\partial \epsilon_t(\vartheta_0)}{\partial \varphi} = 0 \quad \text{a.s.}$$
 (7.86)

Taking the variance of the left-hand side, conditionally on the σ -field generated by $\{\eta_u, u < t\}$, we obtain a.s., at $\varphi = \varphi_0$,

$$0 = (\kappa_{\eta} - 1) \left(\frac{1}{\sigma_t^2} \lambda' \frac{\partial \sigma_t^2}{\partial \varphi} \right)^2 - 2\nu_{\eta} \frac{1}{\sigma_t^2} \lambda' \frac{\partial \sigma_t^2}{\partial \varphi} \frac{2}{\sigma_t} \lambda' \frac{\partial \epsilon_t}{\partial \varphi} + \left(\frac{2}{\sigma_t} \lambda' \frac{\partial \epsilon_t}{\partial \varphi} \right)^2$$

$$:= (\kappa_{\eta} - 1) a_t^2 - 2\nu_{\eta} a_t b_t + b_t^2$$

$$= (\kappa_{\eta} - 1 - \nu_{\eta}^2) a_t^2 + (b_t - \nu_{\eta} a_t)^2,$$

where $\nu_{\eta} = E(\eta_t^3)$. It follows that $\kappa_{\eta} - 1 - \nu_{\eta}^2 \le 0$ and $b_t = a_t \{ \nu_{\eta} \pm (\nu_{\eta}^2 + 1 - \kappa_{\eta})^{1/2} \}$ a.s. By stationarity, we have either $b_t = a_t \{ \nu_{\eta} - (\nu_{\eta}^2 + 1 - \kappa_{\eta})^{1/2} \}$ a.s. for all t, or $b_t = a_t \{ \nu_{\eta} + (\nu_{\eta}^2 + 1 - \kappa_{\eta})^{1/2} \}$ $(1 - \kappa_{\eta})^{1/2}$ a.s. for all t. Consider for instance the latter case, the first one being treated similarly. Relation (7.86) implies $a_t[1 - \eta_t^2 + \{\nu_{\eta} + (\nu_{\eta}^2 + 1 - \kappa_{\eta})^{1/2}\}\eta_t] = 0$ a.s. The term in brackets cannot vanish almost surely, otherwise η_t would take at least two different values, which would be in contradiction to assumption A12. It follows that $a_t = 0$ a.s. and thus $b_t = 0$ a.s. We have shown that almost surely

$$\lambda' \frac{\partial \epsilon_t(\varphi_0)}{\partial \varphi} = \lambda_1' \frac{\partial \epsilon_t(\vartheta_0)}{\partial \vartheta} = 0 \quad \text{and} \quad \lambda' \frac{\partial \sigma_t^2(\varphi_0)}{\partial \varphi} = 0, \tag{7.87}$$

where λ_1 is the vector of the first P+Q+1 components of λ . By stationarity of $(\partial \epsilon_t/\partial \varphi)_t$, the first equality implies that

$$0 = \lambda_1' \begin{pmatrix} -A_{\vartheta_0}(1) \\ c_0 - X_{t-1} \\ \vdots \\ c_0 - X_{t-P} \\ \epsilon_{t-1} \\ \vdots \\ \epsilon_{t-Q} \end{pmatrix} + \sum_{j=1}^{Q} b_{0j} \lambda_1' \frac{\partial \epsilon_{t-j}(\vartheta_0)}{\partial \vartheta} = \lambda_1' \begin{pmatrix} -A_{\vartheta_0}(1) \\ c_0 - X_{t-1} \\ \vdots \\ c_0 - X_{t-P} \\ \epsilon_{t-1} \\ \vdots \\ \epsilon_{t-Q} \end{pmatrix}.$$

We now use assumption A9, that the ARMA representation is minimal, to conclude that $\lambda_1 = 0$. The third equality in (7.87) is then written, with obvious notation, as $\lambda_2' \frac{\partial \sigma_l^2(\varphi_0)}{\partial \theta} = 0$. We have already shown in the proof of Theorem 7.2 that this entails $\lambda_2 = 0$. We are led to a contradiction, which proves that \mathcal{I} is invertible. Using (7.39) and (7.75)-(7.76), we obtain

$$\mathcal{J} = E_{\varphi_0} \left(\frac{1}{\sigma_t^4} \frac{\partial \sigma_t^2}{\partial \varphi} \frac{\partial \sigma_t^2}{\partial \varphi'}(\varphi_0) \right) + 2E_{\varphi_0} \left(\frac{1}{\sigma_t^2} \frac{\partial \epsilon_t}{\partial \varphi} \frac{\partial \epsilon_t}{\partial \varphi'}(\varphi_0) \right).$$

We have just shown that the first expectation is a positive definite matrix. The second expectation being a positive semi-definite matrix, \mathcal{J} is positive definite and thus invertible, which completes the proof of (b).

(c) Asymptotic unimportance of the initial values. The initial values being fixed, the derivatives of $\tilde{\underline{\sigma}}_{t}^{2}$, obtained from (7.71), are given by

$$\frac{\partial \underline{\tilde{\sigma}}_{t}^{2}}{\partial \omega} = \sum_{k=0}^{t-1} B^{k} \underline{1}, \qquad \frac{\partial \underline{\tilde{\sigma}}_{t}^{2}}{\partial \alpha_{i}} = \sum_{k=0}^{t-1} B^{k} \underline{\tilde{\epsilon}}_{t-k-i}^{2}, \qquad \frac{\partial \underline{\tilde{\sigma}}_{t}^{2}}{\partial \beta_{j}} = \sum_{k=1}^{t-1} \left\{ \sum_{i=1}^{k} B^{i-1} B^{(j)} B^{k-i} \right\} \underline{\tilde{c}}_{t-k},$$

with the notation introduced in (7.41)–(7.42) and (7.55)–(7.56). As for (7.79), we obtain

$$\frac{\partial \tilde{\sigma}_t^2}{\partial \vartheta_j} = \sum_{k=0}^{t-1} B^k(1, 1) \sum_{i=1}^q 2\alpha_i \tilde{\epsilon}_{t-k-i} \frac{\partial \tilde{\epsilon}_{t-k-i}}{\partial \vartheta_j}$$

and, by an obvious extension of (7.72),

$$\sup_{\varphi \in \Phi} \max \left\{ |\epsilon_k - \tilde{\epsilon}_k|, \left| \frac{\partial \epsilon_k}{\partial \vartheta_j} - \frac{\partial \tilde{\epsilon}_k}{\partial \vartheta_j} \right| \right\} \le K \rho^k, \quad \text{a.s.}$$
 (7.88)

Thus

$$\begin{split} &\left|\frac{\partial \sigma_{t}^{2}}{\partial \vartheta_{j}} - \frac{\partial \tilde{\sigma}_{t}^{2}}{\partial \vartheta_{j}}\right| \\ &\leq \left|\sum_{k=t}^{\infty} B^{k}(1,1) \sum_{i=1}^{q} 2\alpha_{i} \epsilon_{t-k-i} \frac{\partial \epsilon_{t-k-i}}{\partial \vartheta_{j}}\right| \\ &+ \sum_{k=0}^{t-1} B^{k}(1,1) \sum_{i=1}^{q} 2\alpha_{i} \left| (\epsilon_{t-k-i} - \tilde{\epsilon}_{t-k-i}) \frac{\partial \epsilon_{t-k-i}}{\partial \vartheta_{j}} + \tilde{\epsilon}_{t-k-i} \left(\frac{\partial \epsilon_{t-k-i}}{\partial \vartheta_{j}} - \frac{\partial \tilde{\epsilon}_{t-k-i}}{\partial \vartheta_{j}} \right) \right| \\ &\leq K \rho^{t} \sum_{k=0}^{\infty} \rho^{k} \left| \epsilon_{-k-1} \frac{\partial \epsilon_{-k-1}}{\partial \vartheta_{j}} \right| + K \sum_{k=0}^{t-1} \rho^{k} \sum_{i=1}^{q} \rho^{t-k-i} \left\{ \left| \frac{\partial \epsilon_{t-k-i}}{\partial \vartheta_{j}} \right| + |\tilde{\epsilon}_{t-k-i}| \right\} \\ &\leq K \rho^{t} \sum_{k=0}^{\infty} \rho^{k} \left| \epsilon_{-k-1} \frac{\partial \epsilon_{-k-1}}{\partial \vartheta_{j}} \right| + K \rho^{t/2} \sum_{k=1}^{t-1+q} \rho^{k/2} \rho^{\frac{t-k}{2}} \left\{ \left| \frac{\partial \epsilon_{t-k}}{\partial \vartheta_{j}} \right| + |\tilde{\epsilon}_{t-k}| \right\} \\ &\leq K \rho^{t/2} \sum_{k=0}^{\infty} \rho^{k/2} \left\{ \left| \epsilon_{-k-1} \frac{\partial \epsilon_{-k-1}}{\partial \vartheta_{j}} \right| + \left| \frac{\partial \epsilon_{k+1-q}}{\partial \vartheta_{j}} \right| + |\tilde{\epsilon}_{k+1-q}| \right\}. \end{split}$$

The latter sum converges almost surely because its expectation is finite. We have thus shown that

$$\sup_{\varphi \in \Phi} \left| \frac{\partial \sigma_t^2}{\partial \vartheta_j} - \frac{\partial \tilde{\sigma}_t^2}{\partial \vartheta_j} \right| \le K \rho^t \quad \text{a.s.}$$

The other derivatives of σ_t^2 are handled similarly, and we obtain

$$\sup_{\varphi \in \Phi} \left\| \frac{\partial \sigma_t^2}{\partial \varphi} - \frac{\partial \tilde{\sigma}_t^2}{\partial \varphi} \right\| < K \rho^t \quad \text{a.s.}$$

We have, in view of (7.73),

$$\left|\frac{1}{\sigma_t^2} - \frac{1}{\tilde{\sigma}_t^2}\right| = \left|\frac{\tilde{\sigma}_t^2 - \sigma_t^2}{\sigma_t^2 \tilde{\sigma}_t^2}\right| \le \frac{K}{\sigma_t^2} \rho^t S_{t-1}, \qquad \frac{\sigma_t^2}{\tilde{\sigma}_t^2} \le 1 + K \rho^t S_{t-1},$$

where $S_{t-1} = \sum_{k=1-q}^{t-1} (|\epsilon_k| + 1)$. It is also easy to check that for $\varphi = \varphi_0$,

$$\left|\tilde{\epsilon}_{t}^{2} - \epsilon_{t}^{2}\right| \leq K\rho^{t}(1 + \sigma_{t}\eta_{t}), \quad \left|1 - \frac{\tilde{\epsilon}_{t}^{2}}{\tilde{\sigma}_{t}^{2}}\right| \leq 1 + \eta_{t}^{2} + K\rho^{t}(1 + |\eta_{t}|S_{t-1} + \eta_{t}^{2}S_{t-1}).$$

It follows that, using (7.88),

$$\begin{split} \left| \frac{\partial \ell_{I}(\varphi_{0})}{\partial \varphi_{i}} - \frac{\partial \tilde{\ell}_{I}(\varphi_{0})}{\partial \varphi_{i}} \right| &= \left| \left\{ \tilde{\epsilon}_{t}^{2} - \epsilon_{t}^{2} \right\} \left\{ \frac{1}{\tilde{\sigma}_{t}^{2}} \right\} \left\{ \frac{1}{\sigma_{t}^{2}} \frac{\partial \sigma_{t}^{2}}{\partial \varphi_{i}} \right\} + \epsilon_{t}^{2} \left\{ \frac{1}{\tilde{\sigma}_{t}^{2}} - \frac{1}{\sigma_{t}^{2}} \right\} \left\{ \frac{1}{\sigma_{t}^{2}} \frac{\partial \sigma_{t}^{2}}{\partial \varphi_{i}} \right\} \\ &+ \left\{ 1 - \frac{\tilde{\epsilon}_{t}^{2}}{\tilde{\sigma}_{t}^{2}} \right\} \left\{ \frac{1}{\sigma_{t}^{2}} - \frac{1}{\tilde{\sigma}_{t}^{2}} \right\} \left\{ \frac{\partial \sigma_{t}^{2}}{\partial \varphi_{i}} \right\} + \left\{ 1 - \frac{\tilde{\epsilon}_{t}^{2}}{\tilde{\sigma}_{t}^{2}} \right\} \left\{ \frac{\partial \sigma_{t}^{2}}{\partial \varphi_{i}} - \frac{\partial \tilde{\sigma}_{t}^{2}}{\partial \varphi_{i}} \right\} \\ &+ 2 \left\{ \epsilon_{t} - \tilde{\epsilon}_{t} \right\} \left\{ \frac{1}{\sigma_{t}^{2}} \right\} \left\{ \frac{\partial \epsilon_{t}}{\partial \varphi_{i}} \right\} + 2\tilde{\epsilon}_{t} \left\{ \frac{1}{\sigma_{t}^{2}} - \frac{1}{\tilde{\sigma}_{t}^{2}} \right\} \left\{ \frac{\partial \epsilon_{t}}{\partial \varphi_{i}} \right\} \\ &+ 2\tilde{\epsilon}_{t} \left\{ \frac{1}{\tilde{\sigma}_{t}^{2}} \right\} \left\{ \frac{\partial \epsilon_{t}}{\partial \varphi_{i}} - \frac{\partial \tilde{\epsilon}_{t}}{\partial \varphi_{i}} \right\} \left| (\varphi_{0}) \right| \\ &\leq K \rho^{t} \left\{ 1 + S_{t-1}^{2} (|\eta_{t}| + \eta_{t}^{2}) \right\} \left\{ 1 + \frac{1}{\sigma_{t}^{2}} \frac{\partial \sigma_{t}^{2}}{\partial \varphi_{i}} + \left| \frac{\partial \epsilon_{t}}{\partial \varphi_{i}} \right| \right\} (\varphi_{0}). \end{split}$$

Using the independence between η_t and S_{t-1} , (7.40), (7.83), the Cauchy–Schwarz inequality and $E(\epsilon_t^4) < \infty$, we obtain

$$\begin{split} P\left(\left|n^{-1/2}\sum_{t=1}^{n}\left\{\frac{\partial\ell_{t}(\varphi_{0})}{\partial\varphi_{i}}-\frac{\partial\tilde{\ell}_{t}(\varphi_{0})}{\partial\varphi_{i}}\right\}\right|>\epsilon\right)\\ &\leq\frac{K}{\epsilon}\left\|1+\frac{1}{\sigma_{t}^{2}}\frac{\partial\sigma_{t}^{2}}{\partial\varphi_{i}}(\varphi_{0})+\left|\frac{\partial\epsilon_{t}}{\partial\varphi_{i}}\right|(\varphi_{0})\right\|_{2}n^{-1/2}\sum_{t=1}^{n}\rho^{t}\left\{1+(\|\eta_{t}^{2}\|_{2}+\|\eta_{t}\|_{2})\|S_{t-1}^{2}\|_{2}\right\}\\ &\leq\frac{K}{\epsilon}\left\|1+\frac{1}{\sigma_{t}^{2}}\frac{\partial\sigma_{t}^{2}}{\partial\varphi_{i}}(\varphi_{0})+\left|\frac{\partial\epsilon_{t}}{\partial\varphi_{i}}\right|(\varphi_{0})\right\|_{2}n^{-1/2}\sum_{t=1}^{n}\rho^{t}t^{2}\rightarrow0, \end{split}$$

which shows the first part of (c). The second is established by the same arguments.

- **(d)** Use of a CLT for martingale increments. The proof of this point is exactly the same as that of the pure GARCH case (see the proof of Theorem 7.2).
- (e) Convergence to the matrix \mathcal{J} . This part of the proof differs drastically from that of Theorem 7.2. For pure GARCH, we used a Taylor expansion of the second-order derivatives of the criterion, and showed that the third-order derivatives were uniformly integrable in a neighborhood of θ_0 . Without additional assumptions, this argument fails in the ARMA-GARCH case because variables of the form $\sigma_t^{-2}(\partial \sigma_t^2/\partial \vartheta)$ do not necessarily have moments of all orders, even at the true value of the parameter. First note that, since $\mathcal J$ exists, the ergodic theorem implies that

$$\lim_{n\to\infty}\frac{1}{n}\sum_{t=1}^{n}\frac{\partial^{2}\ell_{t}(\varphi_{0})}{\partial\varphi\partial\varphi'}=\mathcal{J}\quad\text{a.s.}$$

The consistency of $\hat{\varphi}_n$ having already been established, it suffices to show that for all $\varepsilon > 0$, there exists a neighborhood $\mathcal{V}(\varphi_0)$ of φ_0 such that almost surely

$$\lim_{n \to \infty} \frac{1}{n} \sum_{t=1}^{n} \sup_{\varphi \in \mathcal{V}(\varphi_0)} \left\| \frac{\partial^2 \ell_t(\varphi)}{\partial \varphi \partial \varphi'} - \frac{\partial^2 \ell_t(\varphi_0)}{\partial \varphi \partial \varphi'} \right\| \le \varepsilon \tag{7.89}$$

(see Exercise 7.9). We first show that there exists $\mathcal{V}(\varphi_0)$ such that

$$E \sup_{\varphi \in \mathcal{V}(\varphi_0)} \left\| \frac{\partial^2 \ell_t(\varphi)}{\partial \varphi \partial \varphi'} \right\| < \infty. \tag{7.90}$$

By Hölder's inequality, (7.39), (7.75) and (7.76), it suffices to show that for any neighborhood $\mathcal{V}(\varphi_0) \subset \Phi$ whose elements have their components α_i and β_j bounded above by a positive constant, the quantities

$$\left\| \sup_{\varphi \in \mathcal{V}(\varphi_0)} \epsilon_t^2 \right\|_2, \quad \left\| \sup_{\varphi \in \mathcal{V}(\varphi_0)} \left| \frac{\partial \epsilon_t}{\partial \vartheta} \right| \right\|_4, \quad \left\| \sup_{\varphi \in \mathcal{V}(\varphi_0)} \left| \frac{\partial^2 \epsilon_t}{\partial \vartheta \partial \vartheta'} \right| \right\|_4, \tag{7.91}$$

$$\left\| \sup_{\varphi \in \mathcal{V}(\varphi_0)} \frac{1}{\sigma_t^2} \right\|_{\infty}, \quad \left\| \sup_{\varphi \in \mathcal{V}(\varphi_0)} \left| \frac{1}{\sigma_t^2} \frac{\partial \sigma_t^2}{\partial \vartheta} \right| \right\|_{4}, \quad \left\| \sup_{\varphi \in \mathcal{V}(\varphi_0)} \left| \frac{1}{\sigma_t^2} \frac{\partial \sigma_t^2}{\partial \theta} \right| \right\|_{4}, \tag{7.92}$$

$$\left\| \sup_{\varphi \in \mathcal{V}(\varphi_0)} \left| \frac{\partial^2 \sigma_t^2}{\partial \vartheta \partial \vartheta'} \right| \right\|_2, \quad \left\| \sup_{\varphi \in \mathcal{V}(\varphi_0)} \left| \frac{\partial^2 \sigma_t^2}{\partial \vartheta \partial \vartheta'} \right| \right\|_2, \quad \left\| \sup_{\varphi \in \mathcal{V}(\varphi_0)} \left| \frac{1}{\sigma_t^2} \frac{\partial^2 \sigma_t^2}{\partial \vartheta \partial \vartheta'} \right| \right\|_2$$
 (7.93)

are finite. Using the expansion of the series

$$\epsilon_t(\vartheta) = A_{\vartheta}(B)B_{\vartheta}^{-1}(B)A_{\vartheta_0}^{-1}(B)B_{\vartheta_0}(B)\epsilon_t(\vartheta_0),$$

similar expansions for the derivatives, and $\|\epsilon_t(\vartheta_0)\|_4 < \infty$, it can be seen that the norms in (7.91) are finite. In (7.92) the first norm is finite, as an obvious consequence of $\sigma_t^2 \ge \inf_{\phi \in \Phi} \omega$, this latter term being strictly positive by compactness of Φ . An extension of inequality (7.83) leads to

$$\sup_{\varphi \in \Phi} \left\| \frac{1}{\sigma_t^2} \frac{\partial \sigma_t^2}{\partial \vartheta_j} (\varphi) \right\|_4 \leq K \sum_{k=0}^{\infty} \rho^{k/2} \sup_{\varphi \in \Phi} \left\| \frac{\partial \epsilon_{t-k}}{\partial \vartheta_j} \right\|_4 < \infty.$$

Moreover, since (7.41)–(7.44) remain valid when ϵ_t is replaced by $\epsilon_t(\vartheta)$, it can be shown that

$$\sup_{\varphi \in \mathcal{V}(\varphi_0)} \left\| \frac{1}{\sigma_t^2} \frac{\partial \sigma_t^2}{\partial \theta} (\varphi) \right\|_d < \infty$$

for any d > 0 and any neighborhood $\mathcal{V}(\varphi_0)$ whose elements have their components α_i and β_j bounded from below by a positive constant. The norms in (7.92) are thus finite. The existence of the first norm of (7.93) follows from (7.80) and (7.91). To handle the second one, we use (7.84), (7.85), (7.91), and the fact that $\sup_{\varphi \in \mathcal{V}(\varphi_0)} \beta_j^{-1} < \infty$. Finally, it can be shown that the third norm is finite by (7.47), (7.48) and by arguments already used. The property (7.90) is thus established. The ergodic theorem shows that the limit in (7.89) is equal almost surely to

$$E\sup_{\varphi\in\mathcal{V}(\varphi_0)}\left\|\frac{\partial^2\ell_t(\varphi)}{\partial\varphi\partial\varphi'}-\frac{\partial^2\ell_t(\varphi_0)}{\partial\varphi\partial\varphi'}\right\|.$$

By the dominated convergence theorem, using (7.90), this expectation tends to 0 when the neighborhood $\mathcal{V}(\varphi_0)$ tends to the singleton $\{\varphi_0\}$. Thus (7.89) hold true, which proves (e). The proof of Theorem 7.5 is now complete.

7.5 Bibliographical Notes

The asymptotic properties of the QMLE of the ARCH models have been established by Weiss (1986) under the condition that the moment of order 4 exists. In the GARCH(1, 1) case, the asymptotic properties have been established by Lumsdaine (1996) (see also Lee and Hansen, 1994) for the local QMLE under the strict stationarity assumption. In Lumsdaine (1996) the conditions on the coefficients α_1 and β_1 allow to handle the IGARCH(1, 1) model. They are, however, very restrictive with regard to the iid process: it is assumed that $E|\eta_t|^{32} < \infty$ and that the density of η_t has a unique mode and is bounded in a neighborhood of 0. In Lee and Hansen (1994) the consistency of the global estimator is obtained under the assumption of second-order stationarity.

Berkes, Horváth and Kokoszka (2003b) was the first paper to give a rigorous proof of the asymptotic properties of the QMLE in the GARCH(p,q) case under very weak assumptions; see also Berkes and Horváth (2003b, 2004), together with Boussama (1998, 2000). The assumptions given in Berkes, Horváth and Kokoszka (2003b) were weakened slightly in Francq and Zakoïan (2004). The proofs presented here come from that paper. An extension to non-iid errors was recently proposed by Escanciano (2009).

Jensen and Rahbek (2004a, 2004b) have shown that the parameter α_0 of an ARCH(1) model, or the parameters α_0 and β_0 of a GARCH(1, 1) model, can be consistently estimated, with a standard Gaussian asymptotic distribution and a standard rate of convergence, even if the parameters are outside the strict stationarity region. They considered a constrained version of the QMLE, in which the intercept ω is fixed (see Exercises 7.13 and 7.14). These results were misunderstood by a number of researchers and practitioners, who wrongly claimed that the QMLE of the GARCH parameters is consistent and asymptotically normal without any stationarity constraint. We have seen in Section 7.1.3 that the QMLE of ω_0 is inconsistent in the nonstationary case.

For ARMA-GARCH models, asymptotic results have been established by Ling and Li (1997, 1998), Ling and McAleer (2003a, 2003b) and Francq and Zakoïan (2004). A comparison of the assumptions used in these papers can be found in the last reference. We refer the reader to Straumann (2005) for a detailed monograph on the estimation of GARCH models, to Francq and Zakoïan (2009a) for a recent review of the literature, and to Straumann and Mikosch (2006) and Bardet and Wintenberger (2009) for extensions to other conditionally heteroscedastic models. Li, Ling and McAleer (2002) reviewed the literature on the estimation of ARMA-GARCH models, including in particular the case of nonstationary models.

The proof of the asymptotic normality of the QMLE of ARMA models under the second-order moment assumption can be found, for instance, in Brockwell and Davis (1991). For ARMA models with infinite variance noise, see Davis, Knight and Liu (1992), Mikosch, Gadrich, Klüppelberg and Adler (1995) and Kokoszka and Taqqu (1996).

7.6 Exercises

- **7.1** (The distribution of η_t is symmetric for GARCH models) The aim of this exercise is to show property (7.24).
 - 1. Show the result for j < 0.
 - 2. For $j \ge 0$, explain why $E\left\{g(\epsilon_t^2, \epsilon_{t-1}^2, \dots) | \epsilon_{t-j}, \epsilon_{t-j-1}, \dots)\right\}$ can be written as $h(\epsilon_{t-j}^2, \epsilon_{t-j-1}^2, \dots)$ for some function h.
 - 3. Complete the proof of (7.24).

7.2 (Almost sure convergence to zero at an exponential rate)

Let (ϵ_t) be a strictly stationary process admitting a moment order s > 0. Show that if $\rho \in (0, 1)$, then $\rho^t \epsilon_t^2 \to 0$ a.s.

7.3 (Ergodic theorem for nonintegrable processes)

Prove the following ergodic theorem. If (X_t) is an ergodic and strictly stationary process and if EX_1 exists in $\mathbb{R} \cup \{+\infty\}$, then

$$n^{-1} \sum_{t=1}^{n} X_t \to EX_1 \text{ a.s.}, \text{ as } n \to \infty.$$

The result is shown in Billingsley (1995, p. 284) for iid variables.

Hint: Consider the truncated variables $X_t^{\kappa} = X_t \, \mathbb{1}_{X_t \leq \kappa}$ where $\kappa > 0$ with κ tending to $+\infty$.

7.4 (Uniform ergodic theorem)

Let $\{X_t(\theta)\}\$ be a process of the form

$$X_t(\theta) = f(\theta, \eta_t, \eta_{t-1}, \dots), \tag{7.94}$$

where (η_t) is strictly stationary and ergodic and f is continuous in $\theta \in \Theta$, Θ being a compact subset of \mathbb{R}^d .

- 1. Show that the process $\{\inf_{\theta \in \Theta} X_t(\theta)\}$ is strictly stationary and ergodic.
- 2. Does the property still hold true if $X_t(\theta)$ is not of the form (7.94) but it is assumed that $\{X_t(\theta)\}$ is strictly stationary and ergodic and that $X_t(\theta)$ is a continuous function of θ ?
- **7.5** (OLS estimator of a GARCH)

In the framework of the GARCH(p, q) model (7.1), an OLS estimator of θ is defined as any measurable solution $\hat{\theta}_n$ of

$$\hat{\theta}_n = \underset{\theta \in \Theta}{\operatorname{arg \, min}} Q_n(\theta), \qquad \Theta \subset \mathbb{R}^{p+q+1},$$

where

$$\tilde{Q}_n(\theta) = n^{-1} \sum_{t=1}^n \tilde{e}_t^2(\theta), \quad \tilde{e}_t(\theta) = \epsilon_t^2 - \tilde{\sigma}_t^2(\theta),$$

and $\tilde{\sigma}_t^2(\theta)$ is defined by (7.4) with, for instance, initial values given by (7.6) or (7.7). Note that the estimator is unconstrained and that the variable $\tilde{\sigma}_t^2(\theta)$ can take negative values. Similarly, a constrained OLS estimator is defined by

$$\hat{\theta}_n^c = \underset{\theta \in \Theta^c}{\arg \min} Q_n(\theta), \qquad \Theta^c \subset (0, +\infty) \times [0, +\infty)^{p+q}.$$

The aim of this exercise is to show that under the assumptions of Theorem 7.1, and if $E_{\theta_0} \epsilon_i^4 < \infty$, the constrained and unconstrained OLS estimators are strongly consistent. We consider the theoretical criterion

$$Q_n(\theta) = n^{-1} \sum_{t=1}^n e_t^2(\theta), \quad e_t(\theta) = \epsilon_t^2 - \sigma_t^2(\theta).$$

- 1. Show that $\sup_{\theta \in \Theta} |\tilde{Q}_n(\theta) Q_n(\theta)| \to 0$ almost surely as $n \to \infty$.
- 2. Show that the asymptotic criterion is minimized at θ_0 ,

$$\forall \theta \in \Theta, \quad \lim_{n \to \infty} Q(\theta) \ge \lim_{n \to \infty} Q(\theta_0),$$

and that θ_0 is the unique minimum.

- 3. Prove that $\hat{\theta}_n \to \theta_0$ almost surely as $n \to \infty$.
- 4. Show that $\hat{\theta}_n^c \to \theta_0$ almost surely as $n \to \infty$.
- **7.6** (The mean of the squares of the normalized residuals is equal to 1) For a GARCH model, estimated by QML with initial values set to zero, the normalized residuals are defined by $\hat{\eta}_t = \epsilon_t / \tilde{\sigma}_t (\hat{\theta}_n)$, $t = 1, \dots, n$. Show that almost surely

$$\frac{1}{n}\sum_{t=1}^n \hat{\eta}_t^2 = 1.$$

Hint: Note that for all c > 0, there exists $\hat{\theta}_n^*$ such that $\tilde{\sigma}_t^2(\hat{\theta}_n^*) = c\tilde{\sigma}_t^2(\hat{\theta}_n)$ for all $t \ge 0$, and consider the function $c \mapsto \mathbf{l}_n(\hat{\theta}_n^*)$.

7.7 (\mathcal{I} and \mathcal{J} block-diagonal)

Show that \mathcal{I} and \mathcal{J} have the block-diagonal form given in Theorem 7.5 when the distribution of η_t is symmetric.

7.8 (Forms of \mathcal{I} and \mathcal{J} in the AR(1)-ARCH(1) case)

We consider the QML estimation of the AR(1)-ARCH(1) model

$$X_t = a_0 X_{t-1} + \epsilon_t, \quad \epsilon_t = \sigma_t \eta_t, \quad \sigma_t^2 = 1 + \alpha_0 \epsilon_{t-1}^2,$$

assuming that $\omega_0 = 1$ is known and without specifying the distribution of η_t .

- 1. Give the explicit form of the matrices \mathcal{I} and \mathcal{J} in Theorem 7.5 (with an obvious adaptation of the notation because the parameter here is (a_0, α_0)).
- 2. Give the block-diagonal form of these matrices when the distribution of η_t is symmetric, and verify that the asymptotic variance of the estimator of the ARCH parameter
 - (i) doe not depend on the AR parameter, and
 - (ii) is the same as for the estimator of a pure ARCH (without the AR part).
- 3. Compute Σ when $\alpha_0 = 0$. Is the asymptotic variance of the estimator of a_0 the same as that obtained when estimating an AR(1)? Verify the results obtained by simulation in the corresponding column of Table 7.3.
- **7.9** (A useful result in showing asymptotic normality)

Let $(J_t(\theta))$ be a sequence of random matrices, which are function of a vector of parameters θ . We consider an estimator $\hat{\theta}_n$ which strongly converges to the vector θ_0 . Assume that

$$\frac{1}{n} \sum_{t=1}^{n} J_t(\theta_0) \to J, \quad \text{a.s.},$$

where J is a matrix. Show that if for all $\varepsilon > 0$ there exists a neighborhood $V(\theta_0)$ of θ_0 such that

$$\lim_{n \to \infty} \frac{1}{n} \sum_{t=1}^{n} \sup_{\theta \in V(\theta_0)} \|J_t(\theta) - J_t(\theta_0)\| \le \varepsilon, \quad \text{a.s.},$$
 (7.95)

where $\|\cdot\|$ denotes a matrix norm, then

$$\frac{1}{n} \sum_{t=1}^{n} J_t(\hat{\theta}_n) \to J, \quad \text{a.s.}$$

Give an example showing that condition (7.95) is not necessary for the latter convergence to hold in probability.

7.10 (A lower bound for the asymptotic variance of the QMLE of an ARCH) Show that, for the ARCH(q) model, under the assumptions of Theorem 7.2,

$$\operatorname{Var}_{as}\{\sqrt{n}(\hat{\theta}_n - \theta_0)\} \ge (\kappa_{\eta} - 1)\theta_0\theta_0'$$

in the sense that the difference is a positive semi-definite matrix.

Hint: Compute $\theta_0 \partial \sigma_t^2(\theta_0)/\partial \theta'$ and show that $J - J\theta_0 \theta_0' J$ is a variance matrix.

7.11 (A striking property of J)

For a GARCH(p, q) model we have, under the assumptions of Theorem 7.2,

$$J = E(Z_t Z_t'), \quad \text{where } Z_t = \frac{1}{\sigma_t^2(\theta_0)} \frac{\partial \sigma_t^2(\theta_0)}{\partial \theta}.$$

The objective of the exercise is to show that

$$\Omega' J^{-1} \Omega = 1$$
, where $\Omega = E(Z_t)$. (7.96)

- 1. Show the property in the ARCH case. *Hint*: Compute $\theta'_0 Z_t$, $\theta'_0 J$ and $\theta'_0 J \theta_0$.
- 2. In the GARCH case, let $\overline{\theta} = (\omega, \alpha_1, \dots, \alpha_q, 0, \dots, 0)'$. Show that

$$\overline{\theta}' \frac{\partial \sigma_t^2(\theta)}{\partial \theta'} = \sigma_t^2(\theta).$$

- 3. Complete the proof of (7.96).
- **7.12** (A condition required for the generalized Bartlett formula) Using (7.24), show that if the distribution of η_t is symmetric and if $E(\epsilon_t^4) < \infty$, then formula (B.13) holds true, that is,

$$E\epsilon_{t_1}\epsilon_{t_2}\epsilon_{t_3}\epsilon_{t_4} = 0$$
 when $t_1 \neq t_2$, $t_1 \neq t_3$ and $t_1 \neq t_4$.

7.13 (Constrained QMLE of the parameter α_0 of a nonstationary ARCH(1) process) Jensen and Rahbek (2004a) consider the ARCH(1) model (7.15), in which the parameter $\omega_0 > 0$ is assumed to be known ($\omega_0 = 1$ for instance) and where only α_0 is unknown. They work with the constrained QMLE of α_0 defined by

$$\hat{\alpha}_n^c(\omega_0) = \arg\min_{\alpha \in [0,\infty)} \frac{1}{n} \sum_{t=1}^n \ell_t(\alpha), \quad \ell_t(\alpha) = \frac{\epsilon_t^2}{\sigma_t^2(\alpha)} + \log \sigma_t^2(\alpha), \tag{7.97}$$

where $\sigma_t^2(\alpha) = \omega_0 + \alpha \epsilon_{t-1}^2$. Assume therefore that $\omega_0 = 1$ and suppose that the nonstationarity condition (7.16) id satisfied.

1. Verify that

$$\frac{1}{\sqrt{n}}\sum_{t=1}^{n}\frac{\partial}{\partial\alpha}\ell_{t}(\alpha_{0}) = \frac{1}{\sqrt{n}}\sum_{t=1}^{n}(1-\eta_{t}^{2})\frac{\epsilon_{t-1}^{2}}{1+\alpha_{0}\epsilon_{t-1}^{2}}$$

and that

$$\frac{\epsilon_{t-1}^2}{1 + \alpha_0 \epsilon_{t-1}^2} \to \frac{1}{\alpha_0} \quad \text{a.s.} \quad \text{as } t \to \infty.$$

2. Prove that

$$\frac{1}{\sqrt{n}} \sum_{t=1}^{n} \frac{\partial}{\partial \alpha} \ell_{t}(\alpha_{0}) \stackrel{\mathcal{L}}{\to} \mathcal{N}\left(0, \frac{\kappa_{\eta} - 1}{\alpha_{0}^{2}}\right).$$

3. Determine the almost sure limit of

$$\frac{1}{n}\sum_{t=1}^{n}\frac{\partial^2}{\partial\alpha^2}\ell_t(\alpha_0).$$

4. Show that for all $\underline{\alpha} > 0$, almost surely

$$\sup_{\alpha \geq \underline{\alpha}} \left| \frac{1}{n} \sum_{t=1}^{n} \frac{\partial^{3}}{\partial \alpha^{3}} \ell_{t}(\alpha) \right| = O(1).$$

5. Prove that if $\hat{\alpha}_n^c = \hat{\alpha}_n^c(\omega_0) \to \alpha_0$ almost surely (see Exercise 7.14) then

$$\sqrt{n}\left(\hat{\alpha}_{n}^{c}-\alpha_{0}\right)\overset{\mathcal{L}}{\rightarrow}\mathcal{N}\left\{0,(\kappa_{\eta}-1)\alpha_{0}^{2}\right\}.$$

- 6. Does the result change when $\hat{\alpha}_n^c = \hat{\alpha}_n^c(1)$ and $\omega_0 \neq 1$?
- 7. Discuss the practical usefulness of this result for estimating ARCH models.
- **7.14** (Strong consistency of Jensen and Rahbek's estimator)

We consider the framework of Exercise 7.13, and follow the lines of the proof of (7.19) on page 169.

- 1. Show that $\hat{\alpha}_n^c(1)$ converges almost surely to α_0 when $\omega_0 = 1$.
- 2. Does the result change if $\hat{\alpha}_n^c(1)$ is replaced by $\hat{\alpha}_n^c(\omega)$ and if ω and ω_0 are arbitrary positive numbers? Does it entail the convergence result (7.19)?

Tests Based on the Likelihood

In the previous chapter, we saw that the asymptotic normality of the QMLE of a GARCH model holds true under general conditions, in particular without any moment assumption on the observed process. An important application of this result concerns testing problems. In particular, we are able to test the IGARCH assumption, or more generally a given GARCH model with infinite variance. This problem is the subject of Section 8.1.

The main aim of this chapter is to derive tests for the nullity of coefficients. These tests are complex in the GARCH case, because of the constraints that are imposed on the estimates of the coefficients to guarantee that the estimated conditional variance is positive. Without these constraints, it is impossible to compute the Gaussian log-likelihood of the GARCH model. Moreover, asymptotic normality of the QMLE has been established assuming that the parameter belongs to the interior of the parameter space (assumption A5 in Chapter 7). When some coefficients α_i or β_j are null, Theorem 7.2 does not apply. It is easy to see that, in such a situation, the asymptotic distribution of $\sqrt{n}(\hat{\theta}_n - \theta_0)$ cannot be Gaussian. Indeed, the components $\hat{\theta}_{in}$ of $\hat{\theta}_n$ are constrained to be positive or null. If, for instance, $\theta_{0i} = 0$ then $\sqrt{n}(\hat{\theta}_{in} - \theta_{0i}) = \sqrt{n}\hat{\theta}_{in} \ge 0$ for all n and the asymptotic distribution of this variable cannot be Gaussian.

Before considering significance tests, we shall therefore establish in Section 8.2 the asymptotic distribution of the QMLE without assumption A5, at the cost of a moment assumption on the observed process. In Section 8.3, we present the main tests (Wald, score and likelihood ratio) used for testing the nullity of some coefficients. The asymptotic distribution obtained for the QMLE will lead to modification of the standard critical regions. Two cases of particular interest will be examined in detail: the test of nullity of only one coefficient and the test of conditional homoscedasticity, which corresponds to the nullity of all the coefficients α_i and β_j . Section 8.4 is devoted to testing the adequacy of a particular GARCH(p,q) model, using portmanteau tests. The chapter also contains a numerical application in which the preeminence of the GARCH(1,1) model is questioned.

8.1 Test of the Second-Order Stationarity Assumption

For the GARCH(p, q) model defined by (7.1), testing for second-order stationarity involves testing

$$H_0: \sum_{i=1}^q \alpha_{0i} + \sum_{j=1}^p \beta_{0j} < 1$$
 against $H_1: \sum_{i=1}^q \alpha_{0i} + \sum_{j=1}^p \beta_{0j} \ge 1$.

Introducing the vector $c = (0, 1, ..., 1)' \in \mathbb{R}^{p+q+1}$, the testing problem is

$$H_0: c'\theta_0 < 1$$
 against $H_1: c'\theta_0 \ge 1$. (8.1)

In view of Theorem 7.2, the QMLE $\hat{\theta}_n = (\hat{\omega}_n, \hat{\alpha}_{1n}, \dots, \hat{\alpha}_{qn}, \hat{\beta}_{1n}, \dots \hat{\beta}_{pn})$ of θ_0 satisfies

$$\sqrt{n}(\hat{\theta}_n - \theta_0) \stackrel{\mathcal{L}}{\to} \mathcal{N}(0, (\kappa_n - 1)J^{-1}),$$

under assumptions which are compatible with H_0 and H_1 . In particular, if $c'\theta_0 = 1$ we have

$$\sqrt{n}(c'\hat{\theta}_n-1) \stackrel{\mathcal{L}}{\to} \mathcal{N}(0, (\kappa_n-1)c'J^{-1}c).$$

It is thus natural to consider the Wald statistic

$$\mathbf{T}_n = \frac{\sqrt{n}(\sum_{i=1}^q \hat{\alpha}_{in} + \sum_{j=1}^p \hat{\beta}_{jn} - 1)}{\{(\hat{\kappa}_{\eta} - 1)c'\hat{J}^{-1}c\}^{1/2}},$$

where $\hat{\kappa}_{\eta}$ and \hat{J} are consistent estimators in probability of κ_{η} and J. The following result follows immediately from the convergence of \mathbf{T}_n to $\mathcal{N}(0, 1)$ when $c'\theta_0 = 1$.

Proposition 8.1 (Critical region of stationarity test) *Under the assumptions of Theorem 7.2, a test of (8.1) at the asymptotic level* α *is defined by the rejection region*

$$\{\mathbf{T}_n > \Phi^{-1}(1-\alpha)\},\$$

where Φ is the $\mathcal{N}(0, 1)$ cumulative distribution function.

Table 8.1 Test of the infinite variance assumption for 11 stock market returns. Estimated standard deviations are in parentheses.

Index	$\hat{lpha}+\hat{eta}$	<i>p</i> -value
CAC	0.983 (0.007)	0.0089
DAX	0.981 (0.011)	0.0385
DJA	0.982 (0.007)	0.0039
DJI	0.986 (0.006)	0.0061
DJT	0.983 (0.009)	0.0023
DJU	0.983 (0.007)	0.0060
FTSE	0.990 (0.006)	0.0525
Nasdaq	0.993 (0.003)	0.0296
Nikkei	0.980 (0.007)	0.0017
SMI	0.962 (0.015)	0.0050
S&P 500	0.989 (0.005)	0.0157

Note that for most real series (see, for instance, Table 7.4), the sum of the estimated coefficients $\hat{\alpha}$ and $\hat{\beta}$ is strictly less than 1: second-order stationarity thus cannot be rejected, for any reasonable asymptotic level (when $T_n < 0$, the *p*-value of the test is greater than 1/2). Of course, the non-rejection of H_0 does not mean that the stationarity is proved. It is interesting to test the reverse assumption that the data generating process is an IGARCH, or more generally that it does not have moments of order 2. We thus consider the problem

$$H_0: c'\theta_0 \ge 1$$
 against $H_1: c'\theta_0 < 1$. (8.2)

Proposition 8.2 (Critical region of nonstationarity test) *Under the assumptions of Theorem* 7.2, a test of (8.2) at the asymptotic level α is defined by the rejection region

$$\{\mathbf{T}_n < \Phi^{-1}(\alpha)\}.$$

As an application, we take up the data sets of Table 7.4 again, and we give the p-values of the previous test for the 11 series of daily returns. For the FTSE (DAX, Nasdaq, S&P 500), the assumption of infinite variance cannot be rejected at the 5% (3%, 2%, 1%) level (see Table 8.1). The other series can be considered as second-order stationary (if one believes in the GARCH(1, 1) model, of course).

8.2 Asymptotic Distribution of the QML When θ_0 is at the Boundary

In view of (7.3) and (7.9), the QMLE $\hat{\theta}_n$ is constrained to have a strictly positive first component, while the other components are constrained to be positive or null. A general technique for determining the distribution of a constrained estimator involves expressing it as a function of the unconstrained estimator $\hat{\theta}_n^{nc}$ (see Gouriéroux and Monfort, 1995). For the QMLE of a GARCH, this technique does not work because the objective function

$$\tilde{\mathbf{I}}_n(\theta) = n^{-1} \sum_{t=1}^n \tilde{\ell}_t, \quad \tilde{\ell}_t = \tilde{\ell}_t(\theta) = \frac{\epsilon_t^2}{\tilde{\sigma}_t^2} + \log \tilde{\sigma}_t^2, \quad \text{where } \tilde{\sigma}_t^2 \text{ is defined by (7.4)},$$

cannot be computed outside Θ (for an ARCH(1), it may happen that $\tilde{\sigma}_t^2 := \omega + \alpha_1 \epsilon_t^2$ is negative when $\alpha_1 < 0$). It is thus impossible to define $\hat{\theta}_n^{nc}$.

The technique that we will utilize here (see, in particular, Andrews, 1999), involves writing $\hat{\theta}_n$ with the aid of the normalized score vector, evaluated at θ_0 :

$$Z_n := -J_n^{-1} n^{1/2} \frac{\partial \mathbf{l}_n(\theta_0)}{\partial \theta}, \quad J_n = \frac{\partial^2 \mathbf{l}_n(\theta_0)}{\partial \theta \partial \theta'}, \tag{8.3}$$

with

$$\mathbf{l}_n(\theta) = \mathbf{l}_n(\theta; \epsilon_n, \epsilon_{n-1}, \dots, \epsilon_n) = n^{-1} \sum_{t=1}^n \ell_t, \quad \ell_t = \ell_t(\theta) = \frac{\epsilon_t^2}{\sigma_t^2} + \log \sigma_t^2,$$

where the components of $\partial \mathbf{l}_n(\theta_0)/\partial \theta$ and of J_n are right derivatives (see (a) in the proof of Theorem 8.1 on page 207).

In the proof of Theorem 7.2, we showed that

$$n^{1/2}(\hat{\theta}_n - \theta_0) = Z_n + o_P(1), \text{ when } \theta_0 \in \stackrel{\circ}{\Theta}.$$
 (8.4)

For any value of $\theta_0 \in \Theta$ (even when $\theta_0 \notin \overset{\circ}{\Theta}$), it will be shown that the vector Z_n is well defined and satisfies

$$Z_n \stackrel{\mathcal{L}}{\to} Z \sim \mathcal{N}\left\{0, (\kappa_{\eta} - 1)J^{-1}\right\}, \quad J = E_{\theta_0} \left\{\frac{1}{\sigma_t^4} \frac{\partial \sigma_t^2}{\partial \theta} \frac{\partial \sigma_t^2}{\partial \theta'} (\theta_0)\right\},$$
 (8.5)

provided J exists. By contrast, when

$$\theta_0 \in \partial \Theta := \{ \theta \in \Theta : \theta_i = 0 \text{ for some } i > 1 \},$$

equation (8.4) is no longer valid. However, we will show that the asymptotic distribution of $n^{1/2}(\hat{\theta}_n - \theta_0)$ is well approximated by that of the vector $n^{1/2}(\theta - \theta_0)$ which is located at the minimal distance of Z_n , under the constraint $\theta \in \Theta$. Consider thus a random vector $\theta_{J_n}(Z_n)$ (which is not an estimator, of course) solving the minimization problem

$$\theta_{J_n}(Z_n) = \arg\inf_{\theta \in \Theta} \left\{ Z_n - n^{1/2} (\theta - \theta_0) \right\}' J_n \left\{ Z_n - n^{1/2} (\theta - \theta_0) \right\}. \tag{8.6}$$

It will be shown that J_n converges to the positive definite matrix J. For n large enough, we thus have

$$\theta_{J_n}(Z_n) = \arg\inf_{\theta \in \Theta} \operatorname{dist}_{J_n}^2 \left\{ Z_n, \sqrt{n}(\Theta - \theta_0) \right\},$$

where $\operatorname{dist}_{J_n}(x, y) := \{(x - y)'J_n(x - y)\}^{1/2}$ is a distance between two points x and y of \mathbb{R}^{p+q+1} , and where the distance between a point x and a subset S of \mathbb{R}^{p+q+1} is defined by $\operatorname{dist}_{J_n}(x, S) = \inf_{s \in S} \operatorname{dist}_{J_n}(x, s)$.

We allow θ_0 to have null components, but we do not consider the (less interesting) case where θ_0 reaches another boundary of Θ . More precisely, we assume that

B1:
$$\theta_0 \in (\underline{\omega}, \overline{\omega}) \times [0, \overline{\theta}_2) \times \cdots \times [0, \overline{\theta}_{p+q+1}) \subset \Theta$$
,

where $0 < \underline{\omega} < \overline{\omega}$ and $0 < \min\{\overline{\theta}_2, \dots, \overline{\theta}_{p+q+1}\}$. In this case $\sqrt{n}(\theta_{J_n}(Z_n) - \theta_0)$ and $\sqrt{n}(\hat{\theta}_n - \theta_0)$ belong to the 'local parameter space'

$$\Lambda := \bigcup_{n} \sqrt{n}(\Theta - \theta_0) = \Lambda_1 \times \dots \times \Lambda_{q+q+1}, \tag{8.7}$$

where $\Lambda_1 = \mathbb{R}$ and, for i = 2, ..., p + q + 1, $\Lambda_i = \mathbb{R}$ if $\theta_{0i} \neq 0$ and $\Lambda_i = [0, \infty)$ if $\theta_{0i} = 0$. With the notation

$$\lambda_n^{\Lambda} = \arg \inf_{\lambda \in \Lambda} \{\lambda - Z_n\}' J_n \{\lambda - Z_n\},$$

we thus have, with probability 1,

$$\sqrt{n}(\theta_{J_n}(Z_n) - \theta_0) = \lambda_n^{\Lambda}, \quad \text{for } n \text{ large enough.}$$
 (8.8)

The vector λ_n^{Λ} is the projection of Z_n on Λ , with respect to the norm $\|x\|_{J_n}^2 := x'J_nx$ (see Figure 8.1). Since Λ is closed and convex, such a projection is unique. We will show that

$$n^{1/2}(\hat{\theta}_n - \theta_0) = \lambda_{n+o_P}^{\Lambda}(1).$$
 (8.9)

Since (Z_n, J_n) tends in law to (Z, J) and λ_n^{Λ} is a function of (Z_n, J_n) which is continuous everywhere except at the points where J_n is singular (that is, almost everywhere with respect to the distribution of (Z, J) because J is invertible), we have $\lambda_n^{\Lambda} \stackrel{\mathcal{L}}{\to} \lambda^{\Lambda}$, where λ^{Λ} is the solution of limiting problem

$$\lambda^{\Lambda} := \arg\inf_{\lambda \in \Lambda} \left\{ \lambda - Z \right\}' J \left\{ \lambda - Z \right\}, \quad Z \sim \mathcal{N} \left\{ 0, (\kappa_{\eta} - 1)J^{-1} \right\}. \tag{8.10}$$

Figure 8.1 ARCH(1) model with $\theta_0 = (\omega_0, 0)$ and $\Theta = [\underline{\omega}, \overline{\omega}] \times [0, \overline{\alpha}]$: $\sqrt{n}(\Theta - \theta_0) = [-\sqrt{n}(\omega_0 - \underline{\omega}), \sqrt{n}(\overline{\omega} - \omega_0)] \times [0, \sqrt{n}(\overline{\alpha} - \alpha_0)]$ is the gray area; $Z_n \stackrel{\mathcal{L}}{\to} \mathcal{N}\{0, (\kappa_{\eta} - 1)J^{-1}\}; \sqrt{n}(\hat{\theta}_n - \theta_0)$ and λ_n^{Λ} have the same asymptotic distribution.

In addition to **B1**, we retain most of the assumptions of Theorem 7.2:

B2: $\theta_0 \in \Theta$ and Θ is a compact set.

B3: $\gamma(\mathbf{A}_0) < 0$ and for all $\theta \in \Theta$, $\sum_{j=1}^p \beta_j < 1$.

B4: η_t^2 has a nondegenerate distribution with $E\eta_t^2 = 1$.

B5: If p > 0, $\mathcal{A}_{\theta_0}(z)$ and $\mathcal{B}_{\theta_0}(z)$ do not have common roots, $\mathcal{A}_{\theta_0}(1) \neq 0$, and $\alpha_{0q} + \beta_{0p} \neq 0$.

B6: $\kappa_{\eta} = E \eta_t^4 < \infty$.

We also need the following moment assumption:

B7: $E\epsilon_t^6 < \infty$.

When $\theta_0 \in \stackrel{\circ}{\Theta}$, we can show the existence of the information matrix

$$J = E_{\theta_0} \left\{ \frac{1}{\sigma_t^4} \frac{\partial \sigma_t^2}{\partial \theta} \frac{\partial \sigma_t^2}{\partial \theta'} (\theta_0) \right\}$$

without moment assumptions similar to B7. The following example shows that, in the ARCH case, this is no longer possible when we allow $\theta_0 \in \partial \Theta$.

Example 8.1 (The existence of J may require a moment of order 4) Consider the ARCH(2) model

$$\epsilon_t = \sigma_t \eta_t, \quad \sigma_t^2 = \omega_0 + \alpha_{01} \epsilon_{t-1}^2 + \alpha_2 \epsilon_{t-2}^2, \tag{8.11}$$

where the true values of the parameters are such that $\omega_0 > 0$, $\alpha_{01} \ge 0$, $\alpha_{02} = 0$, and the distribution of the iid sequence (η_t) is defined, for a > 1, by

$$\mathbb{P}(\eta_t = a) = \mathbb{P}(\eta_t = -a) = \frac{1}{2a^2}, \quad \mathbb{P}(\eta_t = 0) = 1 - \frac{1}{a^2}.$$

The process (ϵ_t) is always stationary, for any value of α_{01} (since $\exp\{-E(\log \eta_t^2)\} = +\infty$, the strict stationarity constraint (2.10) holds true). By contrast, ϵ_t does not possess moments of order 2 when $\alpha_{01} \ge 1$ (see Proposition 2.2).

We have

$$\frac{1}{\sigma_t^2} \frac{\partial \sigma_t^2}{\partial \alpha_2} (\theta_0) = \frac{\epsilon_{t-2}^2}{\omega_0 + \alpha_{01} \epsilon_{t-1}^2},$$

so that

$$E\left\{\frac{1}{\sigma_t^2}\frac{\partial\sigma_t^2}{\partial\alpha_2}(\theta_0)\right\}^2 \ge E\left[\left\{\frac{\epsilon_{t-2}^2}{\omega_0 + \alpha_{01}\epsilon_{t-1}^2}\right\}^2 \mid \eta_{t-1} = 0\right] \mathbb{P}(\eta_{t-1} = 0)$$

$$= \frac{1}{\omega_0^2} \left(1 - \frac{1}{a^2}\right) E\left(\epsilon_{t-2}^4\right)$$

because on the one hand $\eta_{t-1} = 0$ entails $\epsilon_{t-1} = 0$, and on the other hand η_{t-1} and ϵ_{t-2} are independent. Consequently, if $E\epsilon_t^4 = \infty$ then the matrix J does not exist.

We then have the following result.

Theorem 8.1 (QML asymptotic distribution at the boundary) Under assumptions B1–B7, the asymptotic distribution of $\sqrt{n}(\hat{\theta}_n - \theta_0)$ is that of λ^{Λ} satisfying (8.10), where Λ is given by (8.7).

Remark 8.1 (We retrieve the standard results in $\overset{\circ}{\Theta}$) For $\theta_0 \in \overset{\circ}{\Theta}$, the result is shown in Theorem 7.2. Indeed, in this case $\Lambda = \mathbb{R}^{p+q+1}$ and

$$\lambda^{\Lambda} = Z \sim \mathcal{N} \{0, (\kappa_{\eta} - 1)J^{-1}\}.$$

Theorem 8.1 is thus only of interest when θ_0 is at the boundary $\partial \Theta$ of the parameter space.

Remark 8.2 (The moment condition B7 can sometimes be relaxed) Apart from the ARCH (q) case, it is sometimes possible to get rid of the moment assumption B7. Note that under the condition $\gamma(\mathbf{A}_0) < 0$, we have $\sigma_t^2(\theta_0) = b_{00} + \sum_{j=1}^{\infty} b_{0j} \epsilon_{t-j}^2$ with $b_{00} > 0$, $b_{0j} \ge 0$. The derivatives $\partial \sigma_t^2/\partial \theta_k$ have the form of similar series. It can be shown that the ratio $\{\partial \sigma_t^2/\partial \theta\}/\sigma_t^2$ admits moments of all orders whenever any term ϵ_{t-j}^2 which appears in the numerator is also present in the denominator. This allows us to show (see the references at the end of the chapter) that, in the theorem, assumption B7 can be replaced by

B7:'
$$b_{0j} > 0$$
 for all $j \ge 1$, where $\sigma_t^2(\theta_0) = b_{00} + \sum_{j=1}^{\infty} b_{0j} \epsilon_{t-j}^2$.

Note that a sufficient condition for B7' is $\alpha_{01} > 0$ and $\beta_{01} > 0$ (because $b_{0j} \ge \alpha_{01}\beta_{01}^{j-1}$). A necessary condition is obviously that $\alpha_{01} > 0$ (because $b_{01} = \alpha_{01}$). Finally, a necessary and sufficient condition for B7' is

$${j \mid \beta_{0,j} > 0} \neq \emptyset$$
 and $\prod_{i=1}^{j_0} \alpha_{0i} > 0$ for $j_0 = \min{j \mid \beta_{0,j} > 0}$.

Obviously, according to Example 8.1, assumption B7' is not satisfied in the ARCH case.

8.2.1 Computation of the Asymptotic Distribution

In this section, we will show how to compute the solutions of (8.10). Switching the components of θ , if necessary, it can be assumed without loss of generality that the vector $\theta_0^{(1)}$ of the first d_1 components of θ_0 has strictly positive elements and that the vector $\theta_0^{(2)}$ of the last $d_2 = p + q + 1 - d_1$ components of θ_0 is null. This can be written as

$$K\theta_0 = 0_{d_2 \times 1}, \quad K = (0_{d_2 \times d_1}, I_{d_2}).$$
 (8.12)

More generally, it will be useful to consider all the subsets of these constraints. Let

$$\mathcal{K} = \{K_1, \ldots, K_{2^{d_2}-1}\}$$

be the set of the matrices obtained by deleting no, one, or several (but not all) rows of K. Note that the solution of the constrained minimization problem (8.10) is the unconstrained solution $\lambda = Z$ when the latter satisfies the constraint, that is, when

$$Z\in\Lambda=\mathbb{R}^{d_1}\times[0,\infty)^{d_2}=\{\lambda\in\mathbb{R}^{p+q+1}\mid K\lambda\geq 0\}.$$

When $Z \notin \Lambda$, the solution λ^{Λ} coincides with that of an equality constrained problem of the form

$$\lambda_{K_i} = \underset{\lambda: K_i \lambda = 0}{\arg \min} (\lambda - Z)' J(\lambda - Z), \quad K_i \in \mathcal{K}.$$

An important difference, compared to the initial minimization program (8.10), is that the minimization is done here on a vectorial space. The solution is given by a projection (nonorthogonal when J is not the identity matrix). We thus obtain (see Exercise 8.1)

$$\lambda_{K_i} = P_i Z$$
, where $P_i = I_{p+q+1} - J^{-1} K_i' \left(K_i J^{-1} K_i' \right)^{-1} K_i$ (8.13)

is the projection matrix (orthogonal for the metric defined by J) on the orthogonal subspace of the space generated by the rows of K_i . Note that λ_{K_i} does not necessarily belong to Λ because $K_i\lambda=0$ does not imply that $K\lambda\geq 0$. Let $\mathcal{C}=\{\lambda_{K_i}:K_i\in\mathcal{K}\text{ and }\lambda_{K_i}\geq 0\}$ be the class of the admissible solutions. It follows that the solution that we are looking for is

$$\lambda^{\Lambda} = Z \, 1\!\!1_{\Lambda}(Z) + 1\!\!1_{\Lambda^c}(Z) \times \mathop{\rm arg\,min}_{\lambda \in \mathcal{C}} Q(\lambda) \quad \text{where } \, Q(\lambda) = (\lambda - Z)' J(\lambda - Z).$$

This formula can be used in practice to obtain realizations of λ^{Λ} from realizations of Z. The $Q(\lambda_{K_i})$ can be obtained by writing

$$Q(P_i Z) = Z' K_i' (K_i J^{-1} K_i')^{-1} K_i Z.$$
(8.14)

Another expression (of theoretical interest) for λ^{Λ} is

$$\lambda^{\Lambda} = Z \, \mathbb{1}_{\mathcal{D}_0}(Z) + \sum_{i=1}^{2^{d_2}-1} P_i Z \, \mathbb{1}_{\mathcal{D}_i}(Z)$$

where $\mathcal{D}_0 = \Lambda$ and the \mathcal{D}_i form a partition of \mathbb{R}^{p+q+1} . Indeed, according to the zone to which Z belongs, a solution $\lambda^{\Lambda} = \lambda_{K_i}$ is obtained. We will make explicit these formulas in a few examples. Let d = p + q + 1, $z^+ = z \, \mathbb{1}_{(0,+\infty)}(z)$ and $z^- = z \, \mathbb{1}_{(-\infty,0)}(z)$.

Example 8.2 (Law when only one component is at the boundary) When $d_2 = 1$, that is, when only the last component of θ_0 is zero, we have

$$\Lambda = \mathbb{R}^{d_1} \times [0, \infty), \qquad K = (0, \dots, 0, 1), \qquad \mathcal{K} = \{K\},\$$

and

$$\lambda^{\Lambda} = Z \, 1\!\!1_{\{Z_d \geq 0\}} + PZ \, 1\!\!1_{\{Z_d < 0\}}, \quad P = I_d - J^{-1}K' \left(KJ^{-1}K'\right)^{-1}K.$$

We finally obtain

$$\lambda^{\Lambda} = Z - Z_d^- c,$$

where c is the last column of J^{-1} divided by the (d,d)th element of this matrix. Note that the last component of λ^{Λ} is Z_d^+ . Noting that J^{-1} is, up to a multiplicative factor, the variance of Z, it can also be seen that

$$\lambda^{\Lambda} = \begin{pmatrix} Z_1 - \gamma_1 Z_d^- \\ \vdots \\ Z_{p+q} - \gamma_{p+q} Z_d^- \\ Z_d^+ \end{pmatrix}, \quad \gamma_i = \frac{E(Z_d Z_i)}{\operatorname{Var}(Z_d)}. \tag{8.15}$$

Thus $\lambda_i^{\Lambda} = Z_i$ if and only if $Cov(Z_i, Z_d) = 0$.

Example 8.3 (ARCH(2) model when the data generating process is a white noise) Consider an ARCH(2) model with $\theta_0 = (\omega_0, 0, 0)$. We thus have $d_2 = 2$, $d_1 = 1$ and

$$\Lambda = \mathbb{R} \times [0,\infty)^2, \qquad K = \left(\begin{array}{ccc} 0 & 1 & 0 \\ 0 & 0 & 1 \end{array} \right), \qquad \mathcal{K} = \{K_1, K_2, K_3\}$$

with $K_1 = K$, $K_2 = (0, 1, 0)$ and $K_3 = (0, 0, 1)$. Exercise 8.6 shows that

$$Z = \begin{pmatrix} Z_1 \\ Z_2 \\ Z_3 \end{pmatrix} \sim \mathcal{N} \left\{ 0, \ \Sigma = (\kappa_{\eta} - 1)J^{-1} = \begin{pmatrix} (\kappa_{\eta} + 1)\omega_0^2 & -\omega_0 & -\omega_0 \\ -\omega_0 & 1 & 0 \\ -\omega_0 & 0 & 1 \end{pmatrix} \right\}.$$

Using $K \Sigma K' = I_2$ and $K_i \Sigma K'_i = 1$ for i = 2, 3 in particular, we thus obtain

$$P_1Z = (Z_1 + \omega_0(Z_2 + Z_3), 0, 0)',$$

$$P_2Z = (Z_1 + \omega_0Z_2, 0, Z_3)',$$

$$P_3Z = (Z_1 + \omega_0Z_3, Z_2, 0)'.$$

Let $P_0 = I_3$ and $K_0 = 0$. Using (8.14), we have

$$Q(P_i Z) = (\kappa_{\eta} - 1) Z' K'_i K_i Z$$

$$= (\kappa_{\eta} - 1) \begin{cases} 0 & \text{for } i = 0 \\ Z_2^2 + Z_3^2 & \text{for } i = 1 \\ Z_2^2 & \text{for } i = 2 \\ Z_3^2 & \text{for } i = 3. \end{cases}$$

This shows that

$$\lambda^{\Lambda} = \begin{pmatrix} Z_1 + \omega Z_2^- + \omega Z_3^- \\ Z_2^+ \\ Z_3^+ \end{pmatrix}. \tag{8.16}$$

In order to obtain a slightly simpler expression for the projections defined in (8.13), note that the constraint (8.12) can again be written as

$$\theta_0 = H\theta_0^{(1)}, \qquad H = \begin{pmatrix} I_{d_1} \\ 0_{d_2 \times d_1} \end{pmatrix}.$$
 (8.17)

We define a dual of K, by

$$\mathcal{H} = \left\{ H_0, \dots, H_{2^{d_2}-1} \right\},\,$$

the set of the matrices obtained by deleting from 0 to d_2 of the last d_2 columns of the matrix I_d . Note that the elements of \mathcal{H} can always be numbered in such a way that $H_0 = I_d$ corresponds to the absence of constraint on θ_0 and that, for $i = 1, \ldots, 2^{d_2} - 1$, the constraint $K_i \theta_0 = 0$ corresponds to the constraint $\theta_0 = H_i H_i' \theta_0$. Exercise 8.2 then shows that

$$P_i Z = H_i (H_i' J H_i)^{-1} H_i' J Z, (8.18)$$

for $i = 0, ..., 2^{d_2} - 1$ (with $P_0 = I_d$). Note that (8.18) requires the inversion of only one matrix of size $(d - k) \times (d - k)$ (d - k being the number of columns of H_i), whereas (8.13) requires the inversion of one matrix of size $d \times d$ and another matrix of size $k \times k$. To illustrate this new formula, we return to our previous examples.

Example 8.4 (Example 8.2 continued) We have

$$H = \begin{pmatrix} I_{d_1} \\ 0_{1 \times d_1} \end{pmatrix}, \qquad \mathcal{H} = \{I_d, H\}$$

and

$$P_1Z = H (H'JH)^{-1} H'JZ = \begin{pmatrix} Z^{(1)} + J_{11}^{-1} J_{12} Z^{(2)} \\ 0 \end{pmatrix},$$

using the notation

$$J=\left(\begin{array}{cc}J_{11}&J_{12}\\J_{21}&J_{22}\end{array}\right),\quad Z=\left(\begin{array}{c}Z^{(1)}\\Z^{(2)}\end{array}\right),$$

where the matrix J_{11} is of size $d_1 \times d_1$, the vectors $J_{12} = J'_{21}$ and $Z^{(1)}$ are of size $d_1 \times 1$, and J_{22} and $Z^{(2)} = Z_d$ are scalars. We finally obtain

$$\lambda^{\Lambda} = Z - Z_d^- \left(\begin{array}{c} -J_{11}^{-1}J_{12} \\ 1 \end{array} \right),$$

which can be shown using (8.15) and

$$H'J^{-1}K(KJ^{-1}K')^{-1} = -J_{11}^{-1}J_{12}.$$

Example 8.5 (Example 8.3 continued) We have

$$H = \begin{pmatrix} 1 \\ 0 \\ 0 \end{pmatrix}, \qquad \mathcal{H} = \{I_3, H_1, H_2, H_3\},$$

with $H_1 = H$,

$$H_2 = \begin{pmatrix} 1 & 0 \\ 0 & 0 \\ 0 & 1 \end{pmatrix}$$
 and $H_3 = \begin{pmatrix} 1 & 0 \\ 0 & 1 \\ 0 & 0 \end{pmatrix}$.

In view of Exercise 8.6, we have

$$J = \frac{1}{\omega_0^2} \begin{pmatrix} 1 & \omega_0 & \omega_0 \\ \omega_0 & \omega_0^2 \kappa_\eta & \omega_0^2 \\ \omega_0 & \omega_0^2 & \omega_0^2 \kappa_\eta \end{pmatrix},$$

which allows us to obtain

$$P_i Z = H_i (H_i' J H_i)^{-1} H_i' J Z = \begin{cases} Z & \text{for } i = 0\\ (Z_1 + \omega_0 (Z_2 + Z_3), 0, 0)' & \text{for } i = 1\\ (Z_1 + \omega_0 Z_2, 0, Z_3)' & \text{for } i = 2\\ (Z_1 + \omega_0 Z_3, Z_2, 0)' & \text{for } i = 3, \end{cases}$$

and to retrieve (8.16). Note that, in this example, the calculation are simpler with (8.13) than with (8.18), because J^{-1} has a simpler expression than J.

8.3 Significance of the GARCH Coefficients

We make the assumptions of Theorem 8.1 and use the notation of Section 8.2.1. Assume $\theta_0^{(1)} > 0$, and consider the testing problem

$$H_0: \theta_0^{(2)} = 0$$
 against $H_1: \theta_0^{(2)} \neq 0$. (8.19)

Recall that under H_0 , we have

$$\sqrt{n}\hat{\theta}_n^{(2)} \stackrel{\mathcal{L}}{\to} K\lambda^{\Lambda}, \quad K = (0_{d_2 \times d_1}, I_{d_2}),$$

where the distribution of λ^{Λ} is defined by

$$\lambda^{\Lambda} := \arg\inf_{\lambda \in \Lambda} \left\{ \lambda - Z \right\}' J \left\{ \lambda - Z \right\}, \quad Z \sim \mathcal{N} \left\{ 0, (\kappa_{\eta} - 1) J^{-1} \right\}, \tag{8.20}$$

with $\Lambda = \mathbb{R}^{d_1} \times [0, \infty)^{d_2}$.

8.3.1 Tests and Rejection Regions

For parametric assumptions of the form (8.19), the most popular tests are the Wald, score and likelihood ratio tests.

Wald Statistic

The Wald test looks at whether $\hat{\theta}_n^{(2)}$ is close to 0. The usual Wald statistic is defined by

$$\mathbf{W}_{n} = n\hat{\theta}_{n}^{(2)'} \left\{ K \hat{\Sigma} K' \right\}^{-1} \hat{\theta}_{n}^{(2)},$$

where $\hat{\Sigma}$ is a consistent estimator of $\Sigma = (\kappa_n - 1)J^{-1}$.

Score (or Lagrange Multiplier or Rao) Statistic

Let

$$\hat{\theta}_{n|2} = \left(\begin{array}{c} \hat{\theta}_{n|2}^{(1)} \\ 0 \end{array}\right)$$

denote the QMLE of θ constrained by $\theta^{(2)} = 0$. The score test aims to determine whether $\partial \mathbf{l}_n (\hat{\theta}_{n|2})/\partial \theta$ is not too far from 0, using a statistic of the form

$$\mathbf{R}_{n} = \frac{n}{\hat{\kappa}_{n|2} - 1} \frac{\partial \tilde{\mathbf{I}}_{n} \left(\hat{\theta}_{n|2}\right)}{\partial \theta'} \hat{J}_{n|2}^{-1} \frac{\partial \tilde{\mathbf{I}}_{n} \left(\hat{\theta}_{n|2}\right)}{\partial \theta},$$

where $\hat{\kappa}_{\eta|2}$ and $\hat{J}_{n|2}$ denote consistent estimators of κ_{η} and J.

Likelihood Ratio Statistic

The likelihood ratio test is based on the fact that under $H_0: \theta^{(2)} = 0$, the constrained (quasi) log-likelihood $\log L_n\left(\hat{\theta}_{n|2}\right) = -(n/2)\tilde{\mathbf{I}}_n\left(\hat{\theta}_{n|2}\right)$ should not be much smaller than the unconstrained log-likelihood $-(n/2)\tilde{\mathbf{I}}_n\left(\hat{\theta}_n\right)$. The test employs the statistic

$$\mathbf{L}_{n} = n \left\{ \tilde{\mathbf{I}}_{n} \left(\hat{\theta}_{n|2} \right) - \tilde{\mathbf{I}}_{n} \left(\hat{\theta}_{n} \right) \right\}.$$

Usual Rejection Regions

From the practical viewpoint, the score statistic presents the advantage of only requiring constrained estimation, which is sometimes much simpler than the unconstrained estimation required by the two other tests. The likelihood ratio statistic does not require estimation of the information matrix J, nor the kurtosis coefficient κ_{η} . For each test, it is clear that the null hypothesis must be rejected for large values of the statistic. For standard statistical problems, the three statistics asymptotically follow the same $\chi_{d_2}^2$ distribution under the null. At the asymptotic level α , the standard rejection regions are thus

$$\{\mathbf{W}_n > \chi_{d_2}^2 (1 - \alpha)\}, \quad \{\mathbf{R}_n > \chi_{d_2}^2 (1 - \alpha)\}, \quad \{\mathbf{L}_n > \chi_{d_2}^2 (1 - \alpha)\}$$

where $\chi^2_{d_2}(1-\alpha)$ is the $(1-\alpha)$ -quantile of the χ^2 distribution with d_2 degrees of freedom. In the case $d_2=1$, for testing the significance of only one coefficient, the most widely used test is Student's t test, defined by the rejection region

$$\{|\mathbf{t}_n| > \Phi^{-1}(1 - \alpha/2)\},$$
 (8.21)

where $\mathbf{t}_n = \sqrt{n}\hat{\theta}_n^{(2)} \left\{ K \hat{\Sigma} K' \right\}^{-1/2}$. This test is equivalent to the standard Wald test because $\mathbf{t}_n = \sqrt{\mathbf{W}_n}$ (\mathbf{t}_n being here always positive or null, because of the positivity constraints of the QML estimates) and

$$\left\{\Phi^{-1}(1-\alpha/2)\right\}^2 = \chi_1^2(1-\alpha).$$

Our testing problem is not standard because, by Theorem 8.1, the asymptotic distribution of $\hat{\theta}_n$ is not normal. We will see that, among the previous rejection regions, only that of the score test asymptotically has the level α .

8.3.2 Modification of the Standard Tests

The following proposition shows that for the Wald and likelihood ratio tests, the asymptotic distribution is not the usual $\chi^2_{d_2}$ under the null hypothesis. The proposition also shows that the asymptotic distribution of the score test remains the $\chi^2_{d_2}$ distribution. The asymptotic distribution of \mathbf{R}_n is not affected by the fact that, under the null hypothesis, the parameter is at the boundary of the parameter space. These results are not very surprising. Take the example of an ARCH(1) with the hypothesis $H_0: \alpha_0=0$ of absence of ARCH effect. As illustrated by Figure 8.2, there is a nonzero probability that $\hat{\alpha}$ be at the boundary, that is, that $\hat{\alpha}=0$. Consequently $\mathbf{W}_n=n\hat{\alpha}^2$ admits a mass at 0 and does not follow, even asymptotically, the χ^2_1 law. The same conclusion can be drawn for the likelihood ratio test. On the contrary, the score $n^{1/2}\partial \mathbf{I}_n(\theta_0)/\partial\theta$ can take as well positive or negative values, and does not seem to have a specific behavior when θ_0 is at the boundary.

Proposition 8.3 (Asymptotic distribution of the three statistics under H_0) *Under H_0 and the assumptions of Theorem 8.1,*

$$\mathbf{W}_n \stackrel{\mathcal{L}}{\to} \mathbf{W} = \lambda^{\Lambda'} \Omega \lambda^{\Lambda}, \tag{8.22}$$

$$\mathbf{R}_n \stackrel{\mathcal{L}}{\to} \mathbf{R} \sim \chi_{d_2}^2, \tag{8.23}$$

$$\mathbf{L}_{n} \stackrel{\mathcal{L}}{\to} \mathbf{L} = -\frac{1}{2} (\lambda^{\Lambda} - Z)' J (\lambda^{\Lambda} - Z) + \frac{1}{2} Z' K' \left\{ K J^{-1} K' \right\}^{-1} K Z$$

$$= -\frac{1}{2} \left\{ \inf_{K \lambda \ge 0} \| Z - \lambda \|_{J}^{2} - \inf_{K \lambda = 0} \| Z - \lambda \|_{J}^{2} \right\}, \tag{8.24}$$

where $\Omega = K' \{ (\kappa_{\eta} - 1) K J^{-1} K' \}^{-1} K$ and λ^{Λ} satisfies (8.20).

Figure 8.2 Concentrated log-likelihood (solid line) $\alpha \mapsto \log L_n(\hat{\omega}, \alpha)$ for an ARCH(1) model. Assume there is no ARCH effect: the true value of the ARCH parameter is $\alpha_0 = 0$. In the configuration on the right, the likelihood maximum does not lie at the boundary and the three statistics \mathbf{W}_n , \mathbf{R}_n and \mathbf{L}_n take strictly positive values. In the configuration on the left, we have $\mathbf{W}_n = n\hat{\alpha}^2 = 0$ and $\mathbf{L}_n = 2\{\log L_n(\hat{\omega}, \hat{\alpha}) - \log L_n(\hat{\omega}, 0)\} = 0$, whereas $\mathbf{R}_n = \{\partial \log L_n(\hat{\omega}, 0)/\partial \alpha\}^2$ continues to take a strictly positive value.

Remark 8.3 (Equivalence of the statistics W_n and L_n) Let $\hat{\kappa}_{\eta}$ be an estimator which converges in probability to κ_{η} . We can show that

$$\mathbf{W}_n = \frac{2}{\hat{\kappa}_n - 1} \mathbf{L}_n + o_P(1)$$

under the null hypothesis. The Wald and likelihood ratio tests will thus have the same asymptotic critical values, and will have the same local asymptotic powers (see Exercises 8.8 and 8.9, and Section 8.3.4). They may, however, have different asymptotic behaviors under nonlocal alternatives.

Remark 8.4 (Assumptions on the tests) In order for the Wald statistic to be well defined, Ω must exist, that is, $J = J(\theta_0)$ must exist and must be invertible. This is not the case, in particular, for a GARCH(p,q) at $\theta_0 = (\omega_0, 0, \dots, 0)$, when $p \neq 0$. It is thus impossible to carry out a Wald test on the simultaneous nullity of all the α_i and β_j coefficients in a GARCH(p,q), $p \neq 0$. The assumptions of Theorem 8.1 are actually required, in particular the identifiability assumptions. It is thus impossible to test, for instance, an ARCH(1) against a GARCH(2, 1), but we can test, for instance, an ARCH(1) against an ARCH(3).

A priori, the asymptotic distributions **W** and **L** depend on *J*, and thus on nuisance parameters. We will consider two particular cases: the case where we test the nullity of only one GARCH coefficient and the case where we test the nullity of all the coefficients of an ARCH. In the two cases the asymptotic laws of the test statistics are simpler and do not depend on nuisance parameters. In the second case, both the test statistics and their asymptotic laws are simplified.

8.3.3 Test for the Nullity of One Coefficient

Consider the case $d_2 = 1$, which is perhaps the most interesting case and corresponds to testing the nullity of only one coefficient. In view of (8.15), the last component of λ^{Λ} is equal to Z_d^+ . We thus have

$$\mathbf{W}_n \stackrel{\mathcal{L}}{\to} \mathbf{W} = \frac{\left(K\lambda^{\Lambda}\right)^2}{K\Sigma K'} = \frac{(KZ)^2}{\operatorname{Var} KZ} \, \mathbb{1}_{\{KZ \ge 0\}} = \left(Z^*\right)^2 \, \mathbb{1}_{\{Z^* \ge 0\}}$$

where $Z^* \sim \mathcal{N}(0, 1)$. Using the symmetry of the Gaussian distribution, and the independence between Z^{*2} and $\mathbb{1}_{\{Z^*>0\}}$ when Z^* follows the real normal law, we obtain

$$\mathbf{W}_n \stackrel{\mathcal{L}}{\to} \mathbf{W} \sim \frac{1}{2}\delta_0 + \frac{1}{2}\chi_1^2$$
 (where δ_0 denotes the Dirac measure at 0).

Testing

$$H_0: \theta_0^{(2)} := \theta_0(p+q+1) = 0$$
 against $H_1: \theta_0(p+q+1) > 0$,

can thus be achieved by using the critical region $\{\mathbf{W}_n > \chi_1^2(1-2\alpha)\}$ at the asymptotic level $\alpha \leq 1/2$. In view of Remark 8.3, we can define a modified likelihood ratio test of critical region $\{2\mathbf{L}_n/(\hat{\kappa}_\eta-1)>\chi_1^2(1-2\alpha)\}$. Note that the standard Wald test $\{\mathbf{W}_n>\chi_1^2(1-\alpha)\}$ has the asymptotic level $\alpha/2$, and that the asymptotic level of the standard likelihood ratio test $\{\mathbf{L}_n>\chi_1^2(1-\alpha)\}$ is much larger than α when the kurtosis coefficient κ_η is large. A modified version of the Student t test is defined by the rejection region

$$\{\mathbf{t}_n > \Phi^{-1}(1-\alpha)\},$$
 (8.25)

We observe that commercial software – such as GAUSS, R, RATS, SAS and SPSS – do not use the modified version (8.25), but the standard version (8.21). This standard test is not of asymptotic level α but only $\alpha/2$. To obtain a t test of asymptotic level α it then suffices to use a test of nominal level 2α .

Example 8.6 (Empirical behavior of the tests under the null) We simulated 5000 independent samples of length n=100 and n=1000 of a strong $\mathcal{N}(0,1)$ white noise. On each realization we fitted an ARCH(1) model $\epsilon_t = \{\omega + \alpha \epsilon_{t-1}^2\}^{1/2} \eta_t$, by QML, and carried out tests of $H_0: \alpha = 0$ against $H_1: \alpha > 0$.

We began with the modified Wald test with rejection region

$$\{\mathbf{W}_n = n\hat{\alpha}^2 > \chi_1^2(0.90) = 2.71\}.$$

This test is of asymptotic level 5%. For the sample size n=100, we observed a relative rejection frequency of 6.22%. For n=1000, we observe a relative rejection frequency of 5.38%, which is not significantly different from the theoretical 5%. Indeed, an elementary calculation shows that, on 5000 independent replications of a same experiment with success probability 5%, the success percentage should vary between 4.4% and 5.6% with a probability of approximately 95%. Figure 8.3 shows that the empirical distribution of \mathbf{W}_n is quite close to the asymptotic distribution $\delta_0/2 + \chi_1^2/2$, even for the small sample size n=100.

We then carried out the score test defined by the rejection region

$$\{\mathbf{R}_n = nR^2 > \chi_1^2(0.95) = 3.84\},$$

where R^2 is the determination coefficient of the regression of ϵ_t^2 on 1 and ϵ_{t-1}^2 . This test is also of asymptotic level 5%. For the sample size n = 100, we observed a relative rejection frequency of 3.40%. For n = 1000, we observed a relative frequency of 4.32%.

We also used the modified likelihood ratio test. For the sample size n = 100, we observed a relative rejection frequency of 3.20%, and for n = 1000 we observed 4.14%.

On these simulation experiments, the Type I error is thus slightly better controlled by the modified Wald test than by the score and modified likelihood ratio tests.

Example 8.7 (Comparison of the tests under the alternative hypothesis) We implemented the W_n , R_n and L_n tests of the null hypothesis $H_0: \alpha_{01} = 0$ in the ARCH(1) model

Figure 8.3 Comparison between a kernel density estimator of the Wald statistic (dotted line) and the $\chi_1^2/2$ density on $[0.5, \infty)$ (solid line) on 5000 simulations of an ARCH(1) process with $\alpha_{01} = 0$: (left) for sample size n = 100; (right) for n = 1000.

Figure 8.4 Comparison of the observed powers of the Wald test (thick line), of the score test (dotted line) and of the likelihood ratio test (thin line), as function of the nominal level α , on 5000 simulations of an ARCH(1) process: (left) for n = 100 and $\alpha_{01} = 0.2$; (right) for n = 1000 and $\alpha_{01} = 0.05$.

 $\epsilon_t = \{\omega + \alpha_{01}\epsilon_{t-1}^2\}^{1/2}\eta_t$, $\eta_t \sim \mathcal{N}(0, 1)$. Figure 8.4 compares the observed powers of the three tests, that is, the relative frequency of rejection of the hypothesis H_0 that there is no ARCH effect, on 5000 independent realizations of length n = 100 and n = 1000 of an ARCH(1) model with $\alpha_{01} = 0.2$ when n = 100, and $\alpha_{01} = 0.05$ when n = 1000. On these simulated series, the modified Wald test turns out to be the most powerful.

8.3.4 Conditional Homoscedasticity Tests with ARCH Models

Another interesting case is that obtained with $d_1 = 1$, $\theta^{(1)} = \omega$, p = 0 and $d_2 = q$. This case corresponds to the test of the conditional homoscedasticity null hypothesis

$$H_0: \alpha_{01} = \dots = \alpha_{0q} = 0$$
 (8.26)

in an ARCH(q) model

$$\begin{cases}
\epsilon_t = \sigma_t \eta_t, & (\eta_t) \text{ iid } (0, 1) \\
\sigma_t^2 = \omega + \sum_{i=1}^q \alpha_i \epsilon_{t-i}^2, & \omega > 0, \quad \alpha_i \ge 0.
\end{cases}$$
(8.27)

We will see that for testing (8.26) there exist very simple forms of the Wald and score statistics.

Simplified Form of the Wald Statistic

Using Exercise 8.6, we have

$$\Sigma(\theta_0) = (\kappa_\eta - 1)J(\theta_0)^{-1} = \begin{pmatrix} (\kappa_\eta + q - 1)\omega^2 & -\omega & \cdots & -\omega \\ -\omega & & & \\ \vdots & & & I_q \\ -\omega & & & \end{pmatrix}.$$

Since $K\Sigma K' = I_q$, we obtain a very simple form for the Wald statistic:

$$\mathbf{W}_n = n \sum_{i=1}^q \hat{\alpha}_i^2. \tag{8.28}$$

Asymptotic Distribution W and L

A trivial extension of Example 8.3 yields

$$\lambda^{\Lambda} = \begin{pmatrix} Z_1 + \omega \sum_{i=2}^{d} Z_i^- \\ Z_2^+ \\ \vdots \\ Z_d^+ \end{pmatrix}.$$
 (8.29)

The asymptotic distribution of $n \sum_{i=2}^{d} \hat{\alpha}_i^2$ is thus that of

$$\sum_{i=2}^{d} \left(Z_i^+\right)^2,$$

where the Z_i are independent $\mathcal{N}(0, 1)$. Thus, in the case where an ARCH(q) is fitted to a white noise we have

$$\mathbf{W}_{n} = n \sum_{i=1}^{q} \hat{\alpha}_{i}^{2} \stackrel{\mathcal{L}}{\to} \frac{1}{2^{q}} \delta_{0} + \sum_{i=1}^{q} C_{q}^{i} \frac{1}{2^{q}} \chi_{i}^{2}.$$
 (8.30)

This asymptotic distribution is tabulated and the critical values are given in Table 8.2. In view of Remark 8.3, Table 8.2 also yields the asymptotic critical values of the modified likelihood ratio statistic $2\mathbf{L}_n/(\hat{\kappa}_{\eta}-1)$. Table 8.3 shows that the use of the standard $\chi_q^2(1-\alpha)$ -based critical values of the Wald test would lead to large discrepancies between the asymptotic levels and the nominal level α .

Table 8.2 Asymptotic critical value $c_{q,\alpha}$, at level α , of the Wald test of rejection region $\{n \sum_{i=1}^q \hat{\alpha}_i^2 > c_{q,\alpha}\}$ for the conditional homoscedasticity hypothesis $H_0: \alpha_1 = \cdots = \alpha_q = 0$ in an ARCH (q) model.

		α (%)						
q	0.1	1	2.5	5	10	15		
1	9.5493	5.4119	3.8414	2.7055	1.6424	1.0742		
2	11.7625	7.2895	5.5369	4.2306	2.9524	2.2260		
3	13.4740	8.7464	6.8610	5.4345	4.0102	3.1802		
4	14.9619	10.0186	8.0230	6.4979	4.9553	4.0428		
5	16.3168	11.1828	9.0906	7.4797	5.8351	4.8519		

Table 8.3 Exact asymptotic level (%) of erroneous Wald tests, of rejection region $\{n \sum_{i=1}^{q} \hat{\alpha}_i^2 > \chi_q^2 (1-\alpha)\}$, under the conditional homoscedasticity assumption $H_0: \alpha_1 = \cdots = \alpha_q = 0$ in an ARCH(q) model.

	α (%)					
q	0.1	1	2.5	5	10	15
1	0.05	0.5	1.25	2.5	5	7.5
2	0.04	0.4	0.96	1.97	4.09	6.32
3	0.02	0.28	0.75	1.57	3.36	5.29
4	0.02	0.22	0.59	1.28	2.79	4.47
5	0.01	0.17	0.48	1.05	2.34	3.81

Score Test

For the hypothesis (8.26) that all the α coefficients of an ARCH(q) model are equal to zero, the score statistic \mathbf{R}_n can be simplified. To work within the linear regression framework, write

$$\frac{\partial \tilde{\mathbf{I}}_n(\hat{\theta}_{n|2}^{(1)},0)}{\partial \theta} = n^{-1} X' Y,$$

where Y is the vector of length n of the 'dependent' variable $1 - \epsilon_t^2/\hat{\omega}$, where X is the $n \times (q+1)$ matrix of the constant $\hat{\omega}^{-1}$ (in the first column) and of the 'explanatory' variables $\epsilon_{t-i}^2\hat{\omega}^{-1}$ (in column i+1, with the convention $\epsilon_t=0$ for $t\leq 0$), and $\hat{\omega}=\hat{\theta}_{n|2}^{(1)}=n^{-1}\sum_{t=1}^n\epsilon_t^2$. Estimating $J(\theta_0)$ by $n^{-1}X'X$, and κ_n-1 by $n^{-1}Y'Y$, we obtain

$$\mathbf{R}_n = n \frac{Y'X(X'X)^{-1}X'Y}{Y'Y},$$

and one recognizes n times the coefficient of determination in the linear regression of Y on the columns of X. Since this coefficient is not changed by linear transformation of the variables (see Exercise 5.11), we simply have $\mathbf{R}_n = nR^2$, where R^2 is the coefficient of determination in the regression of ϵ_t^2 on a constant and q lagged values $\epsilon_{t-1}^2, \ldots, \epsilon_{t-q}^2$. Under the null hypothesis of conditional homoscedasticity, \mathbf{R}_n asymptotically follows the χ_q^2 law.

The previous simple forms of the Wald and score tests are obtained with estimators of J which exploit the particular form of the matrix under the null. Note that there exist other versions of these tests, obtained with other consistent estimators of J. The different versions are equivalent under the null, but can have different asymptotic behaviors under the alternative.

8.3.5 Asymptotic Comparison of the Tests

The Wald and score tests that we have just defined are in general consistent, that is, their powers converge to 1 when they are applied to a wide class of conditionally heteroscedastic processes. An asymptotic study will be conducted via two different approaches: Bahadur's approach compares the rates of convergence to zero of the *p*-values under fixed alternatives, whereas Pitman's approach compares the asymptotic powers under a sequence of local alternatives, that is, a sequence of alternatives tending to the null as the sample size increases.

Bahadur's Approach

Let $S_{\mathbf{W}}(t) = \mathbb{P}(\mathbf{W} > t)$ and $S_{\mathbf{R}}(t) = \mathbb{P}(\mathbf{R} > t)$ be the asymptotic survival functions of the two test statistics, under the null hypothesis H_0 defined by (8.26). Consider, for instance, the Wald test. Under the alternative of an ARCH(q) which does not satisfy H_0 , the p-value of the Wald test $S_{\mathbf{W}}(\mathbf{W}_n)$ converges almost surely to zero as $n \to \infty$ because

$$\frac{\mathbf{W}_n}{n} \to \sum_{i=1}^q \alpha_i^2 \neq 0.$$

The p-value of a test is typically equivalent to $\exp\{-nc/2\}$, where c is a positive constant called the Bahadur slope. Using the fact that

$$\log S_{\mathbf{W}}(x) \sim \log P(\chi_q^2 > x) \qquad x \to \infty, \tag{8.31}$$

and that $\lim_{x\to\infty}\log P(\chi_q^2>x)\sim -x/2$, the (approximate¹) Bahadur slope of the Wald test is thus

$$\lim_{n\to\infty} -\frac{2}{n}\log S_{\mathbf{W}}(\mathbf{W}_n) = \sum_{i=1}^q \alpha_i^2, \quad \text{a.s.}$$

To compute the Bahadur slope of the score test, note that we have the linear regression model $\epsilon_t^2 = \omega + \mathcal{A}(B)\epsilon_t^2 + \nu_t$, where $\nu_t = (\eta_t^2 - 1)\sigma_t^2(\theta_0)$ is the linear innovation of ϵ_t^2 . We then have

$$\frac{\mathbf{R}_n}{n} = R^2 \rightarrow 1 - \frac{\operatorname{Var}(\nu_t)}{\operatorname{Var}(\epsilon_*^2)}.$$

The previous limit is thus equal to the Bahadur slope of the score test. The comparison of the two slopes favors the score test over the Wald test.

Proposition 8.4 Let (ϵ_t) be a strictly stationary and nonanticipative solution of the ARCH(q) model (8.27), with $E(\epsilon_t^4) < \infty$ and $\sum_{i=1}^q \alpha_{0i} > 0$. The score test is considered as more efficient than the Wald test in Bahadur's sense because its slope is always greater or equal to that of the Wald test, with equality when q = 1.

Example 8.8 (Slopes in the ARCH(1) and ARCH(2) cases) The slopes are the same in the ARCH(1) case because

$$\lim_{n\to\infty} \frac{\mathbf{W}_n}{n} = \lim_{n\to\infty} \frac{R_n}{n} = \alpha_1^2.$$

In the ARCH(2) case with fourth-order moment, we have

$$\lim_{n \to \infty} \frac{\mathbf{W}_n}{n} = \alpha_1^2 + \alpha_2^2, \quad \lim_{n \to \infty} \frac{\mathbf{R}_n}{n} = \alpha_1^2 + \alpha_2^2 + \frac{2\alpha_1^2 \alpha_2}{1 - \alpha_2}.$$

We see that the second limit is always larger than the first. Consequently, in Bahadur's sense, the Wald and Rao tests have the same asymptotic efficiency in the ARCH(1) case. In the ARCH(2) case, the score test is, still in Bahadur's sense, asymptotically more efficient than the Wald test for testing the conditional homoscedasticity (that is, $\alpha_1 = \alpha_2 = 0$).

Bahadur's approach is sometimes criticized for not taking account of the critical value of test, and thus for not really comparing the powers. This approach only takes into account the (asymptotic) distribution of the statistic under the null and the rate of divergence of the statistic under the alternative. It is unable to distinguish a two-sided test from its one-sided counterpart (see Exercise 8.8). In this sense the result of Proposition 8.4 must be put into perspective.

Pitman's Approach

In the ARCH(1) case, consider a sequence of local alternatives $H_n(\tau)$: $\alpha_1 = \tau/\sqrt{n}$. We can show that under this sequence of alternatives,

$$\mathbf{W}_n = n\hat{\alpha}_1^2 \stackrel{\mathcal{L}}{\to} (U + \tau)^2 \mathbb{1}_{\{U + \tau > 0\}}, \quad U \sim \mathcal{N}(0, 1).$$

Consequently, the local asymptotic power of the Wald test is

$$\mathbb{P}(U+\tau > c_1) = 1 - \Phi(c_1 - \tau), \quad c_1 = \Phi^{-1}(1-\alpha). \tag{8.32}$$

¹ The term 'approximate' is used by Bahadur (1960) to emphasize that the exact survival function $S_{\mathbf{W}_n}(t)$ is approximated by the asymptotic survival function $S_{\mathbf{W}}(t)$. See also Bahadur (1967) for a discussion on the exact and approximate slopes.

The score test has the local asymptotic power

$$\mathbb{P}\left\{ (U+\tau)^2 > c_2^2 \right\} = 1 - \Phi(c_2 - \tau) + \Phi(-c_2 - \tau), \quad c_2 = \Phi^{-1}(1 - \alpha/2)$$
(8.33)

Note that (8.32) is the power of the test of the assumption $H_0: \theta = 0$ against the assumption $H_1: \theta = \tau > 0$, based on the rejection region of $\{X > c_1\}$ with only one observation $X \sim \mathcal{N}(\theta, 1)$. The power (8.33) is that of the two-sided test $\{|X| > c_2\}$. The tests $\{X > c_1\}$ and $\{|X| > c_2\}$ have the same level, but the first test is uniformly more powerful than the second (by the Neyman–Pearson lemma, $\{X > c_1\}$ is even uniformly more powerful than any test of level less than or equal to α , for any one-sided alternative of the form H_1). The local asymptotic power of the Wald test is thus uniformly strictly greater than that of Rao's test for testing for conditional homoscedasticity in an ARCH(1) model.

Consider the ARCH(2) case, and a sequence of local alternatives $H_n(\tau)$: $\alpha_1 = \tau_1/\sqrt{n}$, $\alpha_2 = \tau_2/\sqrt{n}$. Under this sequence of alternatives

$$\mathbf{W}_n = n(\hat{\alpha}_1^2 + \hat{\alpha}_1^2) \stackrel{\mathcal{L}}{\to} (U_1 + \tau_1)^2 \, \mathbb{1}_{\{U_1 + \tau_1 > 0\}} + (U_2 + \tau_2)^2 \, \mathbb{1}_{\{U_2 + \tau_2 > 0\}},$$

with $(U_1, U_2)' \sim \mathcal{N}(0, I_2)$. Let c_1 be the critical value of the Wald test of level α . The local asymptotic power of the Wald test is

$$\mathbb{P}\left(U_{1} + \tau_{1} > \sqrt{c_{1}}\right) \mathbb{P}\left(U_{2} + \tau_{2} < 0\right)
+ \int_{-\tau_{2}}^{\infty} \mathbb{P}\left\{\left(U_{1} + \tau_{1}\right)^{2} \mathbb{1}_{\left\{U_{1} + \tau_{1} > 0\right\}} > c_{1} - (x + \tau_{2})^{2}\right\} \phi(x) dx
= \left\{1 - \Phi(\sqrt{c_{1}} - \tau_{1})\right\} \Phi(-\tau_{2}) + 1 - \Phi(-\tau_{2} + \sqrt{c_{1}})
+ \int_{-\tau_{2}}^{-\tau_{2} + \sqrt{c_{1}}} \left\{1 - \Phi\left(\sqrt{c_{1} - (x + \tau_{2})^{2}} - \tau_{1}\right)\right\} \phi(x) dx$$

Let c_2 be the critical value of the Rao test of level α . The local asymptotic power of the Rao test is

$$\mathbb{P}\left\{ (U_1 + \tau_1)^2 + (U_1 + \tau_2)^2 > c_2 \right\},\,$$

where $(U_1 + \tau_1)^2 + (U_2 + \tau_2)^2$ follows a noncentral χ^2 distribution, with two degrees of freedom and noncentrality parameter $\tau_1^2 + \tau_2^2$. Figure 8.5 compares the powers of the two tests when $\tau_1 = \tau_2$.

Figure 8.5 Local asymptotic power of the Wald test (solid line) and of the Rao test (dotted line) for testing for conditional homoscedasticity in an ARCH(2) model.

Thus, the comparison of the local asymptotic powers clearly favors the Wald test over the score test, counterbalancing the result of Proposition 8.4.

8.4 Diagnostic Checking with Portmanteau Tests

To check the adequacy of a given time series model, for instance an ARMA(p,q) model, it is common practice to test the significance of the residual autocorrelations. In the GARCH framework this approach is not relevant because the process $\tilde{\eta}_t = \epsilon_t/\tilde{\sigma}_t$ is always a white noise (possibly a martingale difference) even when the volatility is misspecified, that is, when $\epsilon_t = \sqrt{h_t} \eta_t$ with $h_t \neq \tilde{\sigma}_t^2$. To check the adequacy of a volatility model, for instance a GARCH(p,q) of the form (7.1), it is much more fruitful to look at the squared residual autocovariances

$$\hat{r}(h) = \frac{1}{n} \sum_{t=|h|+1}^{n} (\hat{\eta}_{t}^{2} - 1)(\hat{\eta}_{t-|h|}^{2} - 1), \qquad \hat{\eta}_{t}^{2} = \frac{\epsilon_{t}^{2}}{\hat{\sigma}_{t}^{2}},$$

where |h| < n, $\hat{\sigma}_t = \tilde{\sigma}_t(\hat{\theta}_n)$, $\tilde{\sigma}_t$ is defined by (7.4) and $\hat{\theta}_n$ is the QMLE given by (7.9).

For any fixed integer m, $1 \le m < n$, consider the statistic $\hat{r}_m = (\hat{r}(1), \dots, \hat{r}(m))'$. Let $\hat{\kappa}_{\eta}$ and \hat{J} be weakly consistent estimators of κ_{η} and J. For instance, one can take

$$\hat{\kappa}_{\eta} = \frac{1}{n} \sum_{t=1}^{n} \frac{\epsilon_{t}^{4}}{\tilde{\sigma}_{t}^{4}(\hat{\theta}_{n})}, \qquad \hat{J} = \frac{1}{n} \sum_{t=1}^{n} \frac{1}{\tilde{\sigma}_{t}^{4}(\hat{\theta}_{n})} \frac{\partial \tilde{\sigma}_{t}^{2}(\hat{\theta}_{n})}{\partial \theta} \frac{\partial \tilde{\sigma}_{t}^{2}(\hat{\theta}_{n})}{\partial \theta'}.$$

Define also the $m \times (p+q+1)$ matrix \hat{C}_m whose (h,k)th element, for $1 \le h \le m$ and $1 \le k \le p+q+1$, is given by

$$\hat{C}_m(h,k) = -\frac{1}{n} \sum_{t=h+1}^n (\hat{\eta}_{t-h}^2 - 1) \frac{1}{\tilde{\sigma}_t^2(\hat{\theta}_n)} \frac{\partial \tilde{\sigma}_t^2(\hat{\theta}_n)}{\partial \theta_k}.$$

Theorem 8.2 (Asymptotic distribution of a portmanteau test statistic) *Under the assumptions of Theorem 7.2 ensuring the consistency and asymptotic normality of the QMLE,*

$$n\hat{\boldsymbol{r}}_m'\hat{D}^{-1}\hat{\boldsymbol{r}}_m \stackrel{\mathcal{L}}{\rightarrow} \chi_m^2,$$

with
$$\hat{D} = (\hat{\kappa}_{\eta} - 1)^2 I_m - (\hat{\kappa}_{\eta} - 1) \hat{C}_m \hat{J}^{-1} \hat{C}'_m$$
.

The adequacy of the GARCH(p,q) model is rejected at the asymptotic level α when

$$\left\{n\hat{\boldsymbol{r}}_m'\hat{D}^{-1}\hat{\boldsymbol{r}}_m > \chi_m^2(1-\alpha)\right\}.$$

8.5 Application: Is the GARCH(1,1) Model Overrepresented?

The GARCH(1,1) model is by far the most widely used by practitioners who wish to estimate the volatility of daily returns. In general, this model is chosen *a priori*, without implementing any statistical identification procedure. This practice is motivated by the common belief that the

GARCH(1,1) (or its simplest asymmetric extensions) is sufficient to capture the properties of financial series and that higher-order models may be unnecessarily complicated.

We will show that, for a large number of series, this practice is not always statistically justified. We consider daily and weekly series of 11 returns (CAC, DAX, DJA, DJI, DJT, DJU, FTSE, Nasdaq, Nikkei, SMI and S&P 500) and five exchange rates. The observations cover the period from January 2, 1990 to January 22, 2009 for the daily returns and exchange rates, and from January 2, 1990 to January 20, 2009 for the weekly returns (except for the indices for which the first observations are after 1990). We begin with the portmanteau tests defined in Section 8.4. Table 8.4 shows that the ARCH models (even with large order q) are generally rejected, whereas the GARCH(1,1) is only occasionally rejected. This table only concerns the daily returns, but similar conclusions hold for the weekly returns and exchange rates. The portmanteau tests are known to be omnibus tests, powerful for a broad spectrum of alternatives. As we will now see, for the specific alternatives for which they are built, the tests defined in Section 8.3 (Wald, score and likelihood ratio) may be much more powerful.

The GARCH(1,1) model is chosen as the benchmark model, and is successively tested against the GARCH(1,2), GARCH(1,3), GARCH(1,4) and GARCH(2,1) models. In each case, the three tests (Wald, score and likelihood ratio) are applied. The empirical p-values are displayed in Table 8.5. This table shows that: (i) the results of the tests strongly depend on the alternative;

Table 8.4 Portmanteau test *p*-values for adequacy of the ARCH(5) and GARCH(1,1) models for daily returns of stock market indices, based on *m* squared residual autocovariances. *p*-values less than 5% are in bold, those less than 1% are underlined.

	1	2	3	4	5	6	7	8	9	10	11	12
Portmanteau tests for adequacy of the ARCH(5)												
CAC	0.194	0.010	0.001	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
DAX	0.506	0.157	0.140	0.049	0.044	0.061	0.080	0.119	0.140	0.196	0.185	0.237
DJA	0.441	0.34	0.139	0.002	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
DJI	0.451	0.374	0.015	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
DJT	0.255	0.514	0.356	0.044	0.025	0.013	0.020	0.023	0.000	0.000	0.000	0.000
DJU	0.477	0.341	0.002	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
FTSE	0.139	0.001	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
Nasdaq	0.025	0.031	0.001	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
Nikkei	0.004	0.000	0.001	0.001	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
SMI	0.502	0.692	0.407	0.370	0.211	0.264	0.351	0.374	0.463	0.533	0.623	0.700
S&P 500	0.647	0.540	0.012	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
Portmante	au tests	for ad	equacy	of the C	GARCH	I(1,1)						
CAC	0.312	0.379	0.523	0.229	0.301	0.396	0.495	0.578	0.672	0.660	0.704	0.743
DAX	0.302	0.583	0.574	0.704	0.823	0.901	0.938	0.968	0.983	0.989	0.994	0.995
DJA	0.376	0.424	0.634	0.740	0.837	0.908	0.838	0.886	0.909	0.916	0.938	0.959
DJI	0.202	0.208	0.363	0.505	0.632	0.742	0.770	0.812	0.871	0.729	0.748	0.811
DJT	0.750	0.100	0.203	0.276	0.398	0.518	0.635	0.721	0.804	0.834	0.885	0.925
DJU	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
FTSE	0.733	0.940	0.934	0.980	0.919	0.964	0.328	0.424	0.465	0.448	0.083	0.108
Nasdaq	0.523	0.024	0.061	0.019	0.001	0.001	0.002	0.001	0.002	0.001	0.001	0.002
Nikkei	0.049	0.146	0.246	0.386	0.356	0.475	0.567	0.624	0.703	0.775	0.718	0.764
SMI	0.586	0.758	0.908	0.959	0.986	0.995	0.996	0.999	0.999	0.999	0.999	0.999
S&P 500	0.598	0.364	0.528	0.643	0.673	0.394	0.512	0.535	0.639	0.432	0.496	0.594

Table 8.5 *p*-values for tests of the null of a GARCH(1,1) model against the GARCH(1,2), GARCH(1,3), GARCH(1,4) and GARCH(2,1) alternatives, for returns of stock market indices and exchange rates. *p*-values less than 5% are in bold, those less than 1% are underlined.

		Alternative										
	G/	GARCH(1,2)			ARCH(1	,3)	GA	ARCH(1	,4)	G	ARCH(2	,1)
	\mathbf{W}_n	R_n	L_n	\mathbf{W}_n	R_n	L_n	\mathbf{W}_n	R_n	L_n	\mathbf{W}_n	R_n	L_n
Daily re	turns of	findices	8									
CAC	0.007	0.033	0.013	0.005	0.000	0.001	0.024	0.188	0.040	0.500	0.280	0.500
DAX	0.002	0.001	0.003	0.001	0.000	0.000	0.001	0.162	0.014	0.350	0.031	0.143
DJA	0.158	0.337	0.166	0.259	0.285	0.269	0.081	0.134	0.064	0.500	0.189	0.500
DJI	0.044	0.100	0.049	0.088	0.071	0.094	0.107	0.143	0.114	0.500	0.012	0.500
DJT	0.469	0.942	0.470	0.648	0.009	0.648	0.519	0.116	0.517	0.369	0.261	0.262
DJU	0.500	0.000	0.500	0.643	0.000	0.643	0.725	0.001	0.725	0.017	0.000	0.005
FTSE	0.080	0.122	0.071	0.093	0.223	0.083	0.213	0.423	0.205	0.458	0.843	0.442
Nasdaq	0.469	0.922	0.468	0.579	0.983	0.578	0.683	0.995	0.702	0.500	0.928	0.500
Nikkei	0.004	0.002	0.004	0.042	0.332	0.081	0.052	0.526	0.108	0.238	0.000	0.027
SMI	0.224	0.530	0.245	0.058	0.202	0.063	0.086	0.431	0.108	0.500	0.932	0.500
SP 500	0.053	0.079	0.047	0.089	0.035	0.078	0.055	0.052	0.043	0.500	0.045	0.500
Weekly	returns	of indic	ees									
CAC	0.017	0.143	0.049	0.028	0.272	0.068	0.061	0.478	0.142	0.500	0.575	0.500
DAX	0.154	0.000	0.004	0.674	0.798	0.674	0.667	0.892	0.661	0.043	0.000	0.000
DJA	0.194	0.001	0.052	0.692	0.607	0.692	0.679	0.899	0.597	0.003	0.000	0.000
DJI	0.173	0.000	0.030	0.682	0.482	0.682	0.788	0.358	0.788	0.000	0.000	0.000
DJT	0.428	0.623	0.385	0.628	0.456	0.628	0.693	0.552	0.693	0.002	0.000	0.004
DJU	0.500	0.747	0.500	0.646	0.011	0.646	0.747	0.038	0.747	0.071	0.003	0.017
FTSE	0.188	0.484	0.222	0.183	0.534	0.214	0.242	0.472	0.272	0.500	0.532	0.500
Nasdaq	0.441	0.905	0.448	0.387	0.868	0.412	0.199	0.927	0.266	0.069	0.961	0.344
Nikkei	0.500	0.140	0.500	0.310	0.154	0.260	0.330	0.316	0.462	0.030	0.138	0.053
SMI	0.500	0.720	0.500	0.217	0.144	0.150	0.796	0.754	0.796	0.314	0.769	0.360
SP 500	0.117	0.000	0.001	0.659	0.114	0.659	0.724	0.051	0.724	0.000	0.000	0.000
Daily ex	change	rates										
\$/€	0.452	0.904	0.452	0.194	0.423	0.181	0.066	0.000	0.015	0.500	0.002	0.500
¥/€	0.037	0.000	0.002	0.616	0.090	0.618	0.304	0.000	0.227	0.136	0.000	0.000
£/€	0.439	0.879	0.440	0.471	0.905	0.464	0.677	0.981	0.677	0.258	0.493	0.248
CHF/€	0.141	$\underline{0.000}$	0.012	0.641	0.152	0.641	0.520	0.154	0.562	0.012	0.000	$\underline{0.000}$
C\$/ €	0.500	0.268	0.500	0.631	0.714	0.631	0.032	<u>0.000</u>	<u>0.002</u>	0.045	0.045	0.029

(ii) the *p*-values of the three tests can be quite different; (iii) for most of the series, the GARCH(1,1) model is clearly rejected. Point (ii) is not surprising because the asymptotic equivalence between the three tests is only shown under the null hypothesis or under local alternatives. Moreover, because of the positivity constraints, it is possible (see, for instance, the DJU) that the estimated GARCH(1,2) model satisfies $\hat{\alpha}_2 = 0$ with $\partial \tilde{\mathbf{I}}_n(\hat{\theta}_{n|2})/\partial \alpha_2 \ll 0$. In this case, when the estimators lie at the boundary of the parameter space and the score is strongly positive, the Wald and LR tests do not reject the GARCH(1,1) model, whereas the score does reject it. In other situations, the Wald or LR test rejects the GARCH(1,1) whereas the score does not (see, for instance, the DAX for the GARCH(1,4) alternative). This study shows that it is often relevant to employ several tests and several alternatives. The conservative approach of Bonferroni (rejecting if the minimal *p*-value multiplied by the number of tests is less than a given level α), leads to rejection of the

GARCH(1,1) model for 16 out of the 24 series in Table 8.5. Other procedures, less conservative than that of Bonferroni, could also be applied (see Wright, 1992) without changing the general conclusion.

In conclusion, this study shows that the GARCH(1,1) model is certainly overrepresented in empirical studies. The tests presented in this chapter are easily implemented and lead to selection of GARCH models that are more elaborate than the GARCH(1,1).

8.6 Proofs of the Main Results*

Proof of Theorem 8.1

We will split the proof into seven parts.

(a) Asymptotic normality of score vector. When $\theta_0 \in \partial \Theta$, the function $\sigma_t^2(\theta)$ can take negative values in a neighborhood of θ_0 , and $\ell_t(\theta) = \epsilon_t^2/\sigma_t^2(\theta) + \log \sigma_t^2(\theta)$ is then undefined in this neighborhood. Thus the derivative of $\ell_t(\cdot)$ does not exist at θ_0 . By contrast the right derivatives exist, and the vector $\partial \ell_t(\theta_0)/\partial \theta$ of the right partial derivatives is written as an ordinary derivative. The same convention is used for the higher-order derivatives, as well as for the right derivatives of \mathbf{I}_n , $\tilde{\ell}_t$ and $\tilde{\mathbf{I}}_n$ at θ_0 . With these conventions, the formulas for the derivative of criterion remain valid:

$$\frac{\partial \ell_t(\theta)}{\partial \theta} = \left\{ 1 - \frac{\epsilon_t^2}{\sigma_t^2} \right\} \left\{ \frac{1}{\sigma_t^2} \frac{\partial \sigma_t^2}{\partial \theta} \right\},$$

$$\frac{\partial^2 \ell_t(\theta)}{\partial \theta \partial \theta'} = \left\{ 1 - \frac{\epsilon_t^2}{\sigma_t^2} \right\} \left\{ \frac{1}{\sigma_t^2} \frac{\partial^2 \sigma_t^2}{\partial \theta \partial \theta'} \right\} + \left\{ 2 \frac{\epsilon_t^2}{\sigma_t^2} - 1 \right\} \left\{ \frac{1}{\sigma_t^2} \frac{\partial \sigma_t^2}{\partial \theta} \right\} \left\{ \frac{1}{\sigma_t^2} \frac{\partial \sigma_t^2}{\partial \theta'} \right\}.$$
(8.34)

It is then easy to see that $J = E \partial^2 \ell_t(\theta_0)/\partial\theta \partial\theta'$ exists under the moment assumption B7. The ergodic theorem immediately yields

$$J_n \to J$$
, almost surely, (8.35)

where J is invertible, by assumptions B4 and B5 (cf. Proof of Theorem 7.2). The convergence (8.5) then directly follows from Slutsky's lemma and the central limit theorem given in Corollary A.1.

(b) Uniform integrability and continuity of the second-order derivatives. It will be shown that, for all $\varepsilon > 0$, there exists a neighborhood $\mathcal{V}(\theta_0)$ of θ_0 such that, almost surely,

$$E_{\theta_0} \sup_{\theta \in \mathcal{V}(\theta_0) \cap \Theta} \left\| \frac{\partial^2 \ell_t(\theta)}{\partial \theta \partial \theta'} \right\| < \infty \tag{8.36}$$

and

$$\lim_{n \to \infty} \frac{1}{n} \sum_{t=1}^{n} \sup_{\theta \in \mathcal{V}(\theta_0) \cap \Theta} \left\| \frac{\partial^2 \ell_t(\theta)}{\partial \theta \partial \theta'} - \frac{\partial^2 \ell_t(\theta_0)}{\partial \theta \partial \theta'} \right\| \le \varepsilon. \tag{8.37}$$

Using elementary derivative calculations and the compactness of Θ , it can be seen that

$$\frac{\partial \sigma_t^2(\theta)}{\partial \theta_i} = b_0^{(i)}(\theta) + \sum_{k=1}^{\infty} b_k^{(i)}(\theta) \epsilon_{t-k}^2 \quad \text{ and } \quad \frac{\partial^2 \sigma_t^2(\theta)}{\partial \theta_i \partial \theta_j} = b_0^{(i,j)}(\theta) + \sum_{k=1}^{\infty} b_k^{(i,j)}(\theta) \epsilon_{t-k}^2,$$

with

$$\sup_{\theta \in \Theta} |b_k^{(i)}(\theta)| \le K \rho^k, \qquad \sup_{\theta \in \Theta} |b_k^{(i,j)}(\theta)| \le K \rho^k,$$

where K > 0 and $0 < \rho < 1$. Since $\sup_{\theta \in \Theta} 1/\sigma_t^2(\theta) \le K$, assumption B7 then entails that

$$\left\|\sup_{\theta\in\Theta}\frac{1}{\sigma_t^2}\frac{\partial\sigma_t^2(\theta)}{\partial\theta}\right\|_3<\infty,\quad \left\|\sup_{\theta\in\Theta}\frac{1}{\sigma_t^2}\frac{\partial^2\sigma_t^2(\theta)}{\partial\theta\,\partial\theta'}\right\|_3<\infty,\quad \left\|\sup_{\theta\in\Theta}\frac{\epsilon_t^2}{\sigma_t^2}\right\|_3<\infty.$$

In view of (8.34), the Hölder and Minkowski inequalities then show (8.36) for all neighborhood of θ_0 . The ergodic theorem entails that

$$\lim_{n\to\infty} \frac{1}{n} \sum_{t=1}^{n} \sup_{\theta \in \mathcal{V}(\theta_0) \cap \Theta} \left\| \frac{\partial^2 \ell_t(\theta)}{\partial \theta \partial \theta'} - \frac{\partial^2 \ell_t(\theta_0)}{\partial \theta \partial \theta'} \right\| = E_{\theta_0} \sup_{\theta \in \mathcal{V}(\theta_0) \cap \Theta} \left\| \frac{\partial^2 \ell_t(\theta)}{\partial \theta \partial \theta'} - \frac{\partial^2 \ell_t(\theta_0)}{\partial \theta \partial \theta'} \right\|.$$

This expectation decreases to 0 when the neighborhood $V(\theta_0)$ decreases to the singleton $\{\theta_0\}$, which shows (8.37).

(c) Convergence in probability of $\theta_{J_n}(Z_n)$ to θ_0 at rate \sqrt{n} . In view of (8.35), for n large enough, $\|x\|_{J_n} = \left(x'J_nx\right)^{1/2}$ defines a norm. The definition (8.6) of $\theta_{J_n}(Z_n)$ entails that $\|\sqrt{n}(\theta_{J_n}(Z_n) - \theta_0) - Z_n\|_{J_n} \le \|Z_n\|_{J_n}$. The triangular inequality then implies that

$$\|\sqrt{n}(\theta_{J_n}(Z_n) - \theta_0)\|_{J_n} = \|\sqrt{n}(\theta_{J_n}(Z_n) - \theta_0) - Z_n + Z_n\|_{J_n}$$

$$\leq \|\sqrt{n}(\theta_{J_n}(Z_n) - \theta_0) - Z_n\|_{J_n} + \|Z_n\|_{J_n}$$

$$\leq 2\left(Z_n'J_nZ_n\right)^{1/2} = O_P(1),$$

where the last equality comes from the convergence in law of (Z_n, J_n) to (Z, J). This entails that $\theta_{J_n}(Z_n) - \theta_0 = O_P(n^{-1/2})$.

(d) Quadratic approximation of the objective function. A Taylor expansion yields

$$\begin{split} \tilde{\mathbf{I}}_n(\theta) &= \tilde{\mathbf{I}}_n(\theta_0) + \frac{\partial \tilde{\mathbf{I}}_n(\theta_0)}{\partial \theta'}(\theta - \theta_0) + \frac{1}{2}(\theta - \theta_0)' \left[\frac{\partial^2 \tilde{\mathbf{I}}_n(\theta_{ij}^*)}{\partial \theta \partial \theta'} \right] (\theta - \theta_0) \\ &= \tilde{\mathbf{I}}_n(\theta_0) + \frac{\partial \tilde{\mathbf{I}}_n(\theta_0)}{\partial \theta'}(\theta - \theta_0) + \frac{1}{2}(\theta - \theta_0)' \left[\frac{\partial^2 \tilde{\mathbf{I}}_n(\theta_0)}{\partial \theta \partial \theta'} \right] (\theta - \theta_0) + R_n(\theta), \end{split}$$

where

$$R_n(\theta) = \frac{1}{2} (\theta - \theta_0)' \left\{ \left[\frac{\partial^2 \tilde{\mathbf{l}}_n(\theta_{ij}^*)}{\partial \theta \partial \theta'} \right] - \frac{\partial^2 \tilde{\mathbf{l}}_n(\theta_0)}{\partial \theta \partial \theta'} \right\} (\theta - \theta_0)$$

and θ_{ij}^* is between θ and θ_0 . Note that (8.37) implies that, for any sequence (θ_n) such that $\theta_n - \theta_0 = O_P(1)$, we have $R_n(\theta_n) = o_P(\|\theta_n - \theta_0\|^2)$. In particular, in view of (c), we have $R_n\{\theta_{J_n}(Z_n)\} = o_P(n^{-1})$. Introducing the vector Z_n defined by (8.3), we can write

$$\frac{\partial \mathbf{I}_n(\theta_0)}{\partial \theta'}(\theta - \theta_0) = -\frac{1}{n} Z'_n J_n \sqrt{n}(\theta - \theta_0)$$

and

$$\tilde{\mathbf{I}}_{n}(\theta) - \tilde{\mathbf{I}}_{n}(\theta_{0}) = -\frac{1}{2n} Z'_{n} J_{n} \sqrt{n} (\theta - \theta_{0}) - \frac{1}{2n} \sqrt{n} (\theta - \theta_{0})' J_{n} Z_{n}
+ \frac{1}{2} (\theta - \theta_{0})' J_{n} (\theta - \theta_{0}) + R_{n}(\theta) + R_{n}^{*}(\theta)
= \frac{1}{2n} \| Z_{n} - \sqrt{n} (\theta - \theta_{0}) \|_{J_{n}}^{2}
- \frac{1}{2n} Z'_{n} J_{n} Z_{n} + R_{n}(\theta) + R_{n}^{*}(\theta),$$
(8.38)

where

$$R_n^*(\theta) = \left\{ \frac{\partial \tilde{\mathbf{I}}_n(\theta_0)}{\partial \theta} - \frac{\partial \mathbf{I}_n(\theta_0)}{\partial \theta} \right\} (\theta - \theta_0) + \frac{1}{2} (\theta - \theta_0)' \left\{ \frac{\partial^2 \tilde{\mathbf{I}}_n(\theta_0)}{\partial \theta \partial \theta'} - J_n \right\} (\theta - \theta_0).$$

The initial conditions are asymptotically negligible, even when the parameter stays at the boundary. Result (d) of page 160 remaining valid, we have $R_n^*(\theta_n) = o_P\left(n^{-1/2}\|\theta_n - \theta_0\|\right)$ for any sequence (θ_n) such that $\theta_n \to \theta_0$ in probability.

(e) Convergence in probability of $\hat{\theta}_n$ to θ_0 at rate $n^{1/2}$. We know that

$$\sqrt{n}(\hat{\theta}_n - \theta_0) = O_P(1)$$

when $\theta_0 \in \stackrel{\circ}{\Theta}$. We will show that this result remains valid when $\theta_0 \in \partial \Theta$. Theorem 7.1 applies. In view of (d), the almost sure convergence of $\hat{\theta}_n$ to θ_0 and of J_n to the nonsingular matrix J, we have

$$R_n(\hat{\theta}_n) = o_P\left(\left\|\hat{\theta}_n - \theta_0\right\|^2\right) = o_P\left(\left\|\hat{\theta}_n - \theta_0\right\|_{J_n}^2\right)$$

and

$$R_n^*(\hat{\theta}_n) = o_P \left(n^{-1/2} \| \hat{\theta}_n - \theta_0 \|_{J_n} \right).$$

Since $\tilde{\mathbf{l}}_n(\cdot)$ is minimized at $\hat{\theta}_n$, we have

$$\tilde{\mathbf{I}}_{n}(\hat{\theta}_{n}) - \tilde{\mathbf{I}}_{n}(\theta_{0}) = \frac{1}{2n} \left\{ \left\| Z_{n} - \sqrt{n}(\hat{\theta}_{n} - \theta_{0}) \right\|_{J_{n}}^{2} - \left\| Z_{n} \right\|_{J_{n}}^{2} + o_{P} \left(\left\| \sqrt{n}(\hat{\theta}_{n} - \theta_{0}) \right\|_{J_{n}}^{2} \right) + o_{P} \left(\left\| \sqrt{n}(\hat{\theta}_{n} - \theta_{0}) \right\|_{J_{n}} \right) \right\}$$

$$< 0.$$

It follows that

$$\begin{split} \left\| Z_{n} - \sqrt{n} (\hat{\theta}_{n} - \theta_{0}) \right\|_{J_{n}}^{2} &\leq \left\| Z_{n} \right\|_{J_{n}}^{2} + o_{P} \left(\left\| \sqrt{n} (\hat{\theta}_{n} - \theta_{0}) \right\|_{J_{n}} \right) \\ &+ o_{P} \left(\left\| \sqrt{n} (\hat{\theta}_{n} - \theta_{0}) \right\|_{J_{n}}^{2} \right) \\ &\leq \left\{ \left\| Z_{n} \right\|_{J_{n}} + o_{P} \left(\left\| \sqrt{n} (\hat{\theta}_{n} - \theta_{0}) \right\|_{J_{n}} \right) \right\}^{2}, \end{split}$$

where the last inequality follows from $\|Z_n\|_{J_n} = O_P(1)$. The triangular inequality then yields

$$\|\sqrt{n}(\hat{\theta}_n - \theta_0)\|_{J_n} \le \|\sqrt{n}(\hat{\theta}_n - \theta_0) - Z_n\|_{J_n} + \|Z_n\|_{J_n}$$

$$\le 2\|Z_n\|_{J_n} + o_P\left(\|\sqrt{n}(\hat{\theta}_n - \theta_0)\|_{J_n}\right).$$

Thus $\|\sqrt{n}(\hat{\theta}_n - \theta_0)\|_{J_n} \{1 + o_P(1)\} \le 2\|Z_n\|_{J_n} = O_P(1).$

(f) Approximation of $||Z_n - \sqrt{n}(\hat{\theta}_n - \theta_0)||_{J_n}^2$ by $||Z_n - \lambda_n^{\Lambda}||_{J_n}^2$. We have

$$0 \leq \|Z_{n} - \sqrt{n}(\hat{\theta}_{n} - \theta_{0})\|_{J_{n}}^{2} - \|Z_{n} - \sqrt{n}(\theta_{J_{n}}(Z_{n}) - \theta_{0})\|_{J_{n}}^{2}$$

$$= 2n \left\{ \tilde{\mathbf{I}}_{n}(\hat{\theta}_{n}) - \tilde{\mathbf{I}}_{n}(\theta_{J_{n}}(Z_{n})) \right\} - 2n \left\{ (R_{n} + R_{n}^{*})(\hat{\theta}_{n}) - (R_{n} + R_{n}^{*})(\theta_{J_{n}}(Z_{n})) \right\}$$

$$\leq -2n \left\{ (R_{n} + R_{n}^{*})(\hat{\theta}_{n}) - (R_{n} + R_{n}^{*})(\theta_{J_{n}}(Z_{n})) \right\} = o_{P}(1),$$

where the first line comes from the definition of $\theta_{J_n}(Z_n)$, the second line comes from (8.38), and the inequality in third line follows from the fact that $\tilde{\mathbf{I}}_n(\cdot)$ is minimized at $\hat{\theta}_n$, the final equality having been shown in (d). In view of (8.8), we conclude that

$$\|Z_n - \sqrt{n}(\hat{\theta}_n - \theta_0)\|_{J_n}^2 - \|Z_n - \lambda_n^{\Lambda}\|_{J_n}^2 = o_P(1).$$
 (8.39)

(g) Approximation of $\sqrt{n}(\hat{\theta}_n - \theta_0)$ by λ_n^{Λ} . The vector λ_n^{Λ} , which is the projection of Z_n on Λ with respect to the scalar product $\langle x, y \rangle_{J_n} := x'J_n y$, is characterized (see Lemma 1.1 in Zarantonello, 1971) by

$$\lambda_n^{\Lambda} \in \Lambda$$
, $\langle Z_n - \lambda_n^{\Lambda}, \lambda_n^{\Lambda} - \lambda \rangle_{L_n} \ge 0$, $\forall \lambda \in \Lambda$

(see Figure 8.1). Since $\hat{\theta}_n \in \Theta$ and $\Lambda = \lim \uparrow \sqrt{n}(\Theta - \theta_0)$, we have almost surely $\sqrt{n}(\hat{\theta}_n - \theta_0) \in \Lambda$ for n large enough. The characterization then entails

$$\begin{split} \left\| \sqrt{n} (\hat{\theta}_n - \theta_0) - Z_n \right\|_{J_n}^2 &= \left\| \sqrt{n} (\hat{\theta}_n - \theta_0) - \lambda_n^{\Lambda} \right\|_{J_n}^2 + \left\| \lambda_n^{\Lambda} - Z_n \right\|_{J_n}^2 \\ &+ 2 \left\langle \sqrt{n} (\hat{\theta}_n - \theta_0) - \lambda_n^{\Lambda}, \lambda_n^{\Lambda} - Z_n \right\rangle_{J_n} \\ &\geq \left\| \sqrt{n} (\hat{\theta}_n - \theta_0) - \lambda_n^{\Lambda} \right\|_{J_n}^2 + \left\| \lambda_n^{\Lambda} - Z_n \right\|_{J_n}^2. \end{split}$$

Using (8.39), this yields

$$\|\sqrt{n}(\hat{\theta}_{n}-\theta_{0})-\lambda_{n}^{\Lambda}\|_{J_{n}}^{2}\leq \|\sqrt{n}(\hat{\theta}_{n}-\theta_{0})-Z_{n}\|_{J_{n}}^{2}-\|\lambda_{n}^{\Lambda}-Z_{n}\|_{J_{n}}^{2}=o_{P}(1),$$

which entails (8.9), and completes the proof.

Proof of Proposition 8.3

The first result is an immediate consequence of Slutsky's lemma and of the fact that under H_0 ,

$$\sqrt{n}\hat{\theta}_{n}^{(2)'} = K\sqrt{n}(\hat{\theta}_{n} - \theta_{0}) \stackrel{\mathcal{L}}{\to} K\lambda^{\Lambda}, \quad K'\left\{(\hat{\kappa}_{n} - 1)K\hat{J}^{-1}K'\right\}^{-1}K \stackrel{P}{\to} \Omega.$$

To show (8.23) in the standard case where $\theta_0 \in \Theta$, the asymptotic $\chi_{d_2}^2$ distribution is established by showing that $\mathbf{R}_n - \mathbf{W}_n = o_P(1)$. This equation does not hold true in our testing problem $H_0: \theta = \theta_0$, where θ_0 is on the boundary of Θ . Moreover, the asymptotic distribution of \mathbf{W}_n is not $\chi_{d_2}^2$. A more direct proof is thus necessary.

Since $\hat{\theta}_{n|2}^{(1)}$ is a consistent estimator of $\theta_0^{(1)} > 0$, we have, for *n* large enough, $\hat{\theta}_{n|2}^{(1)} > 0$ and

$$\frac{\partial \tilde{\mathbf{I}}_n(\hat{\theta}_{n|2})}{\partial \theta_i} = 0 \quad \text{for } i = 1, \dots, d_1.$$

Let

$$\tilde{K}\frac{\partial \tilde{\mathbf{I}}_n\left(\hat{\theta}_{n|2}\right)}{\partial \theta} = 0,$$

where $\tilde{K} = (I_{d_1}, 0_{d_1 \times d_2})$. We again obtain

$$\frac{\partial \tilde{\mathbf{I}}_n(\hat{\theta}_{n|2})}{\partial \theta} = K' \frac{\partial \tilde{\mathbf{I}}_n(\hat{\theta}_{n|2})}{\partial \theta^{(2)}}, \qquad K = (0_{d_2 \times d_1}, I_{d_2}). \tag{8.40}$$

Since

$$\frac{\partial^2 \mathbf{I}_n(\theta_0)}{\partial \theta \partial \theta'} \to J \quad \text{almost surely,} \tag{8.41}$$

a Taylor expansion shows that

$$\sqrt{n} \frac{\partial \tilde{\mathbf{I}}_{n}(\hat{\theta}_{n|2})}{\partial \theta} \stackrel{o_{P}(1)}{=} \sqrt{n} \frac{\partial \mathbf{I}_{n}(\theta_{0})}{\partial \theta} + J\sqrt{n} \left(\hat{\theta}_{n|2} - \theta_{0}\right),$$

where $a \stackrel{c}{=} b$ means a = b + c. The last d_2 components of this vectorial relation yield

$$\sqrt{n} \frac{\partial \tilde{\mathbf{I}}_{n}(\hat{\theta}_{n|2})}{\partial \theta^{(2)}} \stackrel{o_{P}(1)}{=} \sqrt{n} \frac{\partial \mathbf{I}_{n}(\theta_{0})}{\partial \theta^{(2)}} + KJ\sqrt{n} \left(\hat{\theta}_{n|2} - \theta_{0}\right), \tag{8.42}$$

and the first d_1 components yield

$$0 \stackrel{o_P(1)}{=} \sqrt{n} \frac{\partial \mathbf{I}_n(\theta_0)}{\partial \theta^{(1)}} + \tilde{K} J \tilde{K}' \sqrt{n} \left(\hat{\theta}_{n|2}^{(1)} - \theta_0^{(1)} \right),$$

using

$$(\hat{\theta}_{n|2} - \theta_0) = \tilde{K}' \left(\hat{\theta}_{n|2}^{(1)} - \theta_0^{(1)} \right). \tag{8.43}$$

We thus have

$$\sqrt{n} \left(\hat{\theta}_{n|2}^{(1)} - \theta_0^{(1)} \right) \stackrel{oP}{=} ^{(1)} - \left(\tilde{K} \hat{J} \tilde{K}' \right)^{-1} \sqrt{n} \frac{\partial \mathbf{I}_n(\theta_0)}{\partial \theta^{(1)}}. \tag{8.44}$$

Using successively (8.40), (8.42) and (8.43), we obtain

$$\begin{split} \mathbf{R}_{n} &= \frac{n}{\hat{\kappa}_{\eta} - 1} \frac{\partial \tilde{\mathbf{I}}_{n} \left(\hat{\theta}_{n|2}\right)}{\partial \theta^{(2)'}} K \hat{J}^{-1} K' \frac{\partial \tilde{\mathbf{I}}_{n} \left(\hat{\theta}_{n|2}\right)}{\partial \theta^{(2)}} \\ &\stackrel{o_{P}(1)}{=} \frac{n}{\hat{\kappa}_{\eta} - 1} \left\{ \frac{\partial \mathbf{I}_{n} \left(\theta_{0}\right)}{\partial \theta^{(2)'}} + \left(\hat{\theta}_{n|2}^{(1)'} - \theta_{0}^{(1)'}\right) \tilde{K} \hat{J} K' \right\} K \hat{J}^{-1} K' \\ &\times \left\{ \frac{\partial \mathbf{I}_{n} \left(\theta_{0}\right)}{\partial \theta^{(2)}} + K \hat{J} \tilde{K}' \left(\hat{\theta}_{n|2}^{(1)} - \theta_{0}^{(1)}\right) \right\}. \end{split}$$

Let

$$W = \left(\begin{array}{c} W_1 \\ W_2 \end{array}\right) \sim \mathcal{N} \bigg\{ 0, \, J = \left(\begin{array}{cc} J_{11} & J_{12} \\ J_{21} & J_{22} \end{array}\right) \bigg\} \,,$$

where W_1 and W_2 are vectors of respective sizes d_1 and d_2 , and J_{11} is of size $d_1 \times d_1$. Thus

$$KJ\tilde{K}' = J_{21}, \ \tilde{K}JK' = J_{12}, \ \tilde{K}J\tilde{K}' = J_{11}, \ KJ^{-1}K' = \left(J_{22} - J_{21}J_{11}^{-1}J_{12}\right)^{-1},$$

where the last equality comes from Exercise 6.7. Using (8.44), the asymptotic distribution of \mathbf{R}_n is thus that of

$$\left(W_{2}-J_{21}J_{11}^{-1}W_{1}\right)'\left(J_{22}-J_{21}J_{11}^{-1}J_{12}\right)^{-1}\left(W_{2}-J_{21}J_{11}^{-1}W_{1}\right)$$

which follows a $\chi_{d_2}^2$ because it is easy to check that

$$W_2 - J_{21}J_{11}^{-1}W_1 \sim \mathcal{N}(0, J_{22} - J_{21}J_{11}^{-1}J_{12}).$$

We have thus shown (8.23).

Now we show (8.24). Using (8.43) and (8.44), several Taylor expansions yield

$$n\tilde{\mathbf{l}}_{n}\left(\hat{\theta}_{n|2}\right) \stackrel{o_{P}(1)}{=} n\mathbf{l}_{n}\left(\theta_{0}\right) + n\frac{\partial\mathbf{l}_{n}\left(\theta_{0}\right)}{\partial\theta'}\left(\hat{\theta}_{n|2} - \theta_{0}\right) + \frac{n}{2}\left(\hat{\theta}_{n|2} - \theta_{0}\right)'J\left(\hat{\theta}_{n|2} - \theta_{0}\right)$$

$$\stackrel{o_{P}(1)}{=} n\mathbf{l}_{n}\left(\theta_{0}\right) - \frac{n}{2}\frac{\partial\mathbf{l}_{n}\left(\theta_{0}\right)}{\partial\theta^{(1)'}}\left(\tilde{K}J\tilde{K}'\right)^{-1}\frac{\partial\mathbf{l}_{n}\left(\theta_{0}\right)}{\partial\theta^{(1)}}$$

and

$$n\tilde{\mathbf{l}}_{n}\left(\hat{\theta}_{n}\right) \stackrel{o_{P}\left(1\right)}{=} n\mathbf{l}_{n}\left(\theta_{0}\right) + n\frac{\partial\mathbf{l}_{n}\left(\theta_{0}\right)}{\partial\theta'}\left(\hat{\theta}_{n} - \theta_{0}\right) + \frac{n}{2}\left(\hat{\theta}_{n} - \theta_{0}\right)'J\left(\hat{\theta}_{n} - \theta_{0}\right).$$

By subtraction,

$$\mathbf{L}_{n} \stackrel{o_{P}(1)}{=} -n \left\{ \frac{1}{2} \frac{\partial \mathbf{I}_{n} (\theta_{0})}{\partial \theta^{(1)'}} \left(\tilde{K} J \tilde{K}' \right)^{-1} \frac{\partial \mathbf{I}_{n} (\theta_{0})}{\partial \theta^{(1)}} + \frac{\partial \mathbf{I}_{n} (\theta_{0})}{\partial \theta'} \left(\hat{\theta}_{n} - \theta_{0} \right) + \frac{1}{2} \left(\hat{\theta}_{n} - \theta_{0} \right)' J \left(\hat{\theta}_{n} - \theta_{0} \right) \right\}.$$

It can be checked that

$$\sqrt{n} \left(\begin{array}{c} \frac{\partial \mathbf{I}_n(\theta_0)}{\partial \theta} \\ \hat{\theta}_n - \theta_0 \end{array} \right) \overset{\mathcal{L}}{\rightarrow} \left(\begin{array}{c} -JZ \\ \lambda^{\Lambda} \end{array} \right).$$

Thus, the asymptotic distribution of L_n is that of

$$\mathbf{L} = -\frac{1}{2} Z' J' \tilde{K}' J_{11}^{-1} \tilde{K} J Z + Z' J' \lambda^{\Lambda} - \frac{1}{2} \lambda^{\Lambda'} J \lambda^{\Lambda}.$$

Moreover, it can easily be verified that

$$J'\tilde{K}'J_{11}^{-1}\tilde{K}J = J - (\kappa_{\eta} - 1)\Omega \quad \text{where } (\kappa_{\eta} - 1)\Omega = \begin{pmatrix} 0 & 0 \\ 0 & J_{22} - J_{21}J_{11}^{-1}J_{12} \end{pmatrix}.$$

It follows that

$$\mathbf{L} = -\frac{1}{2}Z'JZ + \frac{\kappa_{\eta} - 1}{2}Z'\Omega Z + Z'J'\lambda^{\Lambda} - \frac{1}{2}\lambda^{\Lambda'}J\lambda^{\Lambda}$$
$$= -\frac{1}{2}(\lambda^{\Lambda} - Z)'J(\lambda^{\Lambda} - Z) + \frac{\kappa_{\eta} - 1}{2}Z'\Omega Z,$$

which gives the first equality of (8.24). The second equality follows using Exercise 8.2.

Proof of Proposition 8.4

Since $Cov(v_t, \sigma_t^2) = 0$, we have

$$1 - \frac{\operatorname{Var}(\nu_t)}{\operatorname{Var}(\epsilon_t^2)} = \frac{\operatorname{Var}(\sigma_t^2)}{\operatorname{Var}(\epsilon_t^2)} = \frac{\operatorname{Var}(\sum_{i=1}^q \alpha_i \epsilon_{t-i}^2)}{\operatorname{Var}(\epsilon_t^2)}$$
$$= \sum_{i=1}^q \alpha_i^2 + 2 \sum_{i < j} \alpha_i \alpha_j \frac{\operatorname{Cov}(\epsilon_{t-i}^2, \epsilon_{t-j}^2)}{\operatorname{Var}(\epsilon_t^2)}$$

and the result follows from $\rho_{\epsilon^2}(i) \ge 0$ (see Proposition 2.2).

Proof of Theorem 8.2

We first study the asymptotic impact of the unknown initial values on the statistic \hat{r}_m . Introduce the vector $r_m = (r(1), \dots, r(m))'$, where

$$r(h) = n^{-1} \sum_{t=h+1}^{n} s_t s_{t-h},$$
 with $s_t = \eta_t^2 - 1$ and $0 < h < n$.

Let $s_t(\theta)$ ($\tilde{s}_t(\theta)$) be the random variable obtained by replacing η_t by $\eta_t(\theta) = \epsilon_t/\sigma_t(\theta)$ ($\tilde{\eta}_t(\theta) = \epsilon_t/\tilde{\sigma}_t(\theta)$) in s_t . The vectors $\mathbf{r}_m(\theta)$ and $\tilde{\mathbf{r}}_m(\theta)$ are defined similarly, so that $\mathbf{r}_m = \mathbf{r}_m(\theta_0)$ and $\hat{\mathbf{r}}_m = \tilde{\mathbf{r}}_m(\hat{\theta}_n)$. Write $a \stackrel{c}{=} b$ when a = b + c. Using (7.30) and the arguments used to show (d) on page 160, it can be shown that, as $n \to \infty$,

$$\sqrt{n} \| \mathbf{r}_m - \tilde{\mathbf{r}}_m(\theta_0) \| = o_P(1), \qquad \sup_{\theta \in \Theta} \left\| \frac{\partial \mathbf{r}_m(\theta)}{\partial \theta'} - \frac{\partial \tilde{\mathbf{r}}_m(\theta)}{\partial \theta'} \right\| = o_P(1). \tag{8.45}$$

We now show that the asymptotic distribution of $\sqrt{n}\hat{r}_m$ is a function of the joint asymptotic distribution of $\sqrt{n}r_m$ and of the QMLE. By the arguments used to show (c) on page 160, it can be shown that there exists a neighborhood $\mathcal{V}(\theta_0)$ of θ_0 such that

$$\lim_{n \to \infty} E \sup_{\theta \in \mathcal{V}(\theta_0)} \left\| \frac{\partial^2 \mathbf{r}_m(\theta)}{\partial \theta_i \partial \theta_j} \right\| < \infty \quad \text{for all } i, j \in \{1, \dots, p+q+1\}.$$
 (8.46)

Using (8.45) and the fact that $\sqrt{n}(\hat{\theta}_n - \theta_0) = O_P(1)$, a Taylor expansion of $\mathbf{r}_m(\cdot)$ around $\hat{\theta}_n$ and θ_0 shows that

$$\sqrt{n}\hat{\boldsymbol{r}}_{m} = \sqrt{n}\tilde{\boldsymbol{r}}_{m}(\theta_{0}) + \frac{\partial \tilde{\boldsymbol{r}}_{m}(\theta^{*})}{\partial \theta'}\sqrt{n}(\hat{\theta}_{n} - \theta_{0})$$

$$\stackrel{o_{P}(1)}{=} \sqrt{n}\boldsymbol{r}_{m} + \frac{\partial \boldsymbol{r}_{m}(\theta^{*})}{\partial \theta'}\sqrt{n}(\hat{\theta}_{n} - \theta_{0})$$

for some θ^* between $\hat{\theta}_n$ and θ_0 . Using (8.46), the ergodic theorem, the strong consistency of the QMLE, and a second Taylor expansion, we obtain

$$\frac{\partial \boldsymbol{r}_m(\theta^*)}{\partial \theta'} \stackrel{o_P(1)}{=} \frac{\partial \boldsymbol{r}_m(\theta_0)}{\partial \theta'} \to C_m := \begin{pmatrix} c_1' \\ \vdots \\ c_m' \end{pmatrix},$$

where

$$c_h = E\left\{s_{t-h} \frac{\partial s_t(\theta_0)}{\partial \theta}\right\} = -E\left\{s_{t-h} \frac{1}{\sigma_t^2(\theta_0)} \frac{\partial \sigma_t^2(\theta_0)}{\partial \theta}\right\}.$$

For the next to last equality, we use the fact that $E\{s_t \partial s_{t-h}(\theta_0)/\partial \theta\} = 0$. It follows that

$$\sqrt{n}\hat{\mathbf{r}}_m \stackrel{op(1)}{=} \sqrt{n}\mathbf{r}_m + C_m\sqrt{n}(\hat{\theta}_n - \theta_0). \tag{8.47}$$

We now derive the asymptotic distribution of $\sqrt{n}(\mathbf{r}_m, \hat{\theta}_n - \theta_0)$. In the proof of Theorem 7.2, it is shown that

$$\sqrt{n}(\hat{\theta}_n - \theta_0) \stackrel{o_P(1)}{=} -J^{-1} \frac{1}{\sqrt{n}} \sum_{t=1}^n \frac{\partial}{\partial \theta} \ell_t(\theta_0) \stackrel{\mathcal{L}}{\to} \mathcal{N} \left\{ 0, (\kappa_{\eta} - 1)J^{-1} \right\}$$
(8.48)

as $n \to \infty$, where

$$\frac{\partial}{\partial \theta} \ell_t(\theta_0) = -s_t \frac{1}{\sigma_t^2} \frac{\partial \sigma_t^2(\theta_0)}{\partial \theta}.$$

Note that $r_m \stackrel{o_P(1)}{=} n^{-1} \sum_{t=1}^n s_t s_{t-1:t-m}$ where $s_{t-1:t-m} = (s_{t-1}, \dots, s_{t-m})'$. In view of (8.48), the central limit theorem applied to the martingale difference $\left\{ \left(\frac{\partial}{\partial \theta'} \ell_t(\theta_0), s_t s'_{t-1:t-m} \right)'; \sigma\left(\eta_u, u \leq t\right) \right\}$ shows that

$$\sqrt{n} \begin{pmatrix} \hat{\theta}_n - \theta_0 \\ \mathbf{r}_m \end{pmatrix} \stackrel{o_P(1)}{=} \frac{1}{\sqrt{n}} \sum_{t=1}^n s_t \begin{pmatrix} J^{-1} \frac{1}{\sigma_t^2} \frac{\partial \sigma_t^2(\theta_0)}{\partial \theta} \\ s_{t-1:t-m} \end{pmatrix} \\
\stackrel{\mathcal{L}}{\to} \mathcal{N} \left\{ 0, \begin{pmatrix} (\kappa_{\eta} - 1)J^{-1} & \Sigma_{\hat{\theta}_n \mathbf{r}_m} \\ \Sigma_{\hat{\theta}_n \mathbf{r}_m}' & (\kappa_{\eta} - 1)^2 I_m \end{pmatrix} \right\}, \tag{8.49}$$

where

$$\Sigma_{\hat{\theta}_n r_m} = (\kappa_{\eta} - 1) J^{-1} E \frac{1}{\sigma_{\star}^2} \frac{\partial \sigma_t^2(\theta_0)}{\partial \theta} s'_{t-1:t-m} = -(\kappa_{\eta} - 1) J^{-1} C'_m.$$

Using (8.47) and (8.49) together, we obtain

$$\sqrt{n}\hat{\mathbf{r}}_m \stackrel{\mathcal{L}}{\to} \mathcal{N}(0,D), \quad D = (\kappa_{\eta} - 1)^2 I_m - (\kappa_{\eta} - 1) C_m J^{-1} C_m'.$$

We now show that D is invertible. Because the law of η_t^2 is nondegenerate, we have $\kappa_{\eta} > 1$. We thus have to show the invertibility of

$$(\kappa_{\eta} - 1)I_m - C_m J^{-1}C'_m = EVV', \quad \mathbf{V} = s_{-1:-m} + C_m J^{-1} \frac{1}{\sigma_0^2} \frac{\partial \sigma_0^2(\theta_0)}{\partial \theta}.$$

If the previous matrix is singular then there exists $\lambda = (\lambda_1, \dots, \lambda_m)'$ such that $\lambda \neq 0$ and

$$\lambda' \mathbf{V} = \lambda' s_{-1:-m} + \mu' \frac{1}{\sigma_0^2} \frac{\partial \sigma_0^2(\theta_0)}{\partial \theta} = 0 \quad \text{a.s.,}$$
 (8.50)

with $\mu = \lambda' C_m J^{-1}$. Note that $\mu = (\mu_1, \dots, \mu_{p+q+1})' \neq 0$. Otherwise $\lambda' s_{-1:-m} = 0$ a.s., which implies that there exists $j \in \{1, \dots, m\}$ such that s_{-j} is measurable with respect to $\sigma\{s_t, t \neq -j\}$. This is impossible because the s_t are independent and nondegenerate by assumption A3 on page 144 (see Exercise 11.3). Denoting by R_t any random variable measurable with respect to $\sigma\{\eta_u, u \leq t\}$, we have

$$\mu' \frac{\partial \sigma_0^2(\theta_0)}{\partial \theta} = \mu_2 \sigma_{-1}^2 \eta_{-1}^2 + R_{-2}$$

and

$$\sigma_0^2 \lambda' s_{-1:-m} = (\alpha_1 \sigma_{-1}^2 \eta_{-1}^2 + R_{-2}) (\lambda_1 \eta_{-1}^2 + R_{-2}) = \lambda_1 \alpha_1 \sigma_{-1}^2 \eta_{-1}^4 + R_{-2} \eta_{-1}^2 + R_{-2}.$$

Thus (8.50) entails that

$$\lambda_1 \alpha_1 \sigma_{-1}^2 \eta_{-1}^4 + R_{-2} \eta_{-1}^2 + R_{-2} = 0$$
 a.s.

Solving this quadratic equation in η_{-1}^2 shows that either $\eta_{-1}^2 = R_{-2}$, which is impossible by arguments already given, or $\lambda_1 \alpha_1 = 0$. Let $\lambda'_{2:m} = (\lambda_2, \dots, \lambda_m)'$. If $\lambda_1 = 0$ then (8.50) implies that

$$\alpha_1 \lambda'_{2:m} \mathbf{s}_{-2:-m} \eta^2_{-1} = \mu_2 \eta^2_{-1} + R_{-2}$$
 a.s.

Taking the expectation with respect to $\sigma\{\eta_t, t \le -2\}$, it can be seen that $R_{-2} = \alpha_1 \lambda'_{2:m} s_{-2:-m} - \mu_2$ in the previous equality. Thus we have

$$(\alpha_1 \lambda'_{2:m} \mathbf{s}_{-2:-m} - \mu_2) (\eta^2_{-1} - 1) = 0$$
 a.s.

which entails $\alpha_1 = \mu_2 = 0$, because $P\left\{(\lambda_2, \dots, \lambda_m)' s_{-2;-m} = 0\right\} < 1$ (see Exercise 8.12). For GARCH(p, 1) models, it is impossible to have $\alpha_1 = 0$ by assumption A4. The invertibility of D is thus shown in this case. In the general case, we show by induction that (8.50) entails $\alpha_1 = \dots \alpha_p$.

It is easy to show that $\hat{D} \to D$ in probability (and even almost surely) as $n \to \infty$. The conclusion follows.

8.7 Bibliographical Notes

It is well known that when the parameter is at the boundary of the parameter space, the maximum likelihood estimator does not necessarily satisfy the first-order conditions and, in general, does not admit a limiting normal distribution. The technique, employed in particular by Chernoff (1954) and Andrews (1997) in a general framework, involves approximating the quasi-likelihood by a quadratic function, and defining the asymptotic distribution of the QML as that of the projection of a Gaussian vector on a convex cone. Particular GARCH models are considered by Andrews (1997, 1999) and Jordan (2003). The general GARCH(p,q) case is considered by Francq and Zakoïan (2007). A proof of Theorem 8.1, when the moment assumption B7 is replaced by assumption B7' of Remark 8.2, can be found in the latter reference. When the nullity of GARCH coefficients is tested, the parameter is at the boundary of the parameter space under the null, and the alternative is onesided. Numerous works deal with testing problems where, under the null hypothesis, the parameter is at the boundary of the parameter space. Such problems have been considered by Chernoff (1954), Bartholomew (1959), Perlman (1969) and Gouriéroux, Holly and Monfort (1982), among many others. General one-sided tests have been studied by, for instance, Rogers (1986), Wolak (1989), Silvapulle and Silvapulle (1995) and King and Wu (1997). Papers dealing more specifically with ARCH and GARCH models are Lee and King (1993), Hong (1997), Demos and Sentana (1998), Andrews (2001), Hong and Lee (2001), Dufour et al. (2004) and Francq and Zakoïan (2009b).

The portmanteau tests based on the squared residual autocovariances were proposed by McLeod and Li (1983), Li and Mak (1994) and Ling and Li (1997). The results presented here closely follow Berkes, Horváth and Kokoszka (2003a). Problems of interest that are not studied in this book are the tests on the distribution of the iid process (see Horváth, Kokoszka and Teyssiére, 2004; Horváth and Zitikis, 2006).

Concerning the overrepresentation of the GARCH(1, 1) model in financial studies, we mention Stărică (2006). This paper highlights, on a very long S&P 500 series, the poor performance of the GARCH(1, 1) in terms of prediction and modeling, and suggests a nonstationary dynamics of the returns.

8.8 Exercises

- **8.1** (Minimization of a distance under a linear constraint) Let J be an $n \times n$ invertible matrix, let x_0 be a vector of \mathbb{R}^n , and let K be a full-rank $p \times n$ matrix, $p \le n$. Solve the problem of the minimization of $Q(x) = (x x_0)'J(x x_0)$ under the constraint Kx = 0.
- **8.2** (Minimization of a distance when some components are equal to zero) Let J be an $n \times n$ invertible matrix, x_0 a vector of \mathbb{R}^n and p < n. Minimize $Q(x) = (x x_0)'J(x x_0)$ under the constraints $x_{i_1} = \cdots = x_{i_p} = 0$ (x_i denoting the ith component of x, and assuming that $1 \le i_1 < \cdots < i_p \le n$).

$$J = \left(\begin{array}{ccc} 2 & -1 & 0 \\ -1 & 2 & 1 \\ 0 & 1 & 2 \end{array}\right)$$

and the constraints

- (a) $x_3 = 0$,
- (b) $x_2 = x_3 = 0$.
- **8.4** (*Minimization of a distance under inequality constraints*) Find the minimum of the function

$$\lambda = \begin{pmatrix} \lambda_1 \\ \lambda_2 \\ \lambda_3 \end{pmatrix} \mapsto Q(\lambda) = (\lambda - Z)' J(\lambda - Z), \quad J = \begin{pmatrix} 2 & -1 & 0 \\ -1 & 2 & 1 \\ 0 & 1 & 2 \end{pmatrix},$$

under the constraints $\lambda_2 \geq 0$ and $\lambda_3 \geq 0$, when

- (i) Z = (-2, 1, 2)',
- (ii) Z = (-2, -1, 2)',
- (iii) Z = (-2, 1, -2)'.
- (iv) Z = (-2, -1, -2)'.
- **8.5** (Influence of the positivity constraints on the moments of the QMLE) Compute the mean and variance of the vector λ^{Λ} defined by (8.16). Compare these moments with the corresponding moments of $Z = (Z_1, Z_2, Z_3)'$.
- **8.6** (Asymptotic distribution of the QMLE of an ARCH in the conditionally homoscedastic case) For an ARCH(q) model, compute the matrix Σ involved in the asymptotic distribution of the QMLE in the case where all the α_{0i} are equal to zero.
- 8.7 (Asymptotic distribution of the QMLE when an ARCH(1) is fitted to a strong white noise) Let $\hat{\theta} = (\hat{\omega}, \hat{\alpha})$ be the QMLE in the ARCH(1) model $\epsilon_t = \sqrt{\omega + \alpha \epsilon_{t-1}^2 \eta_t}$ when the true parameter is equal to $(\omega_0, \alpha_0) = (\omega_0, 0)$ and when $\kappa_\eta := E \eta_t^4$. Give an expression for the asymptotic distribution of $\sqrt{n}(\hat{\theta} \theta_0)$ with the aid of

$$Z = (Z_1, Z_2)' \sim \mathcal{N} \left\{ 0, \begin{pmatrix} \omega_0^2 \kappa_\eta & -\omega_0 \\ -\omega_0 & 1 \end{pmatrix} \right\}.$$

Compute the mean vector and the variance matrix of this asymptotic distribution. Determine the density of the asymptotic distribution of $\sqrt{n}(\hat{\omega} - \omega_0)$. Give an expression for the kurtosis coefficient of this distribution as function of κ_{η} .

8.8 (One-sided and two-sided tests have the same Bahadur slopes)

Let X_1, \ldots, X_n be a sample from the $\mathcal{N}(\theta, 1)$ distribution. Consider the null hypothesis H_0 : $\theta = 0$. Denote by Φ the $\mathcal{N}(0, 1)$ cumulative distribution function. By the Neyman–Pearson lemma, we know that, for alternatives of the form H_1 : $\theta > 0$, the one-sided test of rejection region

$$C = \left\{ n^{-1/2} \sum_{i=1}^{n} X_i > \Phi^{-1} (1 - \alpha) \right\}$$

is uniformly more powerful than the two-sided test of rejection region

$$C^* = \left\{ \left| n^{-1/2} \sum_{i=1}^n X_i \right| > \Phi^{-1} (1 - \alpha/2) \right\}$$

(moreover, C is uniformly more powerful than any other test of level α or less). Although we just have seen that the test C is superior to the test C^* in finite samples, we will conduct an asymptotic comparison of the two tests, using the Bahadur and Pitman approaches.

- The asymptotic Bahadur slope $c(\theta)$ is defined as the almost sure limit of -2/n times the logarithm of the *p*-value under P_{θ} , when the limit exists. Compare the Bahadur slopes of the two tests.
- In the Pitman approach, we define a local power around $\theta = 0$ as being the power at τ/\sqrt{n} . Compare the local powers of C and C^* . Compare also the local asymptotic powers of the two tests for non-Gaussian samples.
- **8.9** (The local asymptotic approach cannot distinguish the Wald, score and likelihood ratio tests) Let X_1, \ldots, X_n be a sample of the $\mathcal{N}(\theta, \sigma^2)$ distribution, where θ and σ^2 are unknown. Consider the null hypothesis $H_0: \theta = 0$ against the alternative $H_1: \theta > 0$. Consider the following three tests:
 - $C_1 = \{ \mathbf{W}_n \ge \chi_1^2 (1 \alpha) \}$, where

$$\mathbf{W}_n = \frac{n\overline{X}_n^2}{S_n^2} \quad \left(S_n^2 = \frac{1}{n} \sum_{i=1}^n \left(X_i - \overline{X}_n\right)^2 \text{ and } \overline{X}_n = \frac{1}{n} \sum_{i=1}^n X_i\right)$$

is the Wald statistic;

• $C_2 = \{ \mathbf{R}_n \ge \chi_1^2 (1 - \alpha) \}$, where

$$\mathbf{R}_n = \frac{n\overline{X}_n^2}{n^{-1}\sum_{i=1}^n X_i^2}$$

is the Rao score statistic;

• $C_3 = \{ \mathbf{L}_n \ge \chi_1^2 (1 - \alpha) \}$, where

$$\mathbf{L}_{n} = n \log \frac{n^{-1} \sum_{i=1}^{n} X_{i}^{2}}{S_{n}^{2}}$$

is the likelihood ratio statistic.

Give a justification for these three tests. Compare their local asymptotic powers and their Bahadur slopes.

8.10 (The Wald and likelihood ratio statistics have the same asymptotic distribution) Consider the case $d_2 = 1$, that is, the framework of Section 8.3.3 where only one coefficient is equal to zero. Without using Remark 8.3, show that the asymptotic laws **W** and **L** defined by (8.22) and (8.24) are such that

$$\mathbf{W} = \frac{2}{\kappa_{\eta} - 1} \mathbf{L}.$$

218 GARCH MODELS

8.11 (For testing conditional homoscedasticity, the Wald and likelihood ratio statistics have the same asymptotic distribution)

Repeat Exercise 8.10 for the conditional homoscedasticity test (8.26) in the ARCH(q) case.

8.12 (The product of two independent random variables is null if and only if one of the two variables is null)

Let X and Y be two independent random variables such that XY = 0 almost surely. Show that either X = 0 almost surely or Y = 0 almost surely.

Optimal Inference and Alternatives to the QMLE*

The most commonly used estimation method for GARCH models is the QML method studied in Chapter 7. One of the attractive features of this method is that the asymptotic properties of the QMLE are valid under mild assumptions. In particular, no moment assumption is required on the observed process in the pure GARCH case. However, the QML method has several drawbacks, motivating the introduction of alternative approaches. These drawbacks are the following: (i) the estimator is not explicit and requires a numerical optimization algorithm; (ii) the asymptotic normality of the estimator requires the existence of a moment of order 4 for the noise η_t ; (iii) the QMLE is inefficient in general; (iv) the asymptotic normality requires the existence of moments for ϵ_t in the general ARMA-GARCH case; (v) a complete parametric specification is required.

In the ARCH case, the QLS estimator defined in Section 6.2 addresses point (i) satisfactorily, at the cost of additional moment conditions. The maximum likelihood (ML) estimator studied in Section 9.1 of this chapter provides an answer to points (ii) and (iii), but it requires knowledge of the density f of η_t . Indeed, it will be seen that adaptive estimators for the set of all the parameters do not exist in general semi-parametric GARCH models. Concerning point (iii), it will be seen that the QML can sometimes be optimal outside of trivial case where f is Gaussian. In Section 9.2, the ML estimator will be studied in the (quite realistic) situation where f is misspecified. It will also be seen that the so-called local asymptotic normality (LAN) property allows us to show the local asymptotic optimality of test procedures based on the ML. In Section 9.3, less standard estimators are presented, in order to address to some of the points (i)–(v).

In this chapter, we focus on the main principles of the estimation methods and do not give all the mathematical details. Precise regularity conditions justifying the arguments used can be found in the references that are given throughout the chapter or in Section 9.4.

9.1 Maximum Likelihood Estimator

In this section, the density f of the strong white noise (η_t) is assumed known. This assumption is obviously very strong and the effect of the misspecification of f will be examined in the next section. Conditionally on the σ -field \mathcal{F}_{t-1} generated by $\{\epsilon_u : u < t\}$, the variable ϵ_t has

the density $x \to \sigma_t^{-1} f(x/\sigma_t)$. It follows that, given the observations $\epsilon_1, \ldots, \epsilon_n$, and the initial values $\epsilon_0, \ldots, \epsilon_{1-q}, \tilde{\sigma}_0^2, \ldots, \tilde{\sigma}_{1-p}^2$, the conditional likelihood is defined by

$$L_{n,f}(\theta) = L_{n,f}(\theta; \epsilon_1, \dots, \epsilon_n) = \prod_{t=1}^n \frac{1}{\tilde{\sigma}_t} f\left(\frac{\epsilon_t}{\tilde{\sigma}_t}\right),$$

where the $\tilde{\sigma}_t^2$ are recursively defined, for $t \geq 1$, by

$$\tilde{\sigma}_{t}^{2} = \tilde{\sigma}_{t}^{2}(\theta) = \omega + \sum_{i=1}^{q} \alpha_{i} \epsilon_{t-i}^{2} + \sum_{j=1}^{p} \beta_{j} \tilde{\sigma}_{t-j}^{2}. \tag{9.1}$$

A maximum likelihood estimator (MLE) is obtained by maximizing the likelihood on a compact subset Θ^* of the parameter space. Such an estimator is denoted by $\hat{\theta}_{n,f}$.

9.1.1 Asymptotic Behavior

Under the above-mentioned regularity assumptions, the initial conditions are asymptotically negligible and, using the ergodic theorem, we have almost surely

$$\log \frac{L_{n,f}(\theta)}{L_{n,f}(\theta_0)} \to E_{\theta_0} \log \frac{\sigma_t(\theta_0)}{\sigma_t(\theta)} \frac{f\left(\frac{\epsilon_t}{\sigma_t(\theta)}\right)}{f\left(\frac{\epsilon_t}{\sigma_t(\theta_0)}\right)} \le \log E_{\theta_0} \frac{\sigma_t(\theta_0)}{\sigma_t(\theta)} \frac{f\left(\frac{\epsilon_t}{\sigma_t(\theta)}\right)}{f\left(\frac{\epsilon_t}{\sigma_t(\theta_0)}\right)} = 0,$$

using Jensen's inequality and the fact that

$$E_{\theta_0} \left\{ \left. \frac{\sigma_t(\theta_0)}{\sigma_t(\theta)} \frac{f\left(\frac{\epsilon_t}{\sigma_t(\theta)}\right)}{f\left(\frac{\epsilon_t}{\sigma_t(\theta_0)}\right)} \right| \mathcal{F}_{t-1} \right\} = \int \frac{1}{\sigma_t(\theta)} f\left(\frac{x}{\sigma_t(\theta)}\right) dx = 1.$$

Adapting the proof of the consistency of the QMLE, it can be shown that $\hat{\theta}_{n,f} \to \theta_0$ almost surely as $n \to \infty$.

Assuming in particular that θ_0 belongs to the interior of the parameter space, a Taylor expansion yields

$$0 = \frac{1}{\sqrt{n}} \frac{\partial}{\partial \theta} \log L_{n,f}(\theta_0) + \frac{1}{n} \frac{\partial^2}{\partial \theta \partial \theta'} \log L_{n,f}(\theta_0) \sqrt{n} \left(\hat{\theta}_{n,f} - \theta_0 \right) + o_P(1). \tag{9.2}$$

We have

$$\frac{\partial}{\partial \theta} \log L_{n,f}(\theta_0) = -\sum_{t=1}^n \frac{1}{2\sigma_t^2} \left\{ 1 + \frac{f'(\eta_t)}{f(\eta_t)} \eta_t \right\} \frac{\partial \sigma_t^2}{\partial \theta}(\theta_0) := \sum_{t=1}^n \nu_t.$$
 (9.3)

It is easy to see that (v_t, \mathcal{F}_t) is a martingale difference (using, for instance, the computations of Exercise 9.1). It follows that

$$S_{n,f}(\theta_0) := n^{-1/2} \frac{\partial}{\partial \theta} \log L_{n,f}(\theta_0) \xrightarrow{\mathcal{L}} \mathcal{N}(0,\mathfrak{I}), \tag{9.4}$$

where \Im is the Fisher information matrix, defined by

$$\mathfrak{I} = E \nu_1 \nu_1' = \frac{\zeta_f}{4} E \frac{1}{\sigma_t^4} \frac{\partial \sigma_t^2}{\partial \theta} \frac{\partial \sigma_t^2}{\partial \theta'} (\theta_0), \quad \zeta_f = \int \left\{ 1 + \frac{f'(x)}{f(x)} x \right\}^2 f(x) dx.$$

Note that ζ_f is equal to σ^2 times the Fisher information for the scale parameter $\sigma > 0$ of the densities $\sigma^{-1} f(\cdot/\sigma)$. When f is the $\mathcal{N}(0,1)$ density, we thus have $\zeta_f = \sigma^2 \times 2/\sigma^2 = 2$.

We now turn to the other terms of the Taylor expansion (9.2). Let

$$\hat{\mathfrak{I}}(\theta) = -\frac{1}{n} \frac{\partial^2}{\partial \theta \partial \theta'} \log L_{n,f}(\theta).$$

We have

$$\hat{\mathfrak{I}}(\theta_0) = \mathfrak{I} + o_P(1), \tag{9.5}$$

thus, using the invertibility of \Im ,

$$n^{1/2} \left(\hat{\theta}_{n,f} - \theta_0 \right) \xrightarrow{\mathcal{L}} \mathcal{N} \left\{ 0, \mathfrak{I}^{-1} \right\}.$$
 (9.6)

Note that

$$\hat{\theta}_{n,f} = \theta_0 + \Im^{-1} S_{n,f}(\theta_0) / \sqrt{n} + o_P(n^{-1/2}). \tag{9.7}$$

With the previous notation, the QMLE has the asymptotic variance

$$\mathfrak{I}_{\mathcal{N}}^{-1} := (E\eta_t^4 - 1) \left\{ E \frac{1}{\sigma_t^4} \frac{\partial \sigma_t^2}{\partial \theta} \frac{\partial \sigma_t^2}{\partial \theta'} (\theta_0) \right\}^{-1} \\
= \frac{\left(\int x^4 f(x) dx - 1 \right) \zeta_f}{4} \mathfrak{I}^{-1}.$$
(9.8)

The following proposition shows that the QMLE is not only optimal in the Gaussian case.

Proposition 9.1 (Densities ensuring the optimality of the QMLE) Under the previous assumptions, the QMLE has the same asymptotic variance as the MLE if and only if the density of η_t is of the form

$$f(y) = \frac{a^a}{\Gamma(a)} \exp(-ay^2) |y|^{2a-1}, \qquad a > 0, \quad \Gamma(a) = \int_0^\infty t^{a-1} \exp(-t) dt. \tag{9.9}$$

Proof. Given the asymptotic variances of the ML and QML estimators, it suffices to show that

$$(E\eta_t^4 - 1)\zeta_f \ge 4,\tag{9.10}$$

with equality if and only if f satisfies (9.9). In view of Exercise 9.2, we have

$$\int (y^2 - 1) \left(1 + \frac{f'(y)}{f(y)} y \right) f(y) dy = -2.$$

The Cauchy-Schwarz inequality then entails that

$$4 \le \int (y^2 - 1)^2 f(y) dy \int \left(1 + \frac{f'(y)}{f(y)} y\right)^2 f(y) dy = (E\eta_t^4 - 1)\zeta_f$$

with equality if and only if there exists $a \neq 0$ such that $1 + \eta_t f'(\eta_t)/f(\eta_t) = -2a\left(\eta_t^2 - 1\right)$ a.s. This occurs if and only if f'(y)/f(y) = -2ay + (2a - 1)/y almost everywhere. Under the constraints $f \geq 0$ and $\int f(y)dy = 1$, the solution of this differential equation is (9.9).

Note that when f is of the form (9.9) then we have

$$\log L_{n,f}(\theta) = -a \sum_{t=1}^{n} \left(\frac{\epsilon_t^2}{\tilde{\sigma}_t^2(\theta)} + \log \tilde{\sigma}_t^2(\theta) \right)$$

up to a constant which does not depend on θ . It follows that in this case the MLE coincides with the QMLE, which entails the sufficient part of Proposition 9.1.

9.1.2 One-Step Efficient Estimator

Figure 9.1 shows the graph of the family of densities for which the QMLE and MLE coincide (and thus for which the QML is efficient). When the density f does not belong to this family of distributions, we have $\zeta_f\left(\int x^4 f(x) dx - 1\right) > 4$, and the QMLE is asymptotically inefficient in the sense that

$$\operatorname{Var}_{as} \sqrt{n} \left\{ \hat{\theta}_n - \theta_0 \right\} - \operatorname{Var}_{as} \sqrt{n} \left\{ \hat{\theta}_{n,f} - \theta_0 \right\} = \left(E \eta_1^4 - 1 - \frac{4}{\zeta_f} \right) J^{-1}$$

is positive definite. Table 9.1 shows that the efficiency loss can be important.

An efficient estimator can be obtained from a simple transformation of the QMLE, using the following result (which is intuitively true by (9.7)).

Figure 9.1 Density (9.9) for different values of a > 0. When η_t has this density, the QMLE and MLE have the same asymptotic variance.

Table 9.1 Asymptotic relative efficiency (ARE) of the MLE with respect to the QMLE, $\operatorname{Var}_{as}\hat{\theta}_n/\operatorname{Var}_{as}\hat{\theta}_{n,f}$, when $f(y) = \sqrt{\nu/\nu - 2}f_{\nu}(y\sqrt{\nu/\nu - 2})$, where f_{ν} denotes the Student t density with ν degrees of freedom.

ν	5	6	7	8	9	10	20	30	∞
ARE	5/2	5/3	7/5	14/11	6/5	15/13	95/92	145/143	1

Proposition 9.2 (One-step efficient estimator) Let $\tilde{\theta}_n$ be a preliminary estimator of θ_0 such that $\sqrt{n}(\tilde{\theta}_n - \theta_0) = O_P(1)$. Under the previous assumptions, the estimator defined by

$$\bar{\theta}_{n,f} = \tilde{\theta}_n + \hat{\mathfrak{I}}^{-1}(\tilde{\theta}_n) S_{n,f}(\tilde{\theta}_n) / \sqrt{n}$$

is asymptotically equivalent to the MLE:

$$\sqrt{n}\left(\bar{\theta}_{n,f}-\theta_0\right) \stackrel{\mathcal{L}}{\longrightarrow} \mathcal{N}\left\{0,\mathfrak{I}^{-1}\right\}.$$

Proof. A Taylor expansion of $S_{n,f}(\cdot)$ around θ_0 yields

$$S_{n,f}(\tilde{\theta}_n) = S_{n,f}(\theta_0) - \Im\sqrt{n} \left(\tilde{\theta}_n - \theta_0\right) + o_P(1).$$

We thus have

$$\begin{split} \sqrt{n} \left(\bar{\theta}_{n,f} - \theta_0 \right) &= \sqrt{n} \left(\bar{\theta}_{n,f} - \tilde{\theta}_n \right) + \sqrt{n} \left(\tilde{\theta}_n - \theta_0 \right) \\ &= \Im^{-1} S_{n,f} (\tilde{\theta}_n) + \Im^{-1} \left\{ S_{n,f} (\theta_0) - S_{n,f} (\tilde{\theta}_n) \right\} + o_p(1) \\ &= \Im^{-1} S_{n,f} (\theta_0) + o_p(1) \xrightarrow{\mathcal{L}} \mathcal{N} \left\{ 0, \Im^{-1} \right\}, \end{split}$$

using (9.4).

In practice, one can take the QMLE as a preliminary estimator: $\tilde{\theta} = \hat{\theta}_n$.

Example 9.1 (QMLE and one-step MLE) N=1000 independent samples of length n=100 and 1000 were simulated for an ARCH(1) model with parameter $\omega=0.2$ and $\alpha=0.9$, where the distribution of the noise η_t is the standardized Student t given by $f(y)=\sqrt{\nu/\nu-2}f_{\nu}(y\sqrt{\nu/\nu-2})$ (f_{ν} denoting the Student density with ν degrees of freedom). Table 9.2 summarizes the estimation results of the QMLE $\hat{\theta}_n$ and of the efficient estimator $\bar{\theta}_{n,f}$. This table shows that the one-step estimator $\bar{\theta}_{n,f}$ is, for this example, always more accurate than the QMLE. The observed relative efficiency is close to the theoretical ARE computed in Table 9.1.

9.1.3 Semiparametric Models and Adaptive Estimators

In general, the density f of the noise is unknown, but f and f' can be estimated from the normalized residuals $\hat{\eta}_t = \epsilon_t/\sigma_t(\hat{\theta}_n)$, $t=1,\ldots,n$ (for instance, using a kernel nonparametric estimator). The estimator $\hat{\theta}_{n,\hat{f}}$ (or the one-step estimator $\bar{\theta}_{n,\hat{f}}$) can then be utilized. This estimator is said to be *adaptive* if it inherits the efficiency property of $\hat{\theta}_{n,f}$ for any value of f. In general, it is not possible to estimate all the GARCH parameters adaptively.

Take the ARCH(1) example

$$\begin{cases}
\epsilon_t = \sigma_t \eta_t, & \eta_t \sim f_\lambda \\
\sigma_t^2 = \omega + \alpha \epsilon_{t-1}^2,
\end{cases}$$
(9.11)

Table 9.2 QMLE and efficient estimator $\bar{\theta}_{n,f}$, on N=1000 realizations of the ARCH(1) model $\epsilon_t = \sigma_t \eta_t$, $\sigma_t^2 = \omega + \alpha \epsilon_{t-1}^2$, $\omega = 0.2$, $\alpha = 0.9$, $\eta_t \sim f(y) = \sqrt{v/v - 2} f_v(y\sqrt{v/v - 2})$. The last column gives the estimated ARE obtained from the ratio of the MSE of the two estimators on the N realizations.

			QM	LE $\hat{\theta}_n$	$ar{ heta}$	n, f	
ν	n	θ_0	Mean	RMSE	Mean	RMSE	\widehat{ARE}
5	100	$\omega = 0.2$	0.202	0.0794	0.211	0.0646	1.51
		$\alpha = 0.9$	0.861	0.5045	0.857	0.3645	1.92
	1000	$\omega = 0.2$	0.201	0.0263	0.201	0.0190	1.91
		$\alpha = 0.9$	0.897	0.1894	0.886	0.1160	2.67
6	100	$\omega = 0.2$	0.212	0.0816	0.215	0.0670	1.48
		$\alpha = 0.9$	0.837	0.3852	0.845	0.3389	1.29
	1000	$\omega = 0.2$	0.202	0.0235	0.202	0.0186	1.61
		$\alpha = 0.9$	0.889	0.1384	0.888	0.1060	1.70
20	100	$\omega = 0.2$	0.207	0.0620	0.209	0.0619	1.00
		$\alpha = 0.9$	0.847	0.2899	0.845	0.2798	1.07
	1000	$\omega = 0.2$	0.199	0.0170	0.199	0.0165	1.06
		$\alpha = 0.9$	0.899	0.0905	0.898	0.0885	1.05

For $\nu = 5, 6$ and 20 the theoretical AREs are respectively 2.5, 1.67 and 1.03 (for α and ω).

where η_t has the double Weibull density

$$f_{\lambda}(x) = \frac{\lambda}{2} |x|^{\lambda - 1} \exp(-|x|^{\lambda}), \quad \lambda > 0.$$

The subscript 0 is added to signify the true values of the parameters. The parameter $\vartheta_0 = (\theta'_0, \lambda_0)'$, where $\theta_0 = (\omega_0, \alpha_0)'$, is estimated by maximizing the likelihood of the observations $\epsilon_1, \ldots, \epsilon_n$ conditionally on the initial value ϵ_0 . In view of (9.3), the first two components of the score are given by

$$\frac{\partial}{\partial \theta} \log L_{n, f_{\lambda}}(\vartheta_0) = -\sum_{t=1}^{n} \frac{1}{2\sigma_t^2} \left\{ 1 + \frac{f_{\lambda}'(\eta_t)}{f_{\lambda}(\eta_t)} \eta_t \right\} \frac{\partial \sigma_t^2}{\partial \theta}(\vartheta_0),$$

with

$$\left\{1 + \frac{f_{\lambda}^{\prime}\left(\eta_{t}\right)}{f_{\lambda}\left(\eta_{t}\right)}\eta_{t}\right\} = \lambda_{0}\left(1 - |\eta_{t}|^{\lambda_{0}}\right), \qquad \frac{\partial\sigma_{t}^{2}}{\partial\theta} = \left(\begin{array}{c}1\\\epsilon_{t-1}^{2}\end{array}\right).$$

The last component of the score is

$$\frac{\partial}{\partial \lambda} \log L_{n, f_{\lambda}}(\vartheta_0) = \sum_{t=1}^{n} \left\{ \frac{1}{\lambda_0} + \left(1 - |\eta_t|^{\lambda_0}\right) \log |\eta_t| \right\}.$$

Note that

$$\begin{split} \tilde{I}_{f_{\lambda_0}} &= E\left\{\lambda_0 \left(1 - |\eta_t|^{\lambda_0}\right)\right\}^2 = \lambda_0^2, \\ E\left\{\frac{1}{\lambda_0} + \left(1 - |\eta_t|^{\lambda_0}\right) \log |\eta_t|\right\}^2 &= \frac{1 - 2\gamma + \gamma^2 + \pi^2/3}{\lambda_0^2} \\ E\left[\left\{\lambda_0 \left(1 - |\eta_t|^{\lambda_0}\right)\right\} \left\{\frac{1}{\lambda_0} + \left(1 - |\eta_t|^{\lambda_0}\right) \log |\eta_t|\right\}\right] &= 1 - \gamma, \end{split}$$

where $\gamma = 0.577...$ is the Euler constant. It follows that the score satisfies

$$n^{-1/2} \frac{\partial}{\partial \vartheta} \log L_{n, f_{\lambda}}(\vartheta_0) \stackrel{\mathcal{L}}{\longrightarrow} \mathcal{N} \left\{ 0, \Im = \begin{pmatrix} \Im_{11} & \Im_{12} \\ \Im'_{12} & \Im_{22} \end{pmatrix} \right\},\,$$

where

$$\mathfrak{I}_{11} = E \frac{\lambda_0^2}{4(\omega_0 + \alpha_0 \epsilon_{t-1}^2)^2} \left(\begin{array}{cc} 1 & \epsilon_{t-1}^2 \\ \epsilon_{t-1}^2 & \epsilon_{t-1}^4 \end{array} \right), \quad \mathfrak{I}_{12} = \frac{\gamma - 1}{2} E \frac{1}{\omega_0 + \alpha_0 \epsilon_{t-1}^2} \left(\begin{array}{c} 1 \\ \epsilon_{t-1}^2 \end{array} \right),$$

and $\Im_{22} = \lambda_0^{-2} (1 - 2\gamma + \gamma^2 + \pi^2/6)$. By the general properties of an information matrix (see Exercise 9.4 for a direct verification), we also have

$$n^{-1}\frac{\partial^2}{\partial\vartheta\,\partial\vartheta'}\log L_{n,f_\lambda}(\vartheta_0)\to -\mathfrak{I}\quad\text{a.s. as }n\to\infty.$$

The information matrix \Im being such that $\Im_{12} \neq 0$, the necessary Stein's condition (see Bickel, 1982) for the existence of an adaptive estimator is not satisfied. The intuition behind this condition is the following. In view of the previous discussion, the asymptotic variance of the MLE of ϑ_0 should be of the form

$$\mathfrak{I}^{-1} = \left(\begin{array}{cc} \mathfrak{I}^{11} & \mathfrak{I}^{12} \\ \mathfrak{I}^{21} & \mathfrak{I}^{22} \end{array} \right).$$

When λ_0 is unknown, the optimal asymptotic variance of a regular estimator of θ_0 is thus \mathfrak{I}^{11} . Knowing λ_0 , the asymptotic variance of the MLE of θ_0 is \mathfrak{I}^{-1}_{11} . If there exists an adaptive estimator for the class of the densities of the form f_{λ} (or for a larger class of densities), then we have $\mathfrak{I}^{11} = \mathfrak{I}^{-1}_{11}$. Since $\mathfrak{I}^{11} = \left(\mathfrak{I}_{11} - \mathfrak{I}_{12}\mathfrak{I}^{-1}_{22}\mathfrak{I}_{21}\right)^{-1}$ (see Exercise 6.7), this is possible only if $\mathfrak{I}_{12} = 0$, which is not the case here.

Reparameterizing the model, Drost and Klaassen (1997) showed that it is, however, possible to obtain adaptative estimates of certain parameters. To illustrate this point, return to the ARCH(1) example with the parameterization

$$\begin{cases}
\epsilon_t = c\sigma_t \eta_t, & \eta_t \sim f_\lambda \\
\sigma_t^2 = 1 + \alpha \epsilon_{t-1}^2.
\end{cases}$$
(9.12)

Let $\vartheta = (\alpha, c, \lambda)$ be an element of the parameter space. The score now satisfies

$$\begin{split} &\frac{\partial}{\partial \alpha} \log L_{n,f_{\lambda}}(\vartheta_{0}) = -\sum_{t=1}^{n} \frac{1}{2\sigma_{t}^{2}} \left\{ \lambda_{0} \left(1 - |\eta_{t}|^{\lambda_{0}} \right) \right\} \epsilon_{t-1}^{2}, \\ &\frac{\partial}{\partial c} \log L_{n,f_{\lambda}}(\vartheta_{0}) = -\sum_{t=1}^{n} \frac{1}{c_{0}} \left\{ \lambda_{0} \left(1 - |\eta_{t}|^{\lambda_{0}} \right) \right\}, \\ &\frac{\partial}{\partial \lambda} \log L_{n,f_{\lambda}}(\vartheta_{0}) = \sum_{t=1}^{n} \left\{ \frac{1}{\lambda_{0}} + \left(1 - |\eta_{t}|^{\lambda_{0}} \right) \log |\eta_{t}| \right\}. \end{split}$$

Thus $n^{-1/2}\partial \log L_{n,f_{\lambda_0}}(\vartheta_0)/\partial \vartheta \xrightarrow{\mathcal{L}} \mathcal{N}(0,\mathfrak{I})$ with

$$\mathfrak{I} = \left(\begin{array}{ccc} \frac{\lambda_0^2}{4}A & \frac{\lambda_0^2}{2c_0}B & -\frac{1-\gamma}{2}B \\ \frac{\lambda_0^2}{2c_0}B & \frac{\lambda_0^2}{c_0^2} & -\frac{1-\gamma}{c_0} \\ -\frac{1-\gamma}{2}B & -\frac{1-\gamma}{c_0} & \frac{1-2\gamma+\gamma^2+\pi^2/6}{\lambda_0^2} \end{array} \right),$$

where

$$A = E \frac{\epsilon_{t-1}^4}{\left(1 + \alpha_0 \epsilon_{t-1}^2\right)^2}, \qquad B = E \frac{\epsilon_{t-1}^2}{1 + \alpha_0 \epsilon_{t-1}^2}.$$

It can be seen that this matrix is invertible because its determinant is equal to $\pi^2 \lambda_0^2 (A - B^2)/24c_0^2 > 0$. Moreover,

$$\mathfrak{I}^{-1} = \begin{pmatrix} \frac{4}{\lambda_0^2 (A - B^2)} & -\frac{2c_0 B}{\lambda_0^2 (A - B^2)} & 0\\ -\frac{2c_0 B}{\lambda_0^2 (A - B^2)} & \frac{c_0^2 \left[A \left[\pi^2 + 6(1 - \gamma)^2\right] - 6B^2 (1 - \gamma)^2\right]}{\pi^2 \lambda_0^2 (A - B^2)} & \frac{6c_0 (1 - \gamma)}{\pi^2} \\ 0 & \frac{6c_0 (1 - \gamma)}{\pi^2} & \frac{6\lambda_0^2}{\pi^2} \end{pmatrix}.$$

The MLE enjoying optimality properties in general, when λ_0 is unknown, the optimal variance of an estimator of (α_0, c_0) should be equal to

$$\Sigma_{ML} = \begin{pmatrix} \frac{4}{\lambda_0^2 (A - B^2)} & -\frac{2c_0 B}{\lambda_0^2 (A - B^2)} \\ -\frac{2c_0 B}{\lambda_0^2 (A - B^2)} & \frac{c_0^2 \left[A \left[\pi^2 + 6(1 - \gamma)^2 \right] - 6B^2 (1 - \gamma)^2 \right]}{\pi^2 \lambda_0^2 (A - B^2)} \end{pmatrix}.$$

When λ_0 is known, a similar calculation shows that the MLE of (α_0, c_0) should have the asymptotic variance

$$\Sigma_{ML|\lambda_0} = \left(\begin{array}{cc} \frac{\lambda_0^2}{4}A & \frac{\lambda_0^2}{2c_0}B \\ \frac{\lambda_0^2}{2c_0}B & \frac{\lambda_0^2}{c_0^2} \\ \end{array} \right)^{-1} = \left(\begin{array}{cc} \frac{4}{\lambda_0^2(A-B^2)} & -\frac{2c_0B}{\lambda_0^2(A-B^2)} \\ -\frac{2c_0B}{\lambda_0^2(A-B^2)} & \frac{c_0^2A}{\lambda_0^2(A-B^2)} \\ \end{array} \right).$$

We note that $\Sigma_{ML|\lambda_0}(1,1) = \Sigma_{ML}(1,1)$. Thus, in presence of the unknown parameter c, the MLE of α_0 is equally accurate when λ_0 is known or unknown. This is not particular to the chosen form of the density of the noise, which leads us to think that there might exist an estimator of α_0 that adapts to the density f of the noise (in presence of the nuisance parameter c). Drost and Klaassen (1997) showed the actual existence of adaptive estimators for some parameters of an extension of (9.12).

9.1.4 Local Asymptotic Normality

In this section, we will see that the GARCH model satisfies the so-called LAN property, which has interesting consequences for the local asymptotic properties of estimators and tests. Let $\theta_n = \theta + h_n/\sqrt{n}$ be a sequence of local parameters around the parameter $\theta \in \Theta$, where (h_n) is a bounded sequence of \mathbb{R}^{p+q+1} . Consider the local log-likelihood ratio function

$$h_n \to \Lambda_{n,f}(\theta_n, \theta) := \log \frac{L_{n,f}(\theta_n)}{L_{n,f}(\theta)}.$$

The Taylor expansion of this function around 0 leads to

$$\Lambda_{n,f}(\theta + h_n/\sqrt{n}, \theta) = h'_n S_{n,f}(\theta) - \frac{1}{2} h'_n \Im(\theta) h_n + o_{P_{\theta}}(1), \tag{9.13}$$

where, as we have already seen,

$$S_{n,f}(\theta) \xrightarrow{\mathcal{L}} \mathcal{N}\{0, \Im(\theta)\} \quad \text{under } P_{\theta}.$$
 (9.14)

It follows that

$$\Lambda_{n,f}(\theta + h_n/\sqrt{n}, \theta) \stackrel{o_{P_{\theta}}(1)}{\sim} \mathcal{N}\left(-\frac{1}{2}\tau_n, \tau_n\right), \quad \tau_n = h'_n \mathfrak{I}(\theta)h_n.$$

Remark 9.1 (Limiting Gaussian experiments) Denoting by L(h) the $\mathcal{N}\{h, \mathfrak{I}^{-1}(\theta)\}$ density evaluated at the point X, we have

$$\begin{split} \Lambda(h,0) &:= \log \frac{L(h)}{L(0)} = -\frac{1}{2}(X-h)' \Im(\theta)(X-h) + \frac{1}{2}X' \Im X \\ &= -\frac{1}{2}h' \Im(\theta)h + h' \Im X \sim \mathcal{N}\bigg(-\frac{1}{2}h' \Im(\theta)h, h' \Im(\theta)h\bigg) \end{split}$$

under the null hypothesis that $X \sim \mathcal{N}\{0, \mathfrak{I}^{-1}(\theta)\}$. It follows that the local log-likelihood ratio $\Lambda_{n,f}(\theta+h/\sqrt{n},\theta)$ of n observations converges in law to the likelihood ratio $\Lambda(h,0)$ of one Gaussian observation $X \sim \mathcal{N}\{h,\mathfrak{I}^{-1}(\theta)\}$. Using Le Cam's terminology, we say that the 'sequence of local experiments' $\{L_{n,f}(\theta+h/\sqrt{n}), h \in \mathbb{R}^{p+q+1}\}$ converges to the Gaussian experiment $\{\mathcal{N}(h,\mathfrak{I}^{-1}(\theta)), h \in \mathbb{R}^{p+q+1}\}$.

The property (9.13)–(9.14) is called LAN. It entails that the MLE is locally asymptotically optimal (in the minimax sense and in various other senses; see van der Vaart, 1998). The LAN property also makes it very easy to compute the local asymptotic distributions of statistics, or the asymptotic local powers of tests. As an example, consider tests of the null hypothesis

$$H_0: \alpha_a = \alpha_0 > 0$$

against the sequence of local alternatives

$$H_n: \alpha_\alpha = \alpha_0 + c/\sqrt{n}$$

The performance of the Wald, score and of likelihood ratio tests will be compared.

Wald Test Based on the MLE

Let $\hat{\alpha}_{q,f}$ be the (q+1)th component of the MLE $\hat{\theta}_{n,f}$. In view of (9.7) and (9.13)–(9.14), we have under H_0 that

$$\begin{pmatrix} \sqrt{n}(\hat{\alpha}_{q,f} - \alpha_0) \\ \Lambda_{n,f}(\theta_0 + h/\sqrt{n}, \theta_0) \end{pmatrix} = \begin{pmatrix} e'_{q+1} \mathfrak{I}^{-1/2} X \\ h' \mathfrak{I}^{1/2} X - \frac{h' \mathfrak{I} h}{2} \end{pmatrix}' + o_p(1), \tag{9.15}$$

where $X \sim \mathcal{N}(0, I_{1+p+q})$, and e_i denotes the *i*th vector of the canonical basis of \mathbb{R}^{p+q+1} , noting that the (q+1)th component of $\theta_0 \in \stackrel{\circ}{\Theta}$ is equal to α_0 . Consequently, the asymptotic distribution of the vector defined in (9.15) is

$$\mathcal{N}\left\{ \begin{pmatrix} 0 \\ -\frac{h'\Im h}{2} \end{pmatrix}, \begin{pmatrix} e'_{q+1}\Im^{-1}e_{q+1} & e'_{q+1}h \\ h'e_{q+1} & h'\Im h \end{pmatrix} \right\} \quad \text{under } H_0. \tag{9.16}$$

Le Cam's third lemma (see van der Vaart, 1998, p. 90; see also Exercise 9.3 below) and the contiguity of the probabilities P_{θ_0} and $P_{\theta_0+h/\sqrt{n}}$ (implied by the LAN property (9.13)–(9.14)) show that, for $e'_{q+1}h=c$,

$$\sqrt{n}(\hat{\alpha}_{q,f} - \alpha_0) \xrightarrow{\mathcal{L}} \mathcal{N}\{c, e'_{q+1}\mathfrak{I}^{-1}e_{q+1}\}$$
 under H_n .

The Wald test (and also the t test) is defined by the rejection region $\{W_{n,f} > \chi_1^2 (1-\alpha)\}$ where

$$\mathbf{W}_{n,f} = n(\hat{\alpha}_{q,f} - \alpha_0)^2 / \{e'_{q+1}\hat{\Im}^{-1}(\hat{\theta}_{n,f})e_{q+1}\}$$

and $\chi_1^2(1-\alpha)$ denotes the $(1-\alpha)$ -quantile of a chi-square distribution with 1 degree of freedom. This test has asymptotic level α and local asymptotic power $c\mapsto 1-\Phi_c\left\{\chi_1^2(1-\alpha)\right\}$, where $\Phi_c(\cdot)$ denotes the cumulative distribution function of a noncentral chi-square with 1 degree of freedom and noncentrality parameter¹

$$\frac{c^2}{e'_{q+1}\mathfrak{I}^{-1}e_{q+1}}.$$

This test is locally asymptotically uniformly most powerful among the asymptotically unbiased tests.

Score Test Based on the MLE

The score (or Lagrange multiplier) test is based on the statistic

$$\mathbf{R}_{n,f} = \frac{1}{n} \frac{\partial \log L_{n,f}(\hat{\theta}_{n,f}^c)}{\partial \theta'} \hat{\mathfrak{I}}^{-1}(\hat{\theta}_{n,f}^c) \frac{\partial \log L_{n,f}(\hat{\theta}_{n,f}^c)}{\partial \theta}, \tag{9.17}$$

where $\hat{\theta}_{n,f}^c$ is the MLE under H_0 , that is, constrained by the condition that the (q+1)th component of the estimator is equal to α_0 . By the definition of $\hat{\theta}_{n,f}^c$, we have

$$\frac{\partial \log L_{n,f}(\hat{\theta}_{n,f}^c)}{\partial \theta_i} = 0, \quad i \neq q+1. \tag{9.18}$$

In view of (9.17) and (9.18), the test statistic can be written as

$$\mathbf{R}_{n,f} = \frac{1}{n} \left\{ \frac{\partial \log L_{n,f}(\hat{\theta}_{n,f}^c)}{\partial \theta_{q+1}} \right\}^2 e_{q+1}' \hat{\mathcal{I}}^{-1}(\hat{\theta}_{n,f}^c) e_{q+1}. \tag{9.19}$$

Under H_0 , almost surely $\hat{\theta}_{n,f}^c \to \theta_0$ and $\hat{\theta}_{n,f} \to \theta_0$. Consequently,

$$0 = \frac{1}{\sqrt{n}} \frac{\partial \log L_{n,f}(\hat{\theta}_{n,f})}{\partial \theta} \stackrel{o_P(1)}{=} \frac{1}{\sqrt{n}} \frac{\partial \log L_{n,f}(\theta_0)}{\partial \theta} - \Im \sqrt{n} (\hat{\theta}_{n,f} - \theta_0)$$

and

$$\frac{1}{\sqrt{n}} \frac{\partial \log L_{n,f}(\hat{\theta}_{n,f}^c)}{\partial \theta} \stackrel{o_P(1)}{=} \frac{1}{\sqrt{n}} \frac{\partial \log L_{n,f}(\theta_0)}{\partial \theta} - \Im \sqrt{n} (\hat{\theta}_{n,f}^c - \theta_0).$$

Taking the difference, we obtain

$$\frac{1}{\sqrt{n}} \frac{\partial \log L_{n,f}(\hat{\theta}_{n,f}^c)}{\partial \theta} \stackrel{o_P(1)}{=} \Im \sqrt{n} (\hat{\theta}_{n,f} - \hat{\theta}_{n,f}^c)
\stackrel{o_P(1)}{=} \Im (\hat{\theta}_{n,f}^c) \sqrt{n} (\hat{\theta}_{n,f} - \hat{\theta}_{n,f}^c),$$
(9.20)

¹ By definition, if Z_1, \ldots, Z_k are independently and normally distributed with variance 1 and means m_1, \ldots, m_k , then $\sum_{i=1}^k Z_i^2$ follows a noncentral chi-square with k degrees of freedom and noncentrality parameter $\sum_{i=1}^k m_i^2$.

which, using (9.17), gives

$$\mathbf{R}_{n,f} \stackrel{o_{P}(1)}{=} n(\hat{\theta}_{n,f} - \hat{\theta}_{n,f}^{c})' \hat{\Im}(\hat{\theta}_{n,f}^{c})(\hat{\theta}_{n,f} - \hat{\theta}_{n,f}^{c}). \tag{9.21}$$

From (9.20), we obtain

$$\sqrt{n}(\hat{\theta}_{n,f} - \hat{\theta}_{n,f}^c) \stackrel{o_P(1)}{=} \Im^{-1} \frac{1}{\sqrt{n}} \frac{\partial \log L_{n,f}(\hat{\theta}_{n,f}^c)}{\partial \theta}.$$

Using this relation, $e'_{q+1}\hat{\theta}^c_{n,f}=\alpha_0$ and (9.18), it follows that

$$\sqrt{n}(\hat{\alpha}_{n,f} - \alpha_0) \stackrel{o_P(1)}{=} \left\{ e'_{q+1} \hat{\mathfrak{I}}^{-1}(\theta_0) e_{q+1} \right\} \frac{1}{\sqrt{n}} \frac{\partial \log L_{n,f}(\hat{\theta}_{n,f}^c)}{\partial \theta_{q+1}}.$$

Using (9.19), we have

$$\mathbf{R}_{n,f} \stackrel{o_P(1)}{=} n \frac{(\hat{\alpha}_{n,f} - \alpha_0)^2}{e'_{q+1} \hat{\mathfrak{I}}^{-1} (\hat{\theta}^c_{n,f}) e_{q+1}} \stackrel{o_P(1)}{=} \mathbf{W}_{n,f} \quad \text{under } H_0.$$
 (9.22)

By Le Cam's third lemma, the score test thus inherits the local asymptotic optimality properties of the Wald test.

Likelihood Ratio Test Based on the MLE

The likelihood ratio test is based on the statistic $\mathbf{L}_{n,f} = 2\Lambda_{n,f}(\hat{\theta}_{n,f}, \hat{\theta}_{n,f}^c)$. The Taylor expansion of the log-likelihood around $\hat{\theta}_{n,f}$ leads to

$$\log L_{n,f}(\hat{\theta}_{n,f}^c) \stackrel{op(1)}{=} \log L_{n,f}(\hat{\theta}_{n,f}) + (\hat{\theta}_{n,f}^c - \hat{\theta}_{n,f})' \frac{\partial \log L_{n,f}(\hat{\theta}_{n,f})}{\partial \theta}$$

$$+ \frac{1}{2} (\hat{\theta}_{n,f}^c - \hat{\theta}_{n,f})' \frac{\partial^2 \log L_{n,f}(\hat{\theta}_{n,f})}{\partial \theta \partial \theta'} (\hat{\theta}_{n,f}^c - \hat{\theta}_{n,f}),$$

thus, using $\partial \log L_{n,f}(\hat{\theta}_{n,f})/\partial \theta = 0$, (9.5) and (9.21),

$$\mathbf{L}_{n,f} \stackrel{o_P(1)}{=} n(\hat{\theta}_{n,f}^c - \hat{\theta}_{n,f})' \Im(\hat{\theta}_{n,f}^c - \hat{\theta}_{n,f}) \stackrel{o_P(1)}{=} \mathbf{R}_{n,f},$$

under H_0 and H_n . It follows that the three tests exhibit the same asymptotic behavior, both under the null hypothesis and under local alternatives.

Tests Based on the OML

We have seen that the $W_{n,f}$, $R_{n,f}$ and $L_{n,f}$ tests based on the MLE are all asymptotically equivalent under H_0 and H_n (in particular, they are all asymptotically locally optimal). We now compare these tests to those based on the QMLE, focusing on the QML Wald whose statistic is

$$\mathbf{W}_{n} = n(\hat{\alpha}_{q} - \alpha_{0})^{2} / e'_{q+1} \hat{\mathfrak{I}}_{N}^{-1}(\hat{\theta}_{n}) e_{q+1},$$

where $\hat{\alpha}_q$ is the (q+1)th component of the QML $\hat{\theta}_n$, and $\hat{\Im}_{\mathcal{N}}^{-1}(\theta)$ is

$$\hat{\mathfrak{I}}_{\mathcal{N}}^{-1}(\theta) = \frac{1}{n} \sum_{t=1}^{n} \left\{ \frac{\epsilon_{t}^{2}}{\sigma_{t}^{2}(\theta)} - 1 \right\}^{2} \left\{ \frac{1}{n} \sum_{t=1}^{n} \frac{1}{\sigma_{t}^{4}} \frac{\partial \sigma_{t}^{2}}{\partial \theta} \frac{\partial \sigma_{t}^{2}}{\partial \theta'}(\theta) \right\}^{-1}$$

or an asymptotically equivalent estimator.

Remark 9.2 Obviously, $\mathfrak{I}_{\mathcal{N}}$ should not be estimated by the analog of (9.5),

$$\hat{\mathfrak{I}}_{1} := -\frac{1}{n} \sum_{t=1}^{n} \frac{\partial^{2} \log L_{n}(\hat{\theta}_{n})}{\partial \theta \partial \theta'} \stackrel{o_{P}(1)}{=} \frac{1}{2n} \sum_{t=1}^{n} \frac{1}{\sigma_{t}^{4}} \frac{\partial \sigma_{t}^{2}}{\partial \theta} \frac{\partial \sigma_{t}^{2}}{\partial \theta'} (\hat{\theta}_{n}), \tag{9.23}$$

nor by the empirical variance of the (pseudo-)score vector

$$\hat{\mathfrak{I}}_{2} := \frac{1}{n} \sum_{t=1}^{n} \frac{\partial \log L_{n}(\hat{\theta}_{n})}{\partial \theta} \frac{\partial \log L_{n}(\hat{\theta}_{n})}{\partial \theta'}$$

$$\stackrel{o_{P}(1)}{=} \frac{1}{4n} \sum_{t=1}^{n} \left(1 - \frac{\epsilon_{t}^{2}}{\sigma_{t}^{2}(\hat{\theta}_{n})}\right)^{2} \frac{1}{\sigma_{t}^{4}} \frac{\partial \sigma_{t}^{2}}{\partial \theta} \frac{\partial \sigma_{t}^{2}}{\partial \theta'}(\hat{\theta}_{n}), \tag{9.24}$$

which does not always converge to $\mathfrak{I}_{\mathcal{N}}$, when the observations are not Gaussian.

Remark 9.3 The score test based on the QML can be defined by means of the statistic

$$\mathbf{R}_{n} = \frac{1}{n} \left\{ \frac{\partial \log L_{n}(\hat{\theta}_{n}^{c})}{\partial \theta_{n+1}} \right\}^{2} e_{q+1}' \hat{\mathcal{I}}_{\mathcal{N}}^{-1}(\hat{\theta}_{n}^{c}) e_{q+1},$$

denoting by $\hat{\theta}_n^c$ the QML constrained by $\hat{\alpha}_q = \alpha_0$. Similarly, we define the likelihood ratio test statistic \mathbf{L}_n based on the QML. Taylor expansions similar to those previously used show that $\mathbf{W}_n \stackrel{op(1)}{=} \mathbf{R}_n \stackrel{op(1)}{=} \mathbf{L}_n$ under H_0 and under H_n .

Recall that

$$\sqrt{n}(\hat{\theta}_n - \theta_0) \stackrel{o_P(1)}{=} 2 \left\{ E \frac{1}{\sigma_t^4} \frac{\partial \sigma_t^2}{\partial \theta} \frac{\partial \sigma_t^2}{\partial \theta'}(\theta_0) \right\}^{-1} \frac{-1}{\sqrt{n}} \sum_{t=1}^n \frac{1}{2\sigma_t^2} \left\{ 1 - \frac{\epsilon_t^2}{\sigma_t^2} \right\} \frac{\partial \sigma_t^2}{\partial \theta}(\theta_0)$$

$$\stackrel{o_P(1)}{=} \frac{\zeta_f}{2} \Im^{-1} \frac{-1}{\sqrt{n}} \sum_{t=1}^n \frac{1}{2\sigma_t^2} \left\{ 1 - \frac{\epsilon_t^2}{\sigma_t^2} \right\} \frac{\partial \sigma_t^2}{\partial \theta}(\theta_0).$$

Using (9.13)-(9.14), (9.8) and Exercise 9.2, we obtain

$$\operatorname{Cov}_{as}\left\{\sqrt{n}(\hat{\theta}_{n}-\theta_{0}), \Lambda_{n,f}(\theta_{0}+h/\sqrt{n},\theta_{0})\right\}$$

$$\stackrel{o_{P}(1)}{=} \frac{\zeta_{f}}{2} \mathfrak{I}^{-1} E\left\{(1-\eta_{t}^{2})(1+\eta_{t}\frac{f'(\eta_{t})}{f(\eta_{t})})\right\} E_{\theta_{0}}\left\{\frac{1}{4\sigma_{t}^{4}}\frac{\partial \sigma_{t}^{2}}{\partial \theta}\frac{\partial \sigma_{t}^{2}}{\partial \theta'}\right\} h = h$$

under H_0 . The previous arguments, in particular Le Cam's third lemma, show that

$$\sqrt{n}(\hat{\alpha}_q - \alpha_0) \xrightarrow{\mathcal{L}} \mathcal{N} \left\{ c, e'_{q+1} \mathfrak{I}_{\mathcal{N}}^{-1}(\theta_0) e_{q+1} \right\} \quad \text{under } H_n.$$

The local asymptotic power of the $\{\mathbf{W}_n > \chi_1^2(1-\alpha)\}$ test is thus $c \mapsto 1 - \Phi_{\tilde{c}}\{\chi_1^2(1-\alpha)\}$, where the noncentrality parameter is

$$\tilde{c} = \frac{c^2}{e_{q+1}' \Im_{\mathcal{N}}^{-1} e_{q+1}} = \frac{4}{(\int x^4 f(x) dx - 1) \zeta_f} \times \frac{c^2}{e_{q+1}' \Im^{-1} e_{q+1}}.$$

Figure 9.2 displays the local asymptotic powers of the two tests, $c\mapsto 1-\Phi_c\left\{\chi_1^2(0.95)\right\}$ (solid line) and $c\mapsto 1-\Phi_{\tilde{c}}\left\{\chi_1^2(0.95)\right\}$ (dashed line), when f is the normalized Student t density with 5 degrees of freedom and when θ_0 is such that $e'_{q+1}\mathfrak{I}_{\mathcal{N}}^{-1}e_{q+1}=4$. Note that the local asymptotic power of the optimal Wald test is sometimes twice as large as that of score test.

Figure 9.2 Local asymptotic power of the optimal Wald test $\{\mathbf{W}_{n,f} > \chi_1^2(0.95)\}$ (solid line) and of the standard Wald test $\{\mathbf{W}_n > \chi_1^2(0.95)\}$ (dotted line), when $f(y) = \sqrt{\nu/\nu - 2} f_{\nu}(y\sqrt{\nu/\nu - 2})$ and $\nu = 5$.

9.2 Maximum Likelihood Estimator with Misspecified Density

The MLE requires the (unrealistic) assumption that f is known. What happens when f is misspecified, that is, when we use $\hat{\theta}_{n,h}$ with $h \neq f$?

In this section, the usual assumption $E\eta_t^2 = 1$ will be replaced by alternative moment assumption

In this section, the usual assumption $E\eta_t^2 = 1$ will be replaced by alternative moment assumptions that will be more relevant for the estimators considered. Under some regularity assumptions, the ergodic theorem entails that

$$\hat{\theta}_{n,h} = \arg\max_{\theta} Q_n(\theta), \quad \text{where } Q_n(\theta) \to Q(\theta) = E_f \log \frac{\sigma_t(\theta_0)}{\sigma_t(\theta)} h\left(\eta_t \frac{\sigma_t(\theta_0)}{\sigma_t(\theta)}\right) \quad \text{a.s.}$$

Here, the subscript f is added to the expectation symbol in order to emphasize the fact that the random variable η_0 follows the distribution f, which does not necessarily coincide with the 'instrumental' density h. This allows us to show that

$$\hat{\theta}_{n,h} \to \theta^* = \arg \max_{\theta} Q(\theta)$$
 a.s.

Note that the estimator $\hat{\theta}_{n,h}$ can be seen as a non-Gaussian QMLE.

9.2.1 Condition for the Convergence of $\hat{\theta}_{n,h}$ to θ_0

Note that under suitable identifiability conditions, $\sigma_t(\theta_0)/\sigma_t(\theta) = 1$ if and only if $\theta = \theta_0$. For the consistency of the estimator (that is, for $\theta^* = \theta_0$), it is thus necessary for the function $\sigma \to E_f g(\eta_0, \sigma)$, where $g(x, \sigma) = \log \sigma h(x\sigma)$, to have a unique maximum at 1:

$$E_f g(\eta_0, \sigma) < E_f g(\eta_0, 1) \qquad \forall \sigma > 0, \quad \sigma \neq 1.$$
 (9.25)

Remark 9.4 (Interpretation of the condition) If the distribution of X has a density f, and if h denotes any density, the quantity $-2E_f \log h(X)$ is sometimes called the Kullback–Leibler contrast of h with respect to f. The Jensen inequality shows that the contrast is minimal for h = f. Note that $h_{\sigma}(x) = \sigma h(x\sigma)$ is the density of Y/σ , where Y has density h. The condition thus signifies that the density h minimizes the Kullback–Leibler contrast of any density of the family h_{σ} , $\sigma > 0$, with respect to the density f. In other words, the condition says that it is impossible to get closer to f by scaling h.

It is sometimes useful to replace condition (9.25) by one of its consequences that is easier to handle. Assume the existence of

$$g_1(x,\sigma) = \frac{\partial g(x,\sigma)}{\partial \sigma} = \frac{1}{\sigma} + \frac{h'(\sigma x)}{h(\sigma x)}x.$$

If there exists a neighborhood V(1) of 1 such that $E_f \sup_{\sigma \in V(1)} |g_1(\eta_0, \sigma)| < \infty$, the dominated convergence theorem shows that (9.25) implies the moment condition

$$\int \frac{h'(x)}{h(x)} x f(x) dx = -1. \tag{9.26}$$

Obviously, condition (9.25) is satisfied for the ML, that is, when h = f (see Exercise 9.5), and also for the QML, as the following example shows.

Example 9.2 (QML) When h is the $\mathcal{N}(0, 1)$ density, the estimator $\hat{\theta}_{n,h}$ corresponds to the QMLE. In this case, if $E\eta_t^2=1$, we have $E_fg(\eta_0,\sigma)=-\sigma^2/2+\log\sigma-\log\sqrt{2\pi}$, and this function possesses a unique maximum at $\sigma=1$. We recall the fact that the QMLE is consistent even when f is not the $\mathcal{N}(0,1)$ density.

The following example shows that for condition (9.25) to be satisfied it is sometimes necessary to reparameterize the model and to change the identifiability constraint $E\eta^2 = 1$.

Example 9.3 (Laplace QML) Consider the Laplace density

$$h(y) = \frac{1}{2} \exp(-|y|), \quad \lambda > 0.$$

Then $E_f g(\eta_0, \sigma) = -\sigma E|\eta_0| + \log \sigma - \log 2$. This function possesses a unique maximum at $\sigma = 1/E|\eta_0|$. In order to have consistency for a large class of density f, it thus suffices to replace to usual constraint $E\eta_t^2 = 1$ in the GARCH model $\epsilon_t = \sigma_t \eta_t$ by the new identifiability constraint $E|\eta_t| = 1$. Of course σ_t^2 no longer corresponds to the conditional variance, but to the conditional moment $\sigma_t = E(|\epsilon_t| | \epsilon_u, u < t)$.

The previous examples show that a particular choice of h corresponds to a natural identifiability constraint. This constraint applies to a moment of η_t ($E\eta_t^2=1$ when h is $\mathcal{N}(0,1)$, and $E|\eta_t|=1$ when h is Laplace). Table 9.3 gives the natural identifiability constraints associated with various choices of h. When these natural identifiability constraints are imposed on the GARCH model, the estimator $\hat{\theta}_{n,h}$ can be interpreted as a non-Gaussian QMLE, and converges to θ_0 , even when $h \neq f$.

9.2.2 Reparameterization Implying the Convergence of $\hat{\theta}_{n,h}$ to θ_0

The following examples show that the estimator $\hat{\theta}_{n,h}$ based on the misspecified density $h \neq f$ generally converges to a value $\theta^* \neq \theta_0$ when the model is not written with the natural identifiability constraint.

Example 9.4 (Laplace QML for a usual GARCH model) Take h to be the Laplace density and assume that the GARCH model is of the form

$$\begin{cases} \epsilon_t &= \sigma_t \eta_t \\ \sigma_t^2 &= \omega_0 + \sum_{i=1}^q \alpha_{0i} \epsilon_{t-i}^2 + \sum_{j=1}^p \beta_{0j} \sigma_{t-j}^2, \end{cases}$$

with the usual constraint $E\eta_t^2 = 1$. The estimator $\hat{\theta}_{n,h}$ does not converge to the parameter

$$\theta_0 = (\omega_0, \alpha_{01}, \dots, \alpha_{0q}, \beta_{01}, \dots, \beta_{0p})'.$$

Law	Instrumental density h	Constraint
Gaussian	$\frac{1}{\sqrt{2\pi}\sigma}\exp\left\{-\frac{(x-m)^2}{2\sigma^2}\right\}$	$\frac{E\eta_t^2}{\sigma^2} - \frac{mE\eta_t}{\sigma^2} = 1$
Double gamma	$\frac{b^p}{2\Gamma(p)} x ^{p-1}\exp\{-b x \}, b, p>0$	$E \eta_t = \frac{p}{b}$
Laplace	$\frac{1}{2}\exp\left\{- x \right\}$	$E \eta_t =1$
Gamma	$\frac{b^p}{\Gamma(p)} x ^{p-1} \exp\{-b x \} 1_{(0,\infty)}(x)$	$E\eta_t = \frac{p}{b}$
Double inverse gamma	$\frac{b^p}{2\Gamma(p)} x ^{-p-1}\exp\{-b/ x \}$	$E\frac{1}{ \eta_t } = \frac{p}{b}$
Double inverse χ^2	$\frac{(\sigma^2 \nu/2)^{\nu/2}}{2\Gamma(\nu/2)} x ^{-\nu/2-1} \exp\left\{-\nu \sigma^2/2 x \right\}$	$E\frac{1}{ \eta_I } = \frac{1}{\sigma^2}$
Double Weibull	$\frac{\lambda}{2} x ^{\lambda-1}\exp\left(- x ^{\lambda}\right), \lambda > 0$	$E \eta_t ^{\lambda}=1$
Gaussian generalized	$\frac{\lambda^{1-1/\lambda}}{2\Gamma(1/\lambda)}\exp\left(- x ^{\lambda}/\lambda\right)$	$E \eta_t ^{\lambda}=1$
Inverse Weibull	$\frac{\lambda}{2} x ^{-\lambda-1}\exp\left(- x ^{-\lambda}\right), \lambda > 0$	$E \eta_t ^{-\lambda}=1$
Double log-normal	$\frac{1}{2 x \sqrt{2\pi}\sigma}\exp\left\{-\frac{(\log x -m)^2}{2\sigma^2}\right\}$	$E\log \eta_t =m$

Table 9.3 Identifiability constraint under which $\hat{\theta}_{n,h}$ is consistent.

The model can, however, always be rewritten as

$$\begin{cases} \epsilon_t &= \sigma_t^* \eta_t^* \\ \sigma_t^{*2} &= \omega^* + \sum_{i=1}^q \alpha_i^* \epsilon_{t-i}^2 + \sum_{j=1}^p \beta_j^* \sigma_{t-j}^{*2}, \end{cases}$$

with $\eta_t^* = \eta_t/\varrho$, $\sigma_t^* = \varrho \sigma_t$ and $\varrho = \int |x| f(x) dx$. Since $E[\eta_t^*] = 1$, the estimator $\hat{\theta}_{n,h}$ converges to $\theta^* = (\rho^2 \omega_0, \rho^2 \alpha_{01}, \dots, \rho^2 \alpha_{0g}, \beta_{01}, \dots, \beta_{0g})'$.

Example 9.5 (QMLE of GARCH under the constraint $E|\eta_t|=1$ **)** Assume now that the GARCH model is of the form

$$\begin{cases} \epsilon_t &= \sigma_t \eta_t \\ \sigma_t^2 &= \omega_0 + \sum_{i=1}^q \alpha_{0i} \epsilon_{t-i}^2 + \sum_{j=1}^p \beta_{0j} \sigma_{t-j}^2, \end{cases}$$

with the constraint $E|\eta_t|=1$. If h is the Laplace density, the estimator $\hat{\theta}_{n,h}$ converges to the parameter θ_0 , regardless of the density f of η_t (satisfying mild regularity conditions). The model can be written as

$$\begin{cases} \epsilon_t &= \sigma_t^* \eta_t^* \\ \sigma_t^{*2} &= \omega^* + \sum_{i=1}^q \alpha_i^* \epsilon_{t-i}^2 + \sum_{j=1}^p \beta_j^* \sigma_{t-j}^{*2}, \end{cases}$$

with the usual constraint $E\eta_t^{*2} = 1$ when $\eta_t^* = \eta_t/\varrho$, $\sigma_t^* = \varrho\sigma_t$ and $\varrho = \sqrt{\int x^2 f(x) dx}$. The standard QMLE does not converge to θ_0 , but to $\theta^* = (\varrho^2 \omega_0, \varrho^2 \alpha_{01}, \dots, \varrho^2 \alpha_{0q}, \beta_{01}, \dots, \beta_{0p})'$.

9.2.3 Choice of Instrumental Density h

We have seen that, for any fixed h, there exists an identifiability constraint implying the convergence of $\hat{\theta}_{n,h}$ to θ_0 (see Table 9.3). In practice, we choose not the parameterization for which $\hat{\theta}_{n,h}$ converges but the estimator that guarantees a consistent estimation of the model of interest. The instrumental function h is chosen to estimate the model under a given constraint, corresponding

to a given problem. As an example, suppose that we wish to estimate the conditional moment $E_{t-1}\left(\epsilon_t^4\right) := E\left(\epsilon_t^4 \mid \epsilon_u, u < t\right)$ of a GARCH(p,q) process. It will be convenient to consider the parameterization $\epsilon_t = \sigma_t \eta_t$ under the constraint $E\eta_t^4 = 1$. The volatility σ_t will then be directly related to the conditional moment of interest, by the relation $\sigma_t^4 = E_{t-1}\left(\epsilon_t^4\right)$. In this particular case, the Gaussian QMLE is inconsistent (because, in particular, the QMLE of α_i converges to $\alpha_i E\eta_t^2$). In view of (9.26), to find relevant instrumental functions h, one can solve

$$1 + \frac{h'(x)}{h(x)}x = \lambda - \lambda x^4, \qquad \lambda \neq 0,$$

since $E(\lambda - \lambda \eta_t^4) = 0$ and $E\{1 + h'(x)/h(\eta_t)\eta_t\} = 0$. The densities that solve this differential equation are of the form

$$h(x) = c|x|^{\lambda-1} \exp(-\lambda x^4/4), \qquad \lambda > 0.$$

For $\lambda = 1$ we obtain the double Weibull, and for $\lambda = 4$ a generalized Gaussian, which is in accordance with the results given in Table 9.3.

For the more general problem of estimating conditional moments of $|\epsilon_t|$ or $\log |\epsilon_t|$, Table 9.4 gives the parameterization (that is, the moment constraint on η_t) and the type of estimator (that is the choice of h) for the solution to be only a function of the volatility σ_t (a solution which is thus independent of the distribution f of η_t). It is easy to see that for the instrumental function h of Table 9.4, the estimator $\hat{\theta}_{n,h}$ depends only on r and not on c and λ . Indeed, taking the case r > 0, up to some constant we have

$$\log L_{n,h}(\theta) = -\frac{\lambda}{r} \sum_{t=1}^{n} \left(\log \tilde{\sigma}_{t}^{r}(\theta) + \left| \frac{\epsilon_{t}}{\tilde{\sigma}_{t}(\theta)} \right|^{r} \right),$$

which shows that $\hat{\theta}_{n,h}$ does not depend on c and λ . In practice, one can thus choose the simplest constants in the instrumental function, for instance $c = \lambda = 1$.

9.2.4 Asymptotic Distribution of $\hat{\theta}_{n,h}$

Using arguments similar to those of Section 7.4, a Taylor expansion shows that, under (9.25),

$$0 = \frac{1}{\sqrt{n}} \frac{\partial}{\partial \theta} \log L_{n,h}(\hat{\theta}_{n,h})$$

$$= \frac{1}{\sqrt{n}} \frac{\partial}{\partial \theta} \log L_{n,h}(\theta_0) + \frac{1}{n} \frac{\partial^2}{\partial \theta \partial \theta'} \log L_{n,h}(\theta_0) \sqrt{n} (\hat{\theta}_{n,h} - \theta_0) + o_P(1),$$

where

$$\frac{1}{\sqrt{n}} \frac{\partial}{\partial \theta} \log L_{n,h}(\theta) = \frac{1}{\sqrt{n}} \sum_{t=1}^{n} \frac{\partial}{\partial \theta} \log \frac{1}{\sigma_t(\theta)} h\left(\frac{\sigma_t(\theta_0)}{\sigma_t(\theta)} \eta_t\right)
= \frac{1}{\sqrt{n}} \sum_{t=1}^{n} g_1\left(\eta_t, \frac{\sigma_t(\theta_0)}{\sigma_t(\theta)}\right) \frac{-\sigma_t(\theta_0)}{2\sigma_t^3(\theta)} \frac{\partial \sigma_t^2(\theta)}{\partial \theta}$$

Table 9.4 Choice of h as function of the prediction problem.

Problem	Constraint	Solution	Instrumental density h
$E_{t-1} \epsilon_t ^r, r > 0$ $E_{t-1} \epsilon_t ^{-r}$ $E_{t-1} \log \epsilon_t $	$E \eta_t ^r = 1$ $E \eta_t ^{-r} = 1$ $E \log \eta_t = 0$	$ \sigma_t^r \\ \sigma_t^{-r} \\ \log \sigma_t $	$c x ^{\lambda-1} \exp\left(-\lambda x ^r/r\right), \ \lambda > 0$ $c x ^{-\lambda-1} \exp\left(-\lambda x ^{-r}/r\right)$ $\sqrt{\lambda/\pi} 2x ^{-1} \exp\left\{-\lambda (\log x)^2\right\}$

and

$$\frac{1}{n}\frac{\partial^2}{\partial\theta\partial\theta'}\log L_{n,h}(\theta_0) = \frac{1}{n}\sum_{t=1}^n g_2\left(\eta_t,1\right)\frac{1}{4\sigma_t^4(\theta_0)}\frac{\partial\sigma_t^2(\theta_0)}{\partial\theta}\frac{\partial\sigma_t^2(\theta_0)}{\partial\theta'} + o_P(1).$$

The ergodic theorem and the CLT for martingale increments (see Section A.2) then entail that

$$\sqrt{n} \left(\hat{\theta}_{n,h} - \theta_0 \right) = \frac{2}{E g_2 (\eta_0, 1)} J^{-1} \frac{1}{\sqrt{n}} \sum_{t=1}^n g_1 (\eta_t, 1) \frac{1}{\sigma_t^2(\theta_0)} \frac{\partial \sigma_t^2(\theta_0)}{\partial \theta} + o_p(1)$$

$$\stackrel{\mathcal{L}}{\to} \mathcal{N}(0, 4\tau_{h,f}^2 J^{-1}) \tag{9.27}$$

where

$$J = E \frac{1}{\sigma_t^4} \frac{\partial \sigma_t^2}{\partial \theta} \frac{\partial \sigma_t^2}{\partial \theta'} (\theta_0) \quad \text{and} \quad \tau_{h,f}^2 = \frac{E_f g_1^2(\eta_0, 1)}{\left\{ E_f g_2(\eta_0, 1) \right\}^2}, \tag{9.28}$$

with $g_1(x, \sigma) = \partial g(x, \sigma)/\partial \sigma$ and $g_2(x, \sigma) = \partial g_1(x, \sigma)/\partial \sigma$.

Example 9.6 (Asymptotic distribution of the MLE) When h = f (that is, for the MLE), we have $g(x, \sigma) = \log \sigma f(x\sigma)$ and $g_1(x, \sigma) = \sigma^{-1} + xf'(x\sigma)/f(x\sigma)$. Thus $E_f g_1^2(\eta_0, 1) = \zeta_f$, as defined on page 221. This Fisher information can also be expressed as $\zeta_f = -E_f g_2(\eta_0, 1)$. This shows that $\tau_{f,f}^2 = \zeta_f^{-1}$, and we obtain (9.6).

Example 9.7 (Asymptotic distribution of the QMLE) If we choose for h the density $\phi(x)=(2\pi)^{-1/2}\exp(-x^2/2)$, we have $g(x,\sigma)=\log\sigma-\sigma^2x^2/2-\log\sqrt{2\pi}$, $g_1(x,\sigma)=\sigma^{-1}-\sigma x^2$ and $g_2(x,\sigma)=-\sigma^{-2}-x^2$. Thus $E_fg_1^2(\eta_0,1)=(\kappa_\eta-1)$, with $\kappa_\eta=\int x^4f(x)dx$, and $E_fg_2(\eta_0,1)=-2$. Therefore $\tau_{\phi,f}^2=(\kappa_\eta-1)/4$, and we obtain the usual expression for the asymptotic variance of the QMLE.

Example 9.8 (Asymptotic distribution of the Laplace QMLE) Write the GARCH model as $\epsilon_t = \sigma_t \eta_t$, with the constraint $E_f |\eta_t| = 1$. Let $\ell(x) = \frac{1}{2} \exp{(-|x|)}$ be the Laplace density. For $h = \ell$ we have $g(x, \sigma) = \log \sigma - \sigma |x| - \log 2$, $g_1(x, \sigma) = \sigma^{-1} - |x|$ and $g_2(x, \sigma) = -\sigma^{-2}$. We thus have $\tau_{\ell, f}^2 = E_f \eta_t^2 - 1$.

Table 9.5 completes Table 9.1. Using the previous examples, this table gives the ARE of the QMLE and Laplace QMLE with respect to the MLE, in the case where f follows the Student t distribution. The table does not allow us to obtain the ARE of the QMLE with respect to Laplace QMLE, because the noise η_t has a different normalization with the standard QMLE or the Laplace QMLE (in other words, the two estimators do not converge to the same parameter).

Table 9.5 Asymptotic relative efficiency of the MLE with respect to the QMLE and to the Laplace QMLE: $\tau_{\phi,f}^2/\tau_{f,f}^2$ and $\tau_{\ell,f}^2/\tau_{f,f}^2$, where ϕ denotes the $\mathcal{N}(0,1)$ density, and $\ell(x)=\frac{1}{2}\exp\left(-|x|\right)$ the Laplace density. For the QMLE, the Student t density f_{ν} with ν degrees of freedom is normalized so that $E\eta_t^2=1$, that is, the density of η_t is $f(y)=\sqrt{\nu/\nu-2}f_{\nu}(y\sqrt{\nu/\nu-2})$. For the Laplace QMLE, η_t has the density $f(y)=E|t_{\nu}|f_{\nu}(yE|t_{\nu}|)$, so that $E|\eta_t|=1$.

$\overline{ au_{h,f}^2/ au_{f,f}^2}$					ν				
	5	6	7	8	9	10	20	30	100
MLE – QMLE MLE – Laplace								1.014 1.089	

9.3 Alternative Estimation Methods

The estimation methods presented in this section are less popular among practitioners than the QML and LS methods, but each has specific features of interest.

9.3.1 Weighted LSE for the ARMA Parameters

Consider the estimation of the ARMA part of the ARMA(P, Q)-GARCH(p, q) model

$$\begin{cases} X_{t} - c_{0} = \sum_{i=1}^{p} a_{0i}(X_{t-i} - c_{0}) + e_{t} - \sum_{j=1}^{Q} b_{0j}e_{t-j} \\ e_{t} = \sqrt{h_{t}}\eta_{t} \\ h_{t} = \omega_{0} + \sum_{i=1}^{q} \alpha_{0i}e_{t-i}^{2} + \sum_{j=1}^{p} \beta_{0j}h_{t-j}, \end{cases}$$

$$(9.29)$$

where (η_t) is an iid(0,1) sequence and the coefficients ω_0 , α_{0i} and β_{0j} satisfy the usual positivity constraints. The orders P, Q, p and q are assumed known. The parameter vector is

$$\vartheta = (c, a_1, \dots a_P, b_1, \dots, b_O)',$$

the true value of which is denoted by ϑ_0 , and the parameter space $\Psi \subset \mathbb{R}^{P+Q+1}$. Given observations X_1, \ldots, X_n and initial values, the sequence $\tilde{\epsilon}_t$ is defined recursively by (7.22). The weighted LSE is defined as a measurable solution of

$$\hat{\vartheta}_n = \arg\min_{\vartheta} n^{-1} \sum_{t=1}^n \omega_t^2 \tilde{\epsilon}_t^2(\vartheta),$$

where the weights ω_t are known positive measurable functions of X_{t-1}, X_{t-2}, \ldots . One can take, for instance,

$$\omega_t^{-1} = 1 + \sum_{t=1}^{t-1} k^{-1-1/s} |X_{t-k}|$$

with $E|X_1|^{2s} < \infty$ and $s \in (0, 1)$. It can be shown that there exist constants K > 0 and $\rho \in (0, 1)$ such that

$$|\tilde{\epsilon}_t| \le K (1 + |\eta_t|) \left(1 + \sum_{k=1}^{t-1} \rho^k |X_{t-k}| \right) \quad \text{and} \quad \left| \frac{\partial \tilde{\epsilon}_t}{\partial \vartheta_i} \right| \le K \sum_{k=1}^{t-1} \rho^k |X_{t-k}|.$$

This entails that

$$|\omega_t \tilde{\epsilon}_t| \leq K \left(1 + |\eta_t|\right) \left(1 + \sum_{k=1}^{\infty} k^{1+1/s} \rho^k\right), \quad \left|\omega_t \frac{\partial \tilde{\epsilon}_t}{\partial \vartheta_i}\right| \leq K \left(1 + \sum_{k=1}^{\infty} k^{1+1/s} \rho^k\right).$$

Thus

$$E\left|\omega_t^2 \tilde{\epsilon}_t \frac{\partial \tilde{\epsilon}_t}{\partial \vartheta_i}\right|^2 \leq K^4 E \left(1 + |\eta_1|\right)^2 \left(\sum_{k=1}^{\infty} k^{1+1/s} \rho^k\right)^4 < \infty,$$

which implies a finite variance for the score vector $\omega_t^2 \tilde{\epsilon}_t \partial \tilde{\epsilon}_t / \partial \vartheta$. Ling (2005) deduces the asymptotic normality of $\sqrt{n}(\hat{\vartheta}_n - \vartheta_0)$, even in the case $EX_1^2 = \infty$.

9.3.2 Self-Weighted QMLE

Recall that, for the ARMA-GARCH models, the asymptotic normality of the QMLE has been established under the condition $EX_1^4 < \infty$ (see Theorem 7.5). To obtain an asymptotically normal estimator of the parameter $\varphi_0 = (\vartheta_0', \theta_0')'$ of the ARMA-GARCH model (9.29) with weaker moment assumptions on the observed process, Ling (2007) proposed a self-weighted QMLE of the form

$$\hat{\varphi}_n = \underset{\varphi \in \Phi}{\operatorname{arg \, min}} n^{-1} \sum_{t=1}^n \omega_t \tilde{\ell}_t(\varphi),$$

where $\tilde{\ell}_t(\varphi) = \tilde{\epsilon}_t^2(\vartheta)/\tilde{\sigma}_t^2(\varphi) + \log \tilde{\sigma}_t^2(\varphi)$, using standard notation. To understand the principle of this estimator, note that the minimized criterion converges to the limit criterion $\mathbf{l}(\varphi) = E_{\varphi}\omega_t\ell_t(\varphi)$ satisfying

$$\mathbf{l}(\varphi) - \mathbf{l}(\varphi_0) = E_{\varphi_0} \omega_t \left\{ \log \frac{\sigma_t^2(\varphi)}{\sigma_t^2(\varphi_0)} + \frac{\sigma_t^2(\varphi_0)}{\sigma_t^2(\varphi)} - 1 \right\} + E_{\varphi_0} \omega_t \frac{\{\epsilon_t(\vartheta) - \epsilon_t(\vartheta_0)\}^2}{\sigma_t^2(\varphi)} + E_{\varphi_0} \omega_t \frac{2\eta_t \sigma_t(\varphi_0) \{\epsilon_t(\vartheta) - \epsilon_t(\vartheta_0)\}}{\sigma_t^2(\varphi)}.$$

The last expectation (when it exists) is null, because η_t is centered and independent of the other variables. The inequality $x - 1 \ge \log x$ entails that

$$E_{\varphi_0}\omega_t\left\{\log\frac{\sigma_t^2(\varphi)}{\sigma_t^2(\varphi_0)} + \frac{\sigma_t^2(\varphi_0)}{\sigma_t^2(\varphi)} - 1\right\} \ge E_{\varphi_0}\omega_t\left\{\log\frac{\sigma_t^2(\varphi)}{\sigma_t^2(\varphi_0)} + \log\frac{\sigma_t^2(\varphi_0)}{\sigma_t^2(\varphi)}\right\} = 0.$$

Thus, under the usual identifiability conditions, we have $\mathbf{l}(\varphi) \ge \mathbf{l}(\varphi_0)$, with equality if and only if $\varphi = \varphi_0$. Note that the orthogonality between η_t and the weights ω_t is essential. Ling (2007) showed the convergence and asymptotic normality of $\hat{\varphi}_n$ under the assumption $E|X_1|^s < \infty$ for some s > 0.

9.3.3 L_p Estimators

The previous weighted estimator requires the assumption $E\eta_1^4 < \infty$. Practitioners often claim that financial series admit few moments. A GARCH process with infinite variance is obtained either by taking large values of the parameters, or by taking an infinite variance for η_t . Indeed, for a GARCH(1, 1) process, each of the two sets of assumptions

(i)
$$\alpha_{01} + \beta_{01} \ge 1$$
, $E\eta_1^2 = 1$,

(ii)
$$E\eta_1^2 = \infty$$

implies an infinite variance for ϵ_t . Under (i), and strict stationarity, the asymptotic distribution of the QMLE is generally Gaussian (see Section 7.1.1), whereas the usual estimators have nonstandard asymptotic distributions under (ii) (see Berkes and Horváth, 2003b; Hall and Yao, 2003; Mikosch and Straumann, 2002), which causes difficulties for inference. As an alternative to the QMLE, it is thus interesting to define estimators having an asymptotic normal distribution under (ii), or even in the more general situation where both $\alpha_{01} + \beta_{01} > 1$ and $E\eta_1^2 = \infty$ are allowed. A GARCH model is usually defined under the normalization constraint $E\eta_1^2 = 1$. When the assumption that $E\eta_1^2$ exists is relaxed, the GARCH coefficients can be identified by imposing, for instance, that the median of η_1^2 is $\tau = 1$. In the framework of ARCH(q) models, Horváth and Liese (2004) consider L_p estimators, including the L_1 estimator

$$\arg\min_{\theta} n^{-1} \sum_{t=1}^{n} \omega_{t} \left| \epsilon_{t}^{2} - \omega - \sum_{i=1}^{q} \alpha_{i} \epsilon_{t-1}^{2} \right|,$$

where, for instance, $\omega_t^{-1} = 1 + \sum_{i=1}^p \epsilon_{t-i}^2 + \epsilon_{t-i}^4$. When η_t^2 admits a density, continuous and positive around its median $\tau = 1$, the consistency and asymptotic normality of these estimators are shown in Horváth and Liese (2004), without any moment assumption.

9.3.4 Least Absolute Value Estimation

For ARCH and GARCH models, Peng and Yao (2003) studied several least absolute deviations estimators. An interesting specification is

$$\arg\min_{\theta} n^{-1} \sum_{t=1}^{n} \left| \log \epsilon_{t}^{2} - \log \tilde{\sigma}_{t}^{2}(\theta) \right|. \tag{9.30}$$

With this estimator it is convenient to define the GARCH parameters under the constraint that the median of η_1^2 is 1. A reparameterization of the standard GARCH models is thus necessary. Consider, for instance, a GARCH(1, 1) with parameters ω , α_1 and β_1 , and a Gaussian noise η_t . Since the median of η_1^2 is $\tau = 0.4549\ldots$, the median of the square of $\eta_t^* = \eta_t/\sqrt{\tau}$ is 1, and the model is rewritten as

$$\epsilon_t = \sigma_t \eta_t^*, \quad \sigma_t^2 = \tau \omega + \tau \alpha_1 \epsilon_{t-1}^2 + \beta_1 \sigma_{t-1}^2.$$

It is interesting to note that the error terms $\log \eta_t^{*2} = \log \epsilon_t^2 - \log \tilde{\sigma}_t^2(\theta)$ are iid with median 0 when $\theta = \theta_0$. Intuitively, this is the reason why it is pointless to introduce weights in the sum (9.30). Under the moment assumption $E\epsilon_1^2 < \infty$ and some regularity assumptions, Peng and Yao (2003) show that there exists a local solution of (9.30) which is weakly consistent and asymptotically normal, with rate of convergence $n^{1/2}$. This convergence holds even when the distribution of the errors has a fat tail: only the moment condition $E\eta_t^2 = 1$ is required.

9.3.5 Whittle Estimator

In Chapter 2 we have seen that, under the condition that the fourth-order moments exist, the square of a GARCH(p, q) satisfies the ARMA(max(p, q), q) representation

$$\phi_{\theta_0}(L)\epsilon_t^2 = \omega_0 + \psi_{\theta_0}(L)u_t, \tag{9.31}$$

where

$$\phi_{\theta_0}(z) = 1 - \sum_{i=1}^{\max(p,q)} (\alpha_{0i} + \beta_{0i}) z^i, \quad \psi_{\theta_0}(z) = 1 - \sum_{i=1}^p \beta_{0i} z^i, \quad u_t = (\eta_t^2 - 1) \sigma_t^2.$$

The spectral density of ϵ_t^2 is

$$f_{\theta_0}(\lambda) = \frac{\sigma_u^2}{2\pi} \frac{\left|\psi_{\theta_0}(e^{-i\lambda})\right|^2}{\left|\phi_{\theta_0}(e^{-i\lambda})\right|^2}, \quad \sigma_u^2 = Eu_t^2.$$

Let $\hat{\gamma}_{\epsilon^2}(h)$ be the empirical autocovariance of ϵ_t^2 at lag h. At Fourier frequencies $\lambda_j = 2\pi j/n \in (-\pi, \pi]$, the periodogram

$$I_n(\lambda_j) = \sum_{|h| < n} \hat{\gamma}_{\epsilon^2}(h) e^{-ih\lambda_j}, \quad j \in \mathfrak{J} = \left\{ \left[-\frac{n}{2} \right] + 1, \dots, \left[\frac{n}{2} \right] \right\},$$

can be considered as a nonparametric estimator of $2\pi f_{\theta_0}(\lambda_i)$. Let

$$u_t(\theta) = \frac{\phi_{\theta}(L)}{\psi_{\theta}(L)} \left\{ \epsilon_t^2 - \omega \phi_{\theta}^{-1}(1) \right\}.$$

It can be shown that

$$\sigma_u^2(\theta) := Eu_t^2(\theta) = \frac{\sigma_u^2(\theta_0)}{2\pi} \int_{-\pi}^{\pi} \frac{f_{\theta_0}(\lambda)}{f_{\theta}(\lambda)} d\lambda \ge \sigma_u^2(\theta_0),$$

with equality if and only if $\theta = \theta_0$ (see Proposition 10.8.1 in Brockwell and Davis, 1991). In view of this inequality, it is natural to consider the so-called Whittle estimator

$$\arg\min_{\theta} \frac{1}{n} \sum_{j \in \mathfrak{J}} \frac{I_n(\lambda_j)}{f_{\theta}(\lambda_j)}.$$

For ARMA with iid innovations, the Whittle estimator has the same asymptotic behavior as the QMLE and LSE (which coincide in that case). For GARCH models, the Whittle estimator still exhibits the same asymptotic behavior as the LSE, but it is generally less accurate than the QMLE. Moreover, Giraitis and Robinson (2001), Mikosch and Straumann (2002) and Straumann (2005) have shown that the consistency requires the existence of $E\epsilon_t^4$, and that the asymptotic normality requires $E\epsilon_t^8 < \infty$.

9.4 Bibliographical Notes

The central reference of Sections 9.1 and 9.2 is Berkes and Horváth (2004), who give precise conditions for the consistency and asymptotic normality of the estimators $\hat{\theta}_{n,h}$. Slightly different conditions implying consistency and asymptotic normality of the MLE can be found in Francq and Zakoïan (2006b). Additional results, in particular concerning the interesting situation where the density f of the iid noise is known up to a nuisance parameter, are available in Straumann (2005). The adaptative estimation of the GARCH models is studied in Drost and Klaassen (1997) and also in Engle and González-Rivera (1991), Linton (1993), González-Rivera and Drost (1999) and Ling and McAleer (2003b). Drost and Klaassen (1997), Drost, Klaassen and Werker (1997), Ling and McAleer (2003a) and Lee and Taniguchi (2005) give mild regularity conditions ensuring the LAN property of GARCH.

Several estimation methods for GARCH models have not been discussed here, among them Bayesian methods (see Geweke, 1989), the generalized method of moments (see Rich, Raymond and Butler, 1991), variance targeting (see Francq, Horváth and Zakoïan, 2009) and robust methods (see Muler and Yohai, 2008). Rank-based estimators for GARCH coefficients (except the intercept) were recently proposed by Andrews (2009). These estimators are shown to be asymptotically normal under assumptions which do not include the existence of a finite fourth moment for the iid noise.

9.5 Exercises

9.1 (The score of a scale parameter is centered) Show that if f is a differentiable density such that $\int |x| f(x) dx < \infty$, then

$$\int \left\{ 1 + \frac{f'(x/\sigma_t)}{f(x/\sigma_t)} \frac{x}{\sigma_t} \right\} \frac{1}{\sigma_t} f\left(\frac{x}{\sigma_t}\right) dx = 0.$$

Deduce that the score vector defined by (9.3) is centered.

9.2 (Covariance between the square and the score of the scale parameter) Show that if f is a differentiable density such that $\int |x|^3 f(x) dx < \infty$, then

$$\int (1-x^2)\left(1+x\frac{f'(x)}{f(x)}\right)f(x)dx = 2.$$

9.3 (Intuition behind Le Cam's third lemma)

Let $\phi_{\theta}(x) = (2\pi\sigma^2)^{-1/2} \exp(-(x-\theta)^2/2\sigma^2)$ be the $\mathcal{N}(\theta, \sigma^2)$ density and let the log-likelihood ratio

$$\Lambda(\theta, \theta_0, x) = \log \frac{\phi_{\theta}(x)}{\phi_{\theta_0}(x)}.$$

Determine the distribution of

$$\left(\begin{array}{c} aX+b\\ \Lambda(\theta,\theta_0,X) \end{array}\right)$$

when $X \sim \mathcal{N}(\theta_0, \sigma^2)$, and then when $X \sim \mathcal{N}(\theta, \sigma^2)$.

9.4 (Fisher information)

For the parametrization (9.11) on page 223, verify that

$$-n^{-1}\frac{\partial^2}{\partial\vartheta\,\partial\vartheta'}\log L_{n,f_\lambda}(\vartheta_0)\to \mathfrak{I}\quad\text{a.s. as }n\to\infty.$$

9.5 (Condition for the consistency of the MLE)

Let η be a random variable with density f such that $E|\eta|^r < \infty$ for some $r \neq 0$. Show that

$$E \log \sigma f(\eta \sigma) < E \log f(\eta) \qquad \forall \sigma \neq 1.$$

9.6 (Case where the Laplace QMLE is optimal)

Consider a GARCH model whose noise has the $\Gamma(b, b)$ distribution with density

$$f_b(x) = \frac{b^b}{2\Gamma(b)} |x|^{b-1} \exp(-b|x|), \qquad \Gamma(b) = \int_0^\infty x^{b-1} \exp(-x) dx,$$

where b > 0. Show that the Laplace QMLE is optimal.

9.7 (Comparison of the MLE, QMLE and Laplace QMLE)

Give a table similar to Table 9.5, but replace the Student t distribution f_{ν} by the double $\Gamma(b, p)$ distribution

$$f_{b,p}(x) = \frac{b^p}{2\Gamma(p)} |x|^{p-1} \exp(-b|x|), \qquad \Gamma(p) = \int_0^\infty x^{p-1} \exp(-x) dx,$$

where b, p > 0.

9.8 (Asymptotic comparison of the estimators $\hat{\theta}_{n,h}$)
Compute the coefficient $\tau_{h,f}^2$ defined by (9.28) for each of the instrumental densities h of Table 9.4. Compare the asymptotic behavior of the estimators $\hat{\theta}_{n,h}$.

9.9 (Fisher information at a pseudo-true value)

Consider a GARCH(p, q) model with parameter

$$\theta_0 = (\omega_0, \alpha_{01}, \dots, \alpha_{0n}, \beta_{01}, \dots, \beta_{0n})'$$

1. Give an example of an estimator which does not converge to θ_0 , but which converges to a vector of the form

$$\theta^* = (\varrho^2 \omega_0, \varrho^2 \alpha_{01}, \dots, \varrho^2 \alpha_{0q}, \beta_{01}, \dots, \beta_{0p})',$$

where ϱ is a constant.

2. What is the relationship between $\sigma_t^2(\theta_0)$ and $\sigma_t^2(\theta^*)$?

3. Let $\Lambda_{\varrho} = \operatorname{diag}(\varrho^{-2}I_{q+1}, I_p)$ and

$$J(\theta) = E \frac{1}{\sigma_t^4} \frac{\partial \sigma_t^2}{\partial \theta} \frac{\partial \sigma_t^2}{\partial \theta'}(\theta).$$

Give an expression for $J(\theta^*)$ as a function of $J(\theta_0)$ and Λ_{ϱ} .

9.10 (Asymptotic distribution of the Laplace QMLE)

Determine the asymptotic distribution of the Laplace QMLE when the GARCH model does not satisfy the natural identifiability constraint $E|\eta_t|=1$, but the usual constraint $E\eta_t^2=1$.

Part III Extensions and Applications

Asymmetries

Classical GARCH models, studied in Parts I and II, rely on modeling the conditional variance as a linear function of the squared past innovations. The merits of this specification are its ability to reproduce several important characteristics of financial time series – succession of quiet and turbulent periods, autocorrelation of the squares but absence of autocorrelation of the returns, leptokurticity of the marginal distributions – and the fact that it is sufficiently simple to allow for an extended study of the probability and statistical properties.

From an empirical point of view, however, the classical GARCH modeling has an important drawback. Indeed, by construction, the conditional variance only depends on the modulus of the past variables: past positive and negative innovations have the same effect on the current volatility. This property is in contradiction to many empirical studies on series of stocks, showing a negative correlation between the squared current innovation and the past innovations: if the conditional distribution were symmetric in the past variables, such a correlation would be equal to zero. However, conditional asymmetry is a stylized fact: the volatility increase due to a price decrease is generally stronger than that resulting from a price increase of the same magnitude.

The symmetry property of standard GARCH models has the following interpretation in terms of autocorrelations. If the law of η_t is symmetric, and under the assumption that the GARCH process is second-order stationary, we have

$$Cov(\sigma_t, \epsilon_{t-h}) = 0, \quad h > 0, \tag{10.1}$$

because σ_t is an even function of the ϵ_{t-i} , i > 0 (see Exercise 10.1). Introducing the positive and negative components of ϵ_t ,

$$\epsilon_t^+ = \max(\epsilon_t, 0), \quad \epsilon_t^- = \min(\epsilon_t, 0),$$

it is easily seen that (10.1) holds if and only if

$$Cov(\epsilon_t^+, \epsilon_{t-h}) = Cov(\epsilon_t^-, \epsilon_{t-h}) = 0, \quad h > 0.$$
(10.2)

This characterization of the symmetry property in terms of autocovariances can be easily tested empirically, and is often rejected on financial series. As an example, for the log-returns series $(\epsilon_t = \log(p_t/p_{t-1}))$ of the CAC 40 index presented in Chapter 1, we get the results shown in Table 10.1.

h	1	2	3	4	5	10	20	40
$\rho(\epsilon_t, \epsilon_{t-h})$ $\rho(\epsilon_t , \epsilon_{t-h})$		0.005 0.100*						
$o(\epsilon^{+} \epsilon_{+} \iota)$								

Table 10.1 Empirical autocorrelations (CAC 40 series, period 1988–1998).

The absence of significant autocorrelations of the returns and the correlation of their modulus or squares, which constitute the basic properties motivating the introduction of GARCH models, are clearly shown for these data. But just as evident is the existence of an asymmetry in the impact of past innovations on the current volatility. More precisely, admitting that the process (ϵ_t) is second-order stationary and can be decomposed as $\epsilon_t = \sigma_t \eta_t$, where (η_t) is an iid sequence and σ_t is a measurable, positive function of the past of ϵ_t , we have

$$\rho(\epsilon_t^+, \epsilon_{t-h}) = K \text{Cov}(\sigma_t, \epsilon_{t-h}) = K [\text{Cov}(\sigma_t, \epsilon_{t-h}^+) + \text{Cov}(\sigma_t, \epsilon_{t-h}^-)]$$

where K > 0. For the CAC data, except when h = 1 for which the autocorrelation is not significant, the estimates of $\rho(\epsilon_t^+, \epsilon_{t-h})$ seem to be significantly negative. Thus

$$Cov(\sigma_t, \epsilon_{t-h}^+) < Cov(\sigma_t, -\epsilon_{t-h}^-),$$

which can be interpreted as a higher impact of the past price decreases on the current volatility, compared to the past price increases of the same magnitude. This phenomenon, $Cov(\sigma_t, \epsilon_{t-h}) < 0$, is known in the finance literature as the *leverage effect*: volatility tends to increase dramatically following bad news (that is, a fall in prices), and to increase moderately (or even to diminish) following good news.

The models we will consider in this chapter allow this asymmetry property to be incorporated.

10.1 Exponential GARCH Model

The following definition for the exponential GARCH (EGARCH) model mimics that given for the strong GARCH.

Definition 10.1 (EGARCH(p, q) process) Let (η_t) be an iid sequence such that $E(\eta_t) = 0$ and $Var(\eta_t) = 1$. Then (ϵ_t) is said to be an exponential GARCH (EGARCH(p, q)) process if it satisfies an equation of the form

$$\begin{cases} \epsilon_t = \sigma_t \eta_t \\ \log \sigma_t^2 = \omega + \sum_{i=1}^q \alpha_i g(\eta_{t-i}) + \sum_{j=1}^p \beta_j \log \sigma_{t-j}^2, \end{cases}$$
(10.3)

where

$$g(\eta_{t-i}) = \theta \eta_{t-i} + \varsigma (|\eta_{t-i}| - E|\eta_{t-i}|), \qquad (10.4)$$

and ω , α_i , β_i , θ and ς are real numbers.

^{*}indicate autocorrelations which are statistically significant at the 5% level, using 1/n as an approximation of the autocorrelations variances, for n = 2385.

¹Recall, however, that for a noise which is conditionally heteroscedastic, the valid asymptotic bounds at the 95% significancy level are not $\pm 1.96/\sqrt{n}$ (see Chapter 5).

² When the price of a stock falls, the debt-equity ratio of the company increases. This entails an increase of the risk and hence of the volatility of the stock. When the price rises, the volatility also increases but by a smaller amount.

Remark 10.1 (On the EGARCH model)

1. The relation

$$\sigma_t^2 = e^{\omega} \prod_{i=1}^q \exp\{\alpha_i g(\eta_{t-i})\} \prod_{j=1}^p \left(\sigma_{t-j}^2\right)^{\beta_j}$$

shows that, in contrast to the classical GARCH, the volatility has a multiplicative dynamics. The positivity constraints on the coefficients can be avoided, because the logarithm can be of any sign.

2. According to the usual interpretation, however, innovations of large modulus should increase volatility. This entails constraints on the coefficients: for instance, if $\log \sigma_t^2 = \omega + \theta \eta_{t-1} + \zeta \left(|\eta_{t-1}| - E|\eta_{t-1}| \right)$, σ_t^2 increases with $|\eta_{t-1}|$, the sign of η_{t-1} being fixed, if and only if $-\zeta < \theta < \zeta$. In the general case it suffices to impose

$$-\varsigma < \theta < \varsigma$$
, $\alpha_i \ge 0$, $\beta_j \ge 0$.

- 3. The asymmetry property is taken into account through the coefficient θ . For instance, let $\theta < 0$ and $\log \sigma_t^2 = \omega + \theta \eta_{t-1}$: if $\eta_{t-1} < 0$ (that is, if $\epsilon_{t-1} < 0$), the variable $\log \sigma_t^2$ will be larger than its mean ω , and it will be smaller if $\epsilon_{t-1} > 0$. Thus, we obtain the typical asymmetry property of financial time series.
- 4. Another difference from the classical GARCH is that the conditional variance is written as a function of the past standardized innovations (that is, divided by their conditional standard deviation), instead of the past innovations. In particular, $\log \sigma_t^2$ is a strong ARMA(p, q q') process, where q' is the first integer i such that $\alpha_i \neq 0$, because $(g(\eta_t))$ is a strong white noise, with variance

$$Var[g(\eta_t)] = \theta^2 + \varsigma^2 Var(|\eta_t|) + 2\theta \varsigma Cov(\eta_t, |\eta_t|).$$

5. A formulation which is very close to the EGARCH is the Log-GARCH, defined by

$$\log \sigma_t^2 = \omega + \sum_{i=1}^q \alpha_i \log(|\epsilon_{t-i}| - \varsigma_i \epsilon_{t-i}) + \sum_{i=1}^p \beta_i \log \sigma_{t-j}^2,$$

where, obviously, one has to impose $|\zeta_i| < 1$.

6. The specification (10.4) allows for sign effects, through $\theta \eta_{t-i}$, and for modulus effects through $\varsigma (|\eta_{t-i}| - E|\eta_{t-i}|)$. This obviously induces, however, at least in the case q=1, an identifiability problem, which can be solved by setting $\varsigma=1$. Note also that, to allow different sign effects for the different lags, one could make θ depend on the lag index i, through the formulation

$$\begin{cases} \epsilon_{t} = \sigma_{t} \eta_{t} \\ \log \sigma_{t}^{2} = \omega + \sum_{i=1}^{q} \alpha_{i} \left\{ \theta_{i} \eta_{t-i} + (|\eta_{t-i}| - E|\eta_{t-i}|) \right\} \\ + \sum_{j=1}^{p} \beta_{j} \log \sigma_{t-j}^{2}. \end{cases}$$
(10.5)

As we have seen, specifications of the function $g(\cdot)$ that are different from (10.4) are possible, depending on the kind of empirical properties we are trying to mimic. The following result does not depend on the specification chosen for $g(\cdot)$. It is, however, assumed that $Eg(\eta_t)$ exists and is equal to 0.

Theorem 10.1 (Stationarity of the EGARCH(p,q) process) Assume that $g(\eta_t)$ is not almost surely equal to zero and that the polynomials $\alpha(z) = \sum_{i=1}^q \alpha_i z^i$ and $\beta(z) = 1 - \sum_{i=1}^p \beta_i z^i$ have no common root, with $\alpha(z)$ not identically null. Then, the EGARCH(p,q) model defined in (10.3) admits

a strictly stationary and nonanticipative solution if and only if the roots of $\beta(z)$ are outside the unit circle. This solution is such that $E(\log \epsilon_t^2)^2 < \infty$ whenever $E(\log \eta_t^2)^2 < \infty$ and $Eg^2(\eta_t) < \infty$. If, in addition,

$$\prod_{i=1}^{\infty} E \exp\{|\lambda_i g(\eta_i)|\} < \infty, \tag{10.6}$$

where the λ_i are defined by $\alpha(L)/\beta(L) = \sum_{i=1}^{\infty} \lambda_i L^i$, then (ϵ_i) is a white noise with variance

$$E(\epsilon_t^2) = E(\sigma_t^2) = e^{\omega^*} \prod_{i=1}^{\infty} g_{\eta}(\lambda_i),$$

where $\omega^* = \omega/\beta(1)$ and $g_{\eta}(x) = E[\exp\{xg(\eta_t)\}].$

Proof. We have $\log \epsilon_t^2 = \log \sigma_t^2 + \log \eta_t^2$. Because $\log \sigma_t^2$ is the solution of an ARMA(p, q - 1) model, with AR polynomial β , the assumptions made on the lag polynomials are necessary and sufficient to express, in a unique way, $\log \sigma_t^2$ as an infinite-order moving average:

$$\log \sigma_t^2 = \omega^* + \sum_{i=1}^{\infty} \lambda_i g(\eta_{t-i}), \quad \text{a.s.}$$

It follows that the processes $(\log \sigma_t^2)$ and $(\log \epsilon_t^2)$ are strictly stationary. The process $(\log \sigma_t^2)$ is second-order stationary and, under the assumption $E(\log \eta_t^2)^2 < \infty$, so is $(\log \epsilon_t^2)$. Moreover, using the previous expansion,

$$\epsilon_t^2 = \sigma_t^2 \eta_t^2 = e^{\omega^*} \prod_{i=1}^{\infty} \exp\{\lambda_i g(\eta_{t-i})\} \eta_t^2, \quad \text{a.s.}$$
 (10.7)

Using the fact that the process $g(\eta_t)$ is iid, we get the desired result on the expectation of (ϵ_t^2) (Exercise 10.4).

Remark 10.2

- 1. When $\beta_j = 0$ for j = 1, ..., p (EARCH(q) model), the coefficients λ_i cancel for i > q. Hence, condition (10.6) is always satisfied, provided that $E \exp\{|\alpha_i g(\eta_t)|\} < \infty$, for i = 1, ..., q. If the tails of the distribution of η_t are not too heavy (the condition fails for the Student t distributions and specification (10.4)), an EARCH(q) process is then stationary, in both the strict and second-order senses, whatever the values of the coefficients α_i .
- 2. When η_t is $\mathcal{N}(0,1)$ distributed, and if $g(\cdot)$ is such that (10.4) holds, one can verify (Exercise 10.5) that

$$\log E \exp\{|\lambda_i g(\eta_t)| = O(\lambda_i). \tag{10.8}$$

Since the λ_i are obtained from the inversion of the polynomial $\beta(\cdot)$, they decrease exponentially fast to zero. It is then easy to check that (10.6) holds true in this case, without any supplementary assumption on the model coefficients. The strict and second-order stationarity conditions thus coincide, contrary to what happened in the standard GARCH case. To compute the second-order moments, classical integration calculus shows that

$$g_{\eta}(\lambda_{i}) = \exp\left\{-\lambda_{i} \varsigma \sqrt{\frac{2}{\pi}}\right\} \left[\exp\left\{\frac{\lambda_{i}^{2} (\theta + \varsigma)^{2}}{2}\right\} \Phi\{\lambda_{i} (\theta + \varsigma)\}\right] + \exp\left\{\frac{\lambda_{i}^{2} (\theta - \varsigma)^{2}}{2}\right\} \Phi\{\lambda_{i} (\varsigma - \theta)\}\right],$$

where Φ denotes the cumulative distribution function of the $\mathcal{N}(0, 1)$.

Theorem 10.2 (Moments of the EGARCH(p, q) **process)** Let m be a positive integer. Under the conditions of Theorem 10.1 and if

$$\mu_{2m} = E(\eta_t^{2m}) < \infty, \qquad \prod_{i=1}^{\infty} E \exp\{|m\lambda_i g(\eta_t)|\} < \infty,$$

 (ϵ_t^2) admits a moment of order m given by

$$E(\epsilon_t^{2m}) = \mu_{2m} e^{m\omega^*} \prod_{i=1}^{\infty} g_{\eta}(m\lambda_i).$$

Proof. The result straightforwardly follows from (10.7) and Exercise 10.4.

The previous computation shows that in the Gaussian case, moments exist at any order. This shows that the leptokurticity property may be more difficult to capture with EGARCH than with standard GARCH models.

Assuming that $E(\log \eta_t^2)^2 < \infty$, the autocorrelation structure of the process $(\log \epsilon_t^2)$ can be derived by taking advantage of the ARMA form of the dynamics of $\log \sigma_t^2$. Indeed, replacing the terms in $\log \sigma_{t-i}^2$ by $\log \epsilon_{t-i}^2 - \log \eta_{t-i}^2$, we get

$$\log \epsilon_t^2 = \omega + \log \eta_t^2 + \sum_{i=1}^q \alpha_i g(\eta_{t-i}) + \sum_{j=1}^p \beta_j \log \epsilon_{t-j}^2 - \sum_{j=1}^p \beta_j \log \eta_{t-j}^2.$$

Let

$$v_{t} = \log \epsilon_{t}^{2} - \sum_{j=1}^{p} \beta_{j} \log \epsilon_{t-j}^{2} = \omega + \log \eta_{t}^{2} + \sum_{i=1}^{q} \alpha_{i} g(\eta_{t-i}) - \sum_{j=1}^{p} \beta_{j} \log \eta_{t-j}^{2}.$$

One can easily verify that (v_t) has finite variance. Since v_t only depends on a finite number r $(r = \max(p,q))$ of past values of η_t , it is clear that $\operatorname{Cov}(v_t,v_{t-k})=0$ for k>r. It follows that (v_t) is an MA(r) process (with intercept) and thus that $(\log \epsilon_t^2)$ is an ARMA(p,r) process. This result is analogous to that obtained for the classical GARCH models, for which an ARMA(r,p) representation was exhibited for ϵ_t^2 . Apart from the inversion of the integers r and p, it is important to note that the noise of the ARMA equation of a GARCH is the strong innovation of the square, whereas the noise involved in the ARMA equation of an EGARCH is generally not the strong innovation of $\log \epsilon_t^2$. Under this limitation, the ARMA representation can be used to identify the orders p and q and to estimate the parameters β_j and α_i (although the latter do not explicitly appear in the representation).

The autocorrelations of (ϵ_t^2) can be obtained from formula (10.7). Provided the moments exist we have, for h > 0,

$$E(\epsilon_{t}^{2}\epsilon_{t-h}^{2}) = E\left\{e^{2\omega^{*}} \prod_{i=1}^{h-1} \exp\{\lambda_{i}g(\eta_{t-i})\}\eta_{t}^{2}\eta_{t-h}^{2} \exp\{\lambda_{h}g(\eta_{t-h})\}\right\}$$

$$\times \prod_{i=h+1}^{\infty} \exp\{(\lambda_{i} + \lambda_{i-h})g(\eta_{t-i})\}\right\}$$

$$= e^{2\omega^{*}} \left\{\prod_{i=1}^{h-1} g_{\eta}(\lambda_{i})\right\} E(\eta_{t-h}^{2} \exp\{\lambda_{h}g(\eta_{t-h})\}) \prod_{i=h+1}^{\infty} g_{\eta}(\lambda_{i} + \lambda_{i-h}),$$

the first product being replaced by 1 if h = 1. For h > 0, this leads to

$$\operatorname{Cov}(\epsilon_t^2, \epsilon_{t-h}^2) = e^{2\omega^*} \left[\prod_{i=1}^{h-1} g_{\eta}(\lambda_i) E(\eta_{t-h}^2 \exp\{\lambda_h g(\eta_{t-h})\}) \prod_{i=h+1}^{\infty} g_{\eta}(\lambda_i + \lambda_{i-h}) - \prod_{i=1}^{\infty} \{g_{\eta}(\lambda_i)\}^2 \right].$$

10.2 Threshold GARCH Model

A natural way to introduce asymmetry is to specify the conditional variance as a function of the positive and negative parts of the past innovations. Recall that

$$\epsilon_t^+ = \max(\epsilon_t, 0), \quad \epsilon_t^- = \min(\epsilon_t, 0)$$

and note that $\epsilon_t = \epsilon_t^+ + \epsilon_t^-$. The threshold GARCH (TGARCH) class of models introduces a threshold effect into the volatility.

Definition 10.2 (TGARCH(p, q) process) Let (η_t) be an iid sequence of random variables such that $E(\eta_t) = 0$ and $Var(\eta_t) = 1$. Then (ϵ_t) is called a threshold GARCH(p, q) process if it satisfies an equation of the form

$$\begin{cases}
\epsilon_t = \sigma_t \eta_t \\
\sigma_t = \omega + \sum_{i=1}^q \alpha_{i,+} \epsilon_{t-i}^+ - \alpha_{i,-} \epsilon_{t-i}^- + \sum_{j=1}^p \beta_j \sigma_{t-j},
\end{cases} (10.9)$$

where ω , $\alpha_{i,+}$, $\alpha_{i,-}$ and β_i are real numbers.

Remark 10.3 (On the TGARCH model)

1. Under the constraints

$$\omega > 0, \quad \alpha_{i+} > 0, \quad \alpha_{i-} > 0, \quad \beta_{i} > 0,$$
 (10.10)

the variable σ_t is always strictly positive and represents the conditional standard deviation of ϵ_t . In general, the conditional standard deviation of ϵ_t is $|\sigma_t|$: imposing the positivity of σ_t is not required (contrary to the classical GARCH models, based on the specification of σ_t^2).

The GJR-GARCH model (named for Glosten, Jagannathan and Runkle, 1993) is a variant, defined by

$$\sigma_{t}^{2} = \omega + \sum_{i=1}^{q} \alpha_{i} \epsilon_{t-i}^{2} + \gamma_{i} \epsilon_{t-i}^{2} \mathbb{1}_{\{\epsilon_{t-i} > 0\}} + \sum_{i=1}^{p} \beta_{j} \sigma_{j}^{2},$$

which corresponds to squaring the variables involved in the second equation of (10.9).

3. Through the coefficients $\alpha_{i,+}$ and $\alpha_{i,-}$, the current volatility depends on both the modulus and the sign of past returns. The model is flexible, allowing the lags i of the past returns to display different asymmetries. Note also that this class contains, as special cases, models displaying no asymmetry, whose properties are very similar to those of the standard GARCH. Such models are obtained for $\alpha_{i,+} = \alpha_{i,-} := \alpha_i$ ($i = 1, \ldots, q$) and take the form

$$\sigma_t = \omega + \sum_{i=1}^{q} \alpha_i |\epsilon_{t-i}| + \sum_{i=1}^{p} \beta_j \sigma_{t-j}$$

(since $|\epsilon_t| = \epsilon_t^+ - \epsilon_t^-$). This specification is called absolute value GARCH (AVGARCH). Whether it is preferable to model the conditional variance or the conditional standard deviation is an open issue. However, it must be noted that for regression models with

non-Gaussian and heteroscedastic errors, one can show that estimators of the noise variance based on the absolute residuals are more efficient than those based on the squared residuals (see Davidian and Carroll, 1987).

Figure 10.1 depicts the major difference between GARCH and TGARCH models. The socalled 'news impact curves' display the impact of the innovations at time t-1 on the volatility at time t, for first-order models. In this figure, the coefficients have been chosen in such a way that the marginal variances of ϵ_t in the two models coincide. In this TARCH example, in accordance with the properties of financial time series, negative past values of ϵ_{t-1} have more impact on the volatility than positive values of the same magnitude. The impact is, of course, symmetrical in the ARCH case.

TGARCH models display linearity properties similar to those encountered for the GARCH. Under the positivity constraints (10.10), we have

$$\epsilon_t^+ = \sigma_t \eta_t^+, \quad \epsilon_t^- = \sigma_t \eta_t^-,$$
 (10.11)

which allows us to write the conditional standard deviation in the form

$$\sigma_{t} = \omega + \sum_{i=1}^{\max\{p,q\}} a_{i}(\eta_{t-i})\sigma_{t-i}$$
 (10.12)

where $a_i(z) = \alpha_{i,+}z^+ - \alpha_{i,-}z^- + \beta_i$, $i = 1, ..., \max\{p, q\}$. The dynamics of σ_t is thus given by a random coefficient autoregressive model.

Stationarity of the TGARCH(1, 1) Model

The study of the stationarity properties of the TGARCH(1, 1) model is based on (10.12) and follows from similar arguments to the GARCH(1, 1) case. The strict stationarity condition is written as

$$E[\log(\alpha_{1+}\eta_t^+ - \alpha_{1-}\eta_t^- + \beta_1)] < 0. \tag{10.13}$$

Figure 10.1 News impact curves for the ARCH(1) model, $\epsilon_t = \sqrt{1 + 0.38\epsilon_{t-1}^2} \eta_t$ (dashed line), and TARCH(1) model, $\epsilon_t = (1 - 0.5\epsilon_{t-1}^- + 0.2\epsilon_{t-1}^+)\eta_t$ (solid line).

In particular, for the TARCH(1) model ($\beta_1 = 0$) we have

$$\log(\alpha_{1,+}\eta_t^+ - \alpha_{1,-}\eta_t^-) = \log(\alpha_{1,+}) \, \mathbb{1}_{\{\eta_t > 0\}} + \log(\alpha_{1,-}) \, \mathbb{1}_{\{\eta_t < 0\}} + \log |\eta_t|.$$

Hence, if the distribution of (η_t) is symmetric the expectation of the two indicator variables is equal to 1/2 and the strict stationarity condition reduces to

$$\alpha_{1} + \alpha_{1} - < e^{-2E \log |\eta_{t}|}$$
.

Exercise 10.8 shows that the second-order stationarity condition is

$$E[(\alpha_{1,+}\eta_t^+ - \alpha_{1,-}\eta_t^- + \beta_1)^2] < 1.$$
(10.14)

This condition can be made explicit in terms of the first two moments of η_t^+ and η_t^- . For instance, if η_t is $\mathcal{N}(0, 1)$ distributed, we get

$$\frac{1}{2}(\alpha_{1,+}^2 + \alpha_{1,-}^2) + \frac{2\beta_1}{\sqrt{2\pi}}(\alpha_{1,+} + \alpha_{1,-}) + \beta_1^2 < 1.$$
 (10.15)

Of course, the second-order stationarity condition is more restrictive than the strict stationarity condition (see Figure 10.2).

Under the second-order stationarity condition, it is easily seen that the property of symmetry (10.1) is generally violated. For instance if the distribution of η_t is symmetric, we have, for the TARCH(1) model:

$$Cov(\sigma_t, \epsilon_{t-1}) = \alpha_{1,+} E(\epsilon_{t-1}^+)^2 - \alpha_{1,-} E(\epsilon_{t-1}^-)^2 = (\alpha_{1,+} - \alpha_{1,-}) E(\epsilon_{t-1}^+)^2 \neq 0$$

whenever $\alpha_{1,+} \neq \alpha_{1,-}$.

Figure 10.2 Stationarity regions for the TARCH(1) model with $\eta_t \sim \mathcal{N}(0, 1)$: 1, second-order stationarity; 1 and 2, strict stationarity; 3, nonstationarity.

Strict Stationarity of the TGARCH(p, q) Model

The study of the general case relies on a representation analogous to (2.16), obtained by replacing, in the vector \underline{z}_t , the variables ϵ_{t-i}^2 by $(\epsilon_{t-i}^+, -\epsilon_{t-i}^-)'$, the σ_{t-i}^2 by σ_{t-i} , and by an adequate modification of \underline{b}_t and A_t . Specifically, using (10.11), we get

$$\underline{z}_t = \underline{b}_t + A_t \underline{z}_{t-1},\tag{10.16}$$

where

$$\underline{b}_{t} = \underline{b}(\eta_{t}) = \begin{pmatrix} \omega \eta_{t}^{+} \\ -\omega \eta_{t}^{-} \\ 0 \\ \vdots \\ \omega \\ 0 \\ \vdots \\ 0 \end{pmatrix} \in \mathbb{R}^{p+2q}, \quad \underline{z}_{t} = \begin{pmatrix} \epsilon_{t}^{+} \\ -\epsilon_{t}^{-} \\ \vdots \\ \epsilon_{t-q+1}^{+} \\ -\epsilon_{t-q+1}^{-} \\ \sigma_{t} \\ \vdots \\ \sigma_{t-p+1} \end{pmatrix} \in \mathbb{R}^{p+2q},$$

and

$$A_{t} = \begin{pmatrix} \eta_{t}^{+} \boldsymbol{\alpha}_{1:q-1} & \alpha_{q,+} \eta_{t}^{+} & \alpha_{q,-} \eta_{t}^{+} & \eta_{t}^{+} \boldsymbol{\beta}_{1:p-1} & \beta_{p} \eta_{t}^{+} \\ -\eta_{t}^{-} \boldsymbol{\alpha}_{1:q-1} & -\alpha_{q,+} \eta_{t}^{-} & -\alpha_{q,-} \eta_{t}^{-} & -\eta_{t}^{-} \boldsymbol{\beta}_{1:p-1} & -\beta_{p} \eta_{t}^{-} \\ \mathbb{I}_{2q-2} & 0_{2q-2} & 0_{2q-2} & 0_{2q-2 \times p-1} & 0_{2q-2} \\ \boldsymbol{\alpha}_{1:q-1} & \alpha_{q,+} & \alpha_{q,-} & \boldsymbol{\beta}_{1:p-1} & \beta_{p} \\ 0_{p-1 \times 2q-2} & 0_{p-1} & 0_{p-1} & \mathbb{I}_{p-1} & 0_{p-1} \end{pmatrix}$$

$$(10.17)$$

is a matrix of size $(p+2q) \times (p+2q)$.

$$\boldsymbol{\alpha}_{1:q-1} = (\alpha_{1,+}, \ \alpha_{1,-}, \ \dots, \ \alpha_{q-1,+}, \ \alpha_{q-1,-}) \in \mathbb{R}^{2q-2},$$

$$\boldsymbol{\beta}_{1:p-1} = (\beta_1, \ \dots, \beta_{p-1}) \in \mathbb{R}^{p-1}.$$

The following result is analogous to that obtained for the strict stationarity of the GARCH(p,q).

Theorem 10.3 (Strict stationarity of the TGARCH(p,q) model) A necessary and sufficient condition for the existence of a strictly stationary and nonanticipative solution of the TGARCH(p,q) model (10.9)-(10.10) is that $\gamma < 0$, where γ is the top Lyapunov exponent of the sequence $\{A_t, t \in \mathbb{Z}\}$ defined by (10.17).

This stationary and nonanticipative solution, when $\gamma < 0$, is unique and ergodic.

Proof. The sufficient part of the proof of Theorem 2.4 can be straightforwardly adapted. As for the necessary part, note that the coefficients of the matrices A_t, \underline{b}_t and \underline{z}_t are positive. This allows us to show, as was done previously, that $A_0 \dots A_{-k} \underline{b}_{-k-1}$ tends to 0 almost surely when $k \to \infty$. But since $\underline{b}_{-k-1} = \omega \eta_{-k-1}^+ e_1 - \omega \eta_{-k-1}^- e_2 + \omega e_{2q+1}$, using the positivity, we have

$$\lim_{k \to \infty} A_0 \dots A_{-k} \omega \eta_{-k-1}^+ e_1 = \lim_{k \to \infty} A_0 \dots A_{-k} \omega \eta_{-k-1}^- e_2$$
$$= \lim_{k \to \infty} A_0 \dots A_{-k} \omega e_{2q+1} = 0, \quad \text{a.s.}$$

It follows that $\lim_{k\to\infty} A_0 \dots A_{-k} e_i = 0$ a.s. for $i = 1, \dots 2q + 1$ by induction, as in the GARCH case.

Numerical evaluation, by means of simulation, of the Lyapunov coefficient γ can be time-consuming because of the large size of the matrices A_t . A condition involving matrices of smaller dimensions can sometimes be obtained. Suppose that the asymmetric effects have a factorization the form $\alpha_{i-} = \theta \alpha_{i+}$ for all lags $i = 1, \ldots, q$. In this constrained model, the asymmetry is summarized by only one parameter $\theta \neq 1$, the case $\theta > 1$ giving more importance to the negative returns.

Theorem 10.4 (Strict stationarity of the constrained TGARCH(p,q) model) A necessary and sufficient condition for the existence of a strictly stationary and nonanticipative solution of the TGARCH(p,q) model (10.9), in which the coefficients ω , $\alpha_{i,-}$ and $\alpha_{i,+}$ satisfy the positivity conditions (10.10) and the q-1 constraints

$$\alpha_{1,-} = \theta \alpha_{1,+}, \quad \alpha_{2,-} = \theta \alpha_{2,+}, \quad \dots, \quad \alpha_{q,-} = \theta \alpha_{q,+},$$

is that $\gamma^* < 0$, where γ^* is the top Lyapunov exponent of the sequence of $(p+q-1) \times (p+q-1)$ matrices $\{A_i^*, t \in \mathbb{Z}\}$ defined by

$$A_{t}^{*} = \begin{pmatrix} 0 & \cdots & 0 & \theta(\eta_{t-1}) & 0 & \cdots & 0\\ \mathbb{I}_{q-2} & & 0_{q-2\times p+1} & & \\ \alpha_{2,+} & \cdots & \alpha_{q,+} & \alpha_{1,+}\theta(\eta_{t-1}) + \beta_{1} & \beta_{2} & \cdots & \beta_{p}\\ 0_{p-1\times q-1} & & \mathbb{I}_{p-1} & & 0_{p-1} \end{pmatrix},$$
(10.18)

where $\theta(\eta_t) = \eta_t^+ - \theta \eta_t^-$. This stationary and nonanticipative solution, when $\gamma^* < 0$, is unique and ergodic.

Proof. If the constrained TGARCH model admits a stationary solution (σ_t, ϵ_t) , then a stationary solution exists for the model

$$\underline{z}_t^* = \underline{b}_t^* + A_t^* \underline{z}_{t-1}^*, \tag{10.19}$$

where

$$\underline{b}_{t}^{*} = \begin{pmatrix} 0_{q-1} \\ \omega \\ 0_{p-1} \end{pmatrix} \in \mathbb{R}^{p+q-1}, \quad \underline{z}_{t}^{*} = \begin{pmatrix} \epsilon_{t-1}^{+} - \theta \epsilon_{t-1}^{-} \\ \vdots \\ \epsilon_{t-q+1}^{+} - \theta \epsilon_{t-q+1}^{-} \\ \sigma_{t} \\ \vdots \\ \sigma_{t-p+1} \end{pmatrix} \in \mathbb{R}^{p+q-1}.$$

Conversely, if (10.19) admits a stationary solution, then the constrained TGARCH model admits the stationary solution (σ_t, ϵ_t) defined by $\sigma_t = \underline{z}_t^*(q)$ (the qth component of \underline{z}_t^*) and $\epsilon_t = \sigma_t \eta_t$. Thus the constrained TGARCH model admits a strictly stationary solution if and only if model (10.19) has a strictly stationary solution. It can be seen that $\lim_{k\to\infty} A_0^* \cdots A_{-k}^* \underline{b}_{-k-1}^* = 0$ implies $\lim_{k\to\infty} A_0^* \cdots A_{-k}^* \underline{b}_{-k-1}^* = 0$ for $i=1,\ldots,p+q-1$, using the independence of the matrices in the product $A_0^* \cdots A_{-k}^* \underline{b}_{-k-1}^*$ and noting that, in the case where $\theta(\eta_t)$ is not almost surely equal to zero, the qth component of \underline{b}_{-k-1}^* , the first and (q+1)th components of $A_{-k}^* \underline{b}_{-k-1}^*$, the second and (q+2)th components of $A_{-k+1}^* A_{-k}^* \underline{b}_{-k-1}^*$, etc., are strictly positive with nonzero probability. In the case where $\theta(\eta_t) = 0$, the first q-1 rows of $A_0^* \cdots A_{-q+2}^*$ are null, which obviously shows that $\lim_{k\to\infty} A_0^* \cdots A_{-k}^* e_i = 0$ for $i=1,\ldots,q-1$. For $i=q,\ldots,p+q-1$, the argument used in the case $\theta(\eta_t) \neq 0$ remains valid. The rest of the proof is similar to that of Theorem 2.4.

mth-Order Stationarity of the TGARCH(p, q) Model

Contrary to the standard GARCH model, the odd-order moments are not more difficult to obtain than the even-order ones for a TGARCH model. The existence condition for such moments is provided by the following theorem.

Theorem 10.5 (mth-order stationarity) Let m be a positive integer. Suppose that $E(|\eta_t|^m) < \infty$. Let $A^{(m)} = E(A_t^{\otimes m})$ where A_t is defined by (10.16). If the spectral radius

$$\rho(A^{(m)}) < 1,$$

then, for any $t \in \mathbb{Z}$, the infinite sum (\underline{z}_t) is a strictly stationary solution of (10.16) which converges in L^m and the process (ϵ_t) , defined by $\epsilon_t = e'_{2q+1}\underline{z}_t\eta_t$, is a strictly stationary solution of the TGARCH(p,q) model defined by (10.9), and admits moments up to order m.

Conversely, if $\rho(A^{(m)}) \ge 1$, there exists no strictly stationary solution (ϵ_t) of (10.9) satisfying the positivity conditions (10.10) and the moment condition $E(|\epsilon_t|^m) < \infty$.

The proof of this theorem is identical to that of Theorem 2.9.

Kurtosis of the TGARCH(1, 1) Model

For the TGARCH(1, 1) model with positive coefficients, the condition for the existence of $E|\epsilon_t|^m$ can be obtained directly. Using the representation

$$\sigma_t = \omega + a(\eta_{t-1})\sigma_{t-1}, \quad a(\eta) = \alpha_{1,+}\eta^+ - \alpha_{1,-}\eta^- + \beta_1,$$

we find that $E\sigma_t^m$ exists and satisfies

$$E\sigma_t^m = \sum_{k=0}^m C_m^k \omega^k Ea^{m-k}(\eta_{t-1}) E\sigma_t^{m-k}$$

if and only if

$$Ea^m(\eta_t) < 1. (10.20)$$

If this condition is satisfied for m=4, then the kurtosis coefficient exists. Moreover, if $\eta_t \sim \mathcal{N}(0,1)$ we get

$$\kappa_{\epsilon} = 3 \frac{E \sigma_t^4}{(E \sigma_t^2)^2},$$

and, using the notation $a_i = Ea^i(\eta_t)$, the moments can be computed successively as

$$a_{1} = \frac{1}{\sqrt{2\pi}} (\alpha_{1,+} + \alpha_{1,-}) + \beta_{1},$$

$$E\sigma_{t} = \frac{\omega}{1 - a_{1}},$$

$$a_{2} = \frac{1}{2} (\alpha_{1,+}^{2} + \alpha_{1,-}^{2}) + \frac{2}{\sqrt{2\pi}} \beta_{1} (\alpha_{1,+} + \alpha_{1,-}) + \beta_{1}^{2},$$

$$E\sigma_{t}^{2} = \frac{\omega^{2} \{1 + a_{1}\}}{\{1 - a_{1}\} \{1 - a_{2}\}},$$

$$a_{3} = \sqrt{\frac{2}{\pi}} \left(\alpha_{1,+}^{3} + \alpha_{1,-}^{3} \right) + \frac{3}{2} \beta_{1} \left(\alpha_{1,+}^{2} + \alpha_{1,-}^{2} \right) + \frac{3}{\sqrt{2\pi}} \beta_{1}^{2} \left(\alpha_{1,+} + \alpha_{1,-} \right) + \beta_{1}^{3},$$

$$E \sigma_{t}^{3} = \frac{\omega^{3} \left\{ 1 + 2a_{1} + 2a_{2} + a_{1}a_{2} \right\}}{\left\{ 1 - a_{1} \right\} \left\{ 1 - a_{2} \right\} \left\{ 1 - a_{3} \right\}},$$

$$a_{4} = \frac{3}{2} \left(\alpha_{1,+}^{4} + \alpha_{1,-}^{4} \right) + 4\sqrt{\frac{2}{\pi}} \beta_{1} \left(\alpha_{1,+}^{3} + \alpha_{1,-}^{3} \right) + \beta_{1}^{4}$$

$$+ 3\beta_{1}^{2} \left(\alpha_{1,+}^{2} + \alpha_{1,-}^{2} \right) + \frac{4}{\sqrt{2\pi}} \beta_{1}^{3} \left(\alpha_{1,+} + \alpha_{1,-} \right),$$

$$E \sigma_{t}^{4} = \frac{\omega^{4} \left\{ 1 + 3a_{1} + 5a_{2} + 3a_{1}a_{2} + 3a_{3} + 5a_{1}a_{3} + 3a_{2}a_{3} + a_{1}a_{2}a_{3} \right\}}{\left\{ 1 - a_{1} \right\} \left\{ 1 - a_{2} \right\} \left\{ 1 - a_{3} \right\}}.$$

Many moments of the TGARCH(1, 1) can be obtained similarly, such as the autocorrelations of the absolute values (Exercise 10.9) and squares, but the calculations can be tedious.

10.3 Asymmetric Power GARCH Model

The following class is very general and contains the standard GARCH, the TGARCH, and the Log-GARCH.

Definition 10.3 (APARCH(p, q) process) Let (η_t) be a sequence of iid variables such that $E(\eta_t) = 0$ and $Var(\eta_t) = 1$. The process (ϵ_t) is called an asymmetric power GARCH(p,q) if it satisfies an equation of the form

$$\begin{cases} \epsilon_t = \sigma_t \eta_t \\ \sigma_t^{\delta} = \omega + \sum_{i=1}^q \alpha_i \left(|\epsilon_{t-i}| - \varsigma_i \epsilon_{t-i} \right)^{\delta} + \sum_{j=1}^p \beta_j \sigma_{t-j}^{\delta}, \end{cases}$$
(10.21)

where $\omega > 0$, $\delta > 0$, $\alpha_i \ge 0$, $\beta_i \ge 0$ and $|\varsigma_i| \le 1$.

Remark 10.4 (On the APARCH model)

- 1. The standard GARCH(p, q) is obtained for $\delta = 2$ and $\zeta_1 = \cdots = \zeta_q = 0$.
- 2. To study the role of the parameter ς_i , let us consider the simplest case, the asymmetric ARCH(1) model. We have

$$\sigma_t^2 = \begin{cases} \omega + \alpha_1 (1 - \zeta_1)^2 \epsilon_{t-1}^2, & \text{if } \epsilon_{t-1} \ge 0, \\ \omega + \alpha_1 (1 + \zeta_1)^2 \epsilon_{t-1}^2, & \text{if } \epsilon_{t-1} \le 0. \end{cases}$$
(10.22)

Hence, the choice of $\zeta_i > 0$ ensures that negative innovations have more impact on the current volatility than positive ones of the same modulus. Similarly, for more complex APARCH models, the constraint $\zeta_i \geq 0$ is a natural way to capture the typical asymmetric property of financial series.

3. Since

$$\alpha_i | 1 \pm \varsigma_i |^{\delta} \epsilon_{t-i}^{\delta} = \alpha_i | \varsigma_i |^{\delta} | 1 \pm 1 / \varsigma_i |^{\delta} \epsilon_{t-i}^{\delta},$$

 $|\zeta_i| \le 1$ is a nonrestrictive identifiability constraint.

4. If $\delta = 1$, the model reduces to the TGARCH model. Using $\log \sigma_t = \lim_{\delta \to 0} (\sigma_t^{\delta} - 1)/\delta$, one can interpret the Log-GARCH model as the limit of the APARCH model when $\delta \to 0$. The novelty of the APARCH model is in the introduction of the parameter δ . Note that

autocorrelations of the absolute returns are often larger than autocorrelations of the squares. The introduction of the power δ increases the flexibility of GARCH-type models, and allows the *a priori* selection of an arbitrary power to be avoided.

Noting that $\{\epsilon_{t-i} > 0\} = \{\eta_{t-i} > 0\}$, one can write

$$\sigma_t^{\delta} = \omega + \sum_{i=1}^{\max\{p,q\}} a_i(\eta_{t-i}) \sigma_{t-i}^{\delta}$$
(10.23)

where

$$a_{i}(z) = \alpha_{i}(|z| - \zeta z)^{\delta} + \beta_{i}$$

= $\alpha_{i}(1 - \zeta_{i})^{\delta}|z|^{\delta} \mathbb{1}_{\{z > 0\}} + \alpha_{i}(1 + \zeta)^{\delta}|z|^{\delta} \mathbb{1}_{\{z < 0\}} + \beta_{i},$

for $i = 1, ..., \max\{p, q\}$.

Stationarity of the APARCH(1, 1) Model

Relation (10.23) is an extension of (2.6) which allows us to obtain the stationarity conditions, as in the classical GARCH(1, 1) case. The necessary and sufficient strict stationarity condition is thus

$$E \log\{\alpha_1 (1 - \varsigma_1)^{\delta} |\eta_t|^{\delta} \mathbb{1}_{\{\eta_t > 0\}} + \alpha_1 (1 + \varsigma_1)^{\delta} |\eta_t|^{\delta} \mathbb{1}_{\{\eta_t < 0\}} + \beta_1\} < 0.$$
 (10.24)

For the APARCH(1, 0) model, we have

$$\begin{split} \log \{ &\alpha_1 (1-\varsigma_1)^{\delta} |\eta_t|^{\delta} \, 1\!\!1_{\{\eta_t>0\}} + &\alpha_1 (1+\varsigma_1)^{\delta} |\eta_t|^{\delta} \, 1\!\!1_{\{\eta_t<0\}} \} \\ &= \log (1-\varsigma_1)^{\delta} \, 1\!\!1_{\{\eta_t>0\}} + \log (1+\varsigma_1)^{\delta} \, 1\!\!1_{\{\eta_t<0\}} + \log \alpha_1 |\eta_t|^{\delta}, \end{split}$$

showing that, if the distribution of (η_t) symmetric, the strict stationarity condition reduces to

$$|1 - \zeta_1|^{\delta/2} |1 + \zeta_1|^{\delta/2} \alpha_1 < e^{-E \log |\eta_t|^{\delta}}.$$

Note that in the limit case where $|\varsigma_1| = 1$, the model is strictly stationary for any value of α_1 , as might be expected. Under condition (10.24), the strictly stationary solution is given by

$$\epsilon_t = \sigma_t \eta_t, \quad \sigma_t^{\delta} = \omega + \sum_{k=1}^{\infty} a_1(\eta_t) \cdots a_1(\eta_{t-k+1}) \omega.$$

Assuming $E|\eta_t|^{\delta} < \infty$, the condition for the existence of $E\epsilon_t^{\delta}$ (and of $E\sigma_t^{\delta}$) is

$$Ea_1(\eta_t) = \alpha_1 \left\{ (1 - \zeta_1)^{\delta} E \eta_t^{\delta} \, \mathbb{1}_{\{\eta_t > 0\}} + (1 + \zeta_1)^{\delta} E |\eta_t|^{\delta} \, \mathbb{1}_{\{\eta_t < 0\}} \right\} + \beta_1 < 1, \tag{10.25}$$

which reduces to

$$\frac{1}{2}E|\eta_t|^{\delta}\alpha_1\left\{(1+\varsigma_1)^{\delta}+(1-\varsigma_1)^{\delta}\right\}+\beta_1<1$$

when the distribution of (η_t) symmetric, with

$$E|\eta_t|^{\delta} = \sqrt{\frac{2^{\delta}}{\pi}} \Gamma\left(\frac{1+\delta}{2}\right)$$

when η_t is Gaussian (Γ denoting the Euler gamma function). Figure 10.3 shows the strict and second-order stationarity regions of the APARCH(1, 0) model when η_t is Gaussian.

Figure 10.3 Stationarity regions for the APARCH(1,0) model with $\eta_t \sim \mathcal{N}(0, 1)$: 1, second-order stationarity; 1 and 2, strict stationarity; 3, nonstationarity.

Obviously, if $\delta \ge 2$ condition (10.25) is sufficient (but not necessary) for the existence of a strictly stationary and second-order stationary solution to the APARCH(1, 1) model. If $\delta \le 2$, condition (10.25) is necessary (but not sufficient) for the existence of a second-order stationary solution.

10.4 Other Asymmetric GARCH Models

Among other asymmetric GARCH models, which we will not study in detail, let us mention the qualitative threshold ARCH (QTARCH) model, and the quadratic GARCH model (QGARCH or GQARCH), generalizing Example 4.2 in Chapter 4. The first-order model of this class, the QGARCH(1, 1), is defined by

$$\epsilon_t = \sigma_t \eta_t, \quad \sigma_t^2 = \omega + \alpha \epsilon_{t-1}^2 + \varsigma \epsilon_{t-1} + \beta \sigma_{t-1}^2,$$
 (10.26)

where η_t is a strong white noise with unit variance.

Remark 10.5 (On the OGARCH(1,1) model)

1. The function $x \mapsto \alpha x^2 + \varsigma x$ has its minimum at $x = -\varsigma/2\alpha$, and this minimum is $-\varsigma^2/4\alpha$. A condition ensuring the positivity of σ_t^2 is thus $\omega > -\varsigma^2/4\alpha$. This can also be seen by writing

$$\sigma_t^2 = \omega - \varsigma^2 / 4\alpha + (\sqrt{\alpha} \epsilon_{t-1} + \varsigma / 2\sqrt{\alpha})^2 + \beta \sigma_{t-1}^2.$$

2. The condition

$$\alpha_1 + \beta_1 < 1$$

is clearly necessary for the existence of a nonanticipative and second-order stationary solution, but it seems difficult to prove that this condition suffices for the existence of a solution. Equation (10.26) cannot be easily expanded because of the presence of $\epsilon_{t-1}^2 = \sigma_{t-1}^2 \eta_{t-1}^2$ and $\epsilon_{t-1} = \sigma_{t-1} \eta_{t-1}$. It is therefore not possible to obtain an explicit solution as a function of the η_{t-i} . This makes QGARCH models much less tractable than the asymmetric models studied in this chapter.

3. The asymmetric effect is taken into account through the coefficient ς . A negative coefficient entails that negative returns have a bigger impact on the volatility of the next period than positive ones. A small price increase, such that the return is less than $-\varsigma/2\alpha$ with $\varsigma>0$, can even produce less volatility than a zero return. This is a distinctive feature of this model, compared to the EGARCH, TGARCH or GJR-GARCH for which, by appropriately constraining the parameters, the volatility at time t is minimal in the absence of price movement at time t-1.

Many other asymmetric GARCH models have been introduced. Complex asymmetric responses to past values may be considered. For instance, in the model

$$\sigma_t = \omega + \alpha |\epsilon_{t-1}| \, 1\!\!1_{\{|\epsilon_{t-1}| \leq \gamma\}} + \alpha_+ \epsilon_{t-1} \, 1\!\!1_{\{\epsilon_{t-1} > \gamma\}} - \alpha_- \epsilon_{t-1} \, 1\!\!1_{\{\epsilon_{t-1} < -\gamma\}}, \quad \alpha, \alpha_+, \alpha_-, \gamma \geq 0,$$

asymmetry is only present for large innovations (whose amplitude is larger than the threshold γ).

10.5 A GARCH Model with Contemporaneous Conditional Asymmetry

A common feature of the GARCH models studied up to now is the decomposition

$$\epsilon_t = \sigma_t \eta_t$$

where σ_t is a positive variable and (η_t) is an iid process. The various models differ by the specification of σ_t as a measurable function of the ϵ_{t-i} for i > 0. This type of formulation implies several important restrictions:

- (i) The process (ϵ_t) is a martingale difference.
- (ii) The positive and negative parts of ϵ_t have the same volatility, up to a multiplicative factor.
- (iii) The kurtosis and skewness of the conditional distribution of ϵ_t are constant.

Property (ii) is an immediate consequence of the equalities in (10.11). Property (iii) expresses the fact that the conditional law of ϵ_t has the same 'shape' (symmetric or asymmetric, unimodal or polymodal, with or without heavy tails) as the law of η_t .

It can be shown empirically that these properties are generally not satisfied by financial time series. Estimated kurtosis and skewness coefficients of the conditional distribution often present large variations in time. Moreover, property (i) implies that $Cov(\epsilon_t, z_{t-1}) = 0$, for any variable $z_{t-1} \in L^2$ which is a measurable function of the past of ϵ_t . In particular, one must have

$$\forall h > 0, \quad \operatorname{Cov}(\epsilon_t, \epsilon_{t-h}^+) = \operatorname{Cov}(\epsilon_t, \epsilon_{t-h}^-) = 0$$
 (10.27)

or, equivalently,

$$\forall h>0, \quad \operatorname{Cov}(\epsilon_t^+,\epsilon_{t-h}^+) = \operatorname{Cov}(-\epsilon_t^-,\epsilon_{t-h}^+), \quad \operatorname{Cov}(\epsilon_t^+,\epsilon_{t-h}^-) = \operatorname{Cov}(-\epsilon_t^-,\epsilon_{t-h}^-). \tag{10.28}$$

We emphasize the difference between (10.27) and the characterization (10.2) of the asymmetry studied previously. When (10.27) does not hold, one can speak of *contemporaneous asymmetry* since the variables ϵ_t^+ and $-\epsilon_t^-$, of the current date, do not have the same conditional distribution.

For the CAC index series, Table 10.2 completes Table 10.1, by providing the cross empirical autocorrelations of the positive and negative parts of the returns.

h	1	2	3	4	5	10	20	40
$\rho(\epsilon_t^+, \epsilon_{t-h}^+) \\ \rho(-\epsilon_t^-, \epsilon_{t-h}^+) \\ \rho(\epsilon_t^+, -\epsilon_{t-h}^-) \\ \rho(\epsilon_t^-, \epsilon_{t-h}^-)$	-0.013 0.026	$-0.035 \\ 0.088^*$	-0.019 0.135^*	-0.025	$-0.028 \\ 0.088^*$	$-0.007 \\ 0.056^*$	$-0.020 \\ 0.049^*$	

Table 10.2 Empirical autocorrelations (CAC 40, for the period 1988–1998).

Without carrying out a formal test, comparison of rows 1 and 3 (or 2 and 4) shows that the leverage effect is present, whereas comparison of rows 3 and 4 shows that property (10.28) does not hold.

A class of GARCH-type models allowing the two kinds of asymmetry is defined as follows. Let

$$\varepsilon_t = \sigma_{t,+} \eta_t^+ + \sigma_{t,-} \eta_t^-, \quad t \in \mathbb{Z}, \tag{10.29}$$

where $\{\eta_t\}$ is centered, η_t is independent of $\sigma_{t,+}$ and $\sigma_{t,-}$, and

$$\left\{ \begin{array}{l} \sigma_{t,+} = \alpha_{0,+} + \sum_{i=1}^{q} \alpha_{i,+}^{+} \varepsilon_{t-i}^{+} - \alpha_{i,+}^{-} \varepsilon_{t-i}^{-} + \sum_{j=1}^{p} \beta_{j,+}^{+} \sigma_{t-j,+} + \beta_{j,+}^{-} \sigma_{t-j,-} \\ \sigma_{t,-} = \alpha_{0,-} + \sum_{i=1}^{q} \alpha_{i,-}^{+} \varepsilon_{t-i}^{+} - \alpha_{i,-}^{-} \varepsilon_{t-i}^{-} + \sum_{j=1}^{p} \beta_{j,-}^{+} \sigma_{t-j,+} + \beta_{j,-}^{-} \sigma_{t-j,-} \end{array} \right.$$

where $\alpha_{i,+}^+, \alpha_{i,-}^+, \dots, \beta_{j,-}^- \ge 0$, $\alpha_{0,+}, \alpha_{0,-} > 0$. Without loss of generality, it can be assumed that $E(\eta_t^+) = E(-\eta_t^-) = 1$.

As an immediate consequence of the positivity of $\sigma_{t,+}$ and $\sigma_{t,-}$, we obtain

$$\epsilon_t^+ = \sigma_{t,+} \eta_t^+ \quad \text{and} \quad \epsilon_t^- = \sigma_{t,-} \eta_t^-,$$
 (10.30)

which will be crucial for the study of this model.

Thus, $\sigma_{t,+}$ and $\sigma_{t,-}$ can be interpreted as the volatilities of the positive and negative parts of the noise (up to a multiplicative constant, since we did not specify the variances of η_t^+ and η_t^-). In general, the nonanticipative solution of this model, when it exists, is not a martingale difference because

$$E(\epsilon_t \mid \epsilon_{t-1}, \ldots) = (\sigma_{t,+} - \sigma_{t,-}) E(\eta_t^+) \neq 0.$$

An exception is of course the situation where the parameters of the dynamics of $\sigma_{t,+}$ and $\sigma_{t,-}$ coincide, in which case we obtain model (10.9).

A simple computation shows that the kurtosis coefficient of the conditional law of ϵ_I is given by

$$\kappa_{t} = \frac{\sum_{k=0}^{4} {4 \choose k} \sigma_{t,+}^{k} \sigma_{t,-}^{4-k} c(k, 4-k)}{\left[\sum_{k=0}^{2} {2 \choose k} \sigma_{t,+}^{k} \sigma_{t,-}^{2-k} c(k, 2-k)\right]^{2}},$$
(10.31)

where $c(k, l) = E[\{\eta_t^+ - E(\eta_t^+)\}^k \{\eta_t^- - E(\eta_t^-)\}^l]$, provided that $E(\eta_t^4) < \infty$. A similar computation can be done for the conditional skewness, showing that the shape of the conditional distribution varies in time, in a more important way than for classical GARCH models.

Methods analogous to those developed for the other GARCH models allow us to obtain existence conditions for the stationary and nonanticipative solutions (references are given at the end

^{*}indicate parameters that are statistically significant at the level 5%, using 1/n as an approximation for the autocorrelations variance, for n = 2385.

of the chapter). In contrast to the GARCH models analyzed previously, the stationary solution (ϵ_t) is not always a white noise.

10.6 Empirical Comparisons of Asymmetric GARCH Formulations

We will restrict ourselves to the simplest versions of the GARCH introduced in this chapter, and consider their fit to the series of CAC 40 index returns, r_t , over the period 1988–1998 consisting of 2385 values.

Descriptive Statistics

Figure 10.4 displays the first 500 values of the series. The volatility clustering phenomenon is clearly evident. The correlograms in Figure 10.5 indicate absence of autocorrelation. However, squared returns present significant autocorrelations, which is another sign that the returns are not independent. Ljung–Box portmanteau tests, such as those available in SAS (see Table 10.3; Chapter 5 gives more details on these tests), confirm the visual analysis provided by the correlograms. The left-hand graph of Figure 10.6, compared to the right-hand graph of Figure 10.5, seems to indicate that the absolute returns are slightly more strongly correlated than the squares. The right-hand graph of Figure 10.6 displays empirical correlations between the series $|r_t|$ and r_{t-h} . It can be seen that these correlations are negative, which implies the presence of leverage effects (more accentuated, apparently, for lags 2 and 3 than for lag 1).

Figure 10.4 The first 500 values of the CAC 40 index (left) and of the squared index (right).

Figure 10.5 Correlograms of the CAC 40 index (left) and the squared index (right). Dashed lines correspond to $\pm 1.96/\sqrt{n}$.

Table 10.3	Portmanteau	test of t	he white	noise	hypothesis	for the	CAC 4	10 series	(upper	panel)
and for the	squared index	(lower p	oanel).							

			Autocor	relation (Check for	White No:	ise		
То	Chi-		Pr >						
Lag	Square	DF	Khi2			-Autocorre	elations-		
6	11.51	6	0.0737	0.030	0.005	-0.032	0.028	-0.046	-0.001
12	16.99	12	0.1499	-0.018	-0.014	0.034	0.016	0.017	0.010
18	21.22	18	0.2685	-0.005	0.025	-0.031	-0.009	-0.003	0.006
24	27.20	24	0.2954	-0.023	0.003	-0.010	0.030	-0.027	-0.015
			Autocor	relation (Check for	White No:	ise		
То	Chi-		Pr >						
Lag	Square	DF	Khi2			-Autocorr	elations-		
6	165.90	6	<.0001	0.129	0.127	0.117	0.084	0.101	0.074
12	222.93	12	<.0001	0.051	0.060	0.070	0.092	0.058	0.030
18	238.11	18	<.0001	0.053	0.036	0.020	0.041	0.002	0.013
24	240.04	24	<.0001	0.006	0.024	0.013	0.003	0.001	-0.002

Figure 10.6 Correlogram $h \mapsto \hat{\rho}(|r_t|, |r_{t-h}|)$ of the absolute CAC 40 returns (left) and cross correlograms $h \mapsto \hat{\rho}(|r_t|, r_{t-h})$ measuring the leverage effects (right).

Fit by Symmetric and Asymmetric GARCH Models

We will consider the classical GARCH(1, 1) model and the simplest asymmetric models (which are the most widely used). Using the AUTOREG and MODEL procedures of SAS, the estimated models are:

GARCH(1, 1) model

$$\begin{cases}
r_t = 5 \times 10^{-4} + \epsilon_t, & \epsilon_t = \sigma_t \eta_t, & \eta_t \sim \mathcal{N}(0, 1) \\
\sigma_t^2 = 8 \times 10^{-6} + 0.09 & \epsilon_{t-1}^2 + 0.84 & \sigma_{t-1}^2 \\
(2 \times 10^{-6}) & (0.02) & (0.02)
\end{cases}$$
(10.32)

EGARCH(1, 1) model

$$\begin{cases}
r_{t} = 4 \times 10^{-4} + \epsilon_{t}, & \epsilon_{t} = \sigma_{t} \eta_{t}, & \eta_{t} \sim \mathcal{N}(0, 1) \\
\log \sigma_{t}^{2} = -0.64 + 0.15 & (-0.53 \eta_{t-1} + |\eta_{t-1}| - \sqrt{2/\pi}) \\
(0.15) & (0.03) & (0.14) \\
+ 0.93 & \log \sigma_{t-1}^{2}
\end{cases}$$
(10.33)

QGARCH(1, 1) model

$$\begin{cases}
r_{t} = 3 \times 10^{-4} + \epsilon_{t}, & \epsilon_{t} = \sigma_{t} \eta_{t}, & \eta_{t} \sim \mathcal{N}(0, 1) \\
\sigma_{t}^{2} = 9 \times 10^{-6} + 0.07 & \epsilon_{t-1}^{2} - 9 \times 10^{-4} & \epsilon_{t-1} + 0.85 & \sigma_{t-1}^{2} \\
(2.10^{-6}) & (0.01) & (2 \times 10^{-4}) & (0.03)
\end{cases}$$
(10.34)

GJR-GARCH(1, 1) model

$$\begin{cases}
r_{t} = 4 \times 10^{-4} + \epsilon_{t}, & \epsilon_{t} = \sigma_{t} \eta_{t}, & \eta_{t} \sim \mathcal{N}(0, 1) \\
\sigma_{t}^{2} = 1 \times 10^{-5} + 0.13 & \epsilon_{t-1}^{2} - 0.10 & \epsilon_{t-1}^{2} \mathbb{1}_{\{\epsilon_{t-1} > 0\}} + 0.84 & \sigma_{t-1}^{2} \\
(2 \times 10^{-6}) & (0.02) & (0.02)
\end{cases}$$
(10.35)

TGARCH(1, 1) model

$$\begin{cases}
r_{t} = 4 \times 10^{-4} + \epsilon_{t}, & \epsilon_{t} = \sigma_{t} \eta_{t}, & \eta_{t} \sim \mathcal{N}(0, 1) \\
\sigma_{t} = 8 \times 10^{-4} + 0.03 \epsilon_{t-1}^{+} - 0.12 \epsilon_{t-1}^{-} + 0.87 \sigma_{t-1} \\
(2 \times 10^{-4}) & (0.01) & (0.02) & (0.02).
\end{cases} (10.36)$$

Interpretation of the Estimated Coefficients

Note that all the estimated models are stationary. The standard GARCH(1, 1) admits a fourth-order moment since, in view of the computation on page 45, we have $3\alpha^2 + \beta^2 + 2\alpha\beta < 1$. It is thus possible to compute the variance and kurtosis in this estimated model (which are respectively equal to 1.3×10^{-4} and 3.49 for the standard GARCH(1, 1)). Given the ARMA(1, 1) representation for ϵ_t^2 , we have $\rho_{\epsilon^2}(h) = (\hat{\alpha} + \hat{\beta})\rho_{\epsilon^2}(h-1)$ for any h > 1. Since $\hat{\alpha} + \hat{\beta} = 0.09 + 0.84$ is close to 1, the decay of $\rho_{\epsilon^2}(h)$ to zero will be slow when $h \to \infty$, which can be interpreted as a sign of strong persistence of shocks.³

Note that in the EGARCH model the parameter $\theta = -0.53$ is negative, implying the presence of the leverage effect. A similar interpretation can be given to the negative sign of the coefficient of ϵ_{t-1} in the QGARCH model, and to that of $\epsilon_{t-1}^2 \mathbb{1}_{\{\epsilon_{t-1} > 0\}}$ in the GJR-GARCH model. In the TGARCH model, the leverage effect is present since $\alpha_{1,-} > \alpha_{1,+} > 0$.

The TGARCH model seems easier to interpret than the other asymmetric models. The volatility (that is, the conditional standard deviation) is the sum of four terms. The first is the intercept $\omega = 8 \times 10^{-4}$. The term $\omega/(1 - \beta_1) = 0.006$ can be interpreted as a 'minimal volatility', obtained by assuming that all the innovations are equal to zero. The next two terms represent the impact of the last observation, distinguishing the sign of this observation, on the current volatility. In the

³ In the strict sense, and for any reasonable specification, shocks are nonpersistent because $\partial \sigma_{t+h}^2/\partial \epsilon_t \to 0$ a.s., but we wish to express the fact that, in some sense, the decay to 0 is slow.

Table 10.4 Likelihoods of the different models for the CAC 40 series.

	GARCH	EGARCH	QGARCH	GJR-GARCH	TGARCH
$\log L_n$	7393	7404	7404	7406	7405

estimated model, the impact of a positive value is 3.5 times less than that of a negative one. The last coefficient measures the importance of the last volatility. Even in absence of news, the decay of the volatility is slow because the coefficient $\beta_1 = 0.87$ is rather close to 1.

Likelihood Comparisons

Table 10.4 gives the log-likelihood, $\log L_n$, of the observations for the different models. One cannot directly compare the log-likelihood of the standard GARCH(1, 1) model, which has one parameter less, with that of the other models, but the log-likelihoods of the asymmetric models, which all have five parameters, can be compared. The largest likelihood is observed for the GJR threshold model, but, the difference being very slight, it is not clear that this model is really superior to the others.

Resemblances between the Estimated Volatilities

Figure 10.7 shows that the estimated volatilities for the five models are very similar. It follows that the different specifications produce very similar prediction intervals (see Figure 10.8).

Distances between Estimated Models

Differences can, however, be discerned between the various specifications. Table 10.5 gives an insight into the distances between the estimated volatilities for the different models. From this point of view, the TGARCH and EGARCH models are very close, and are also the most distant from the standard GARCH. The QGARCH model is the closest to the standard GARCH. Rather surprisingly, the TGARCH and GJR-GARCH models appear quite different. Indeed, the GJR-GARCH is a threshold model for the conditional variance and the TGARCH is a similar model for the conditional standard deviation.

Figure 10.9 confirms the results of Table 10.5. The left-hand scatterplot shows

$$\left(\sigma_{t,\text{TGARCH}}^2 - \sigma_{t,\text{GARCH}}^2, \sigma_{t,\text{EGARCH}}^2 - \sigma_{t,\text{GARCH}}^2\right), \quad t = 1, \dots, n,$$

and the right-hand one

$$\left(\sigma_{t,\text{TGARCH}}^2 - \sigma_{t,\text{GARCH}}^2, \sigma_{t,\text{GJR-GARCH}}^2 - \sigma_{t,\text{GARCH}}^2\right)$$
 $t = 1, \dots, n.$

The left-hand graph shows that the difference between the estimated volatilities of the TGARCH and the standard GARCH, denoted by $\sigma_{t,\text{TGARCH}}^2 - \sigma_{t,\text{GARCH}}^2$, is always very close to the difference between the estimated volatilities of the EGARCH and the standard GARCH, denoted by $\sigma_{t,\text{EGARCH}}^2 - \sigma_{t,\text{GARCH}}^2$ (the difference from the standard GARCH is introduced to make the graphs more readable). The right-hand graph shows much more important differences between the TGARCH and GJR-GARCH specifications.

Comparison between Implied and Sample Values of the Persistence and of the Leverage Effect

We now wish to compare, for the different models, the theoretical autocorrelations $\rho(|r_t|, |r_{t-h}|)$ and $\rho(|r_t|, r_{t-h})$ to the empirical ones. The theoretical autocorrelations being difficult – if not

Figure 10.7 From left to right and top to bottom, graph of the first 500 values of the CAC 40 index and estimated volatilities $(\times 10^4)$ for the GARCH(1, 1), EGARCH(1, 1), QGARCH(1, 1), GJR-GARCH(1, 1) and TGARCH(1, 1) models.

impossible – to obtain analytically, we used simulations of the estimated model to approximate these theoretical autocorrelations by their empirical counterparts. The length of the simulations, 50 000, seemed sufficient to obtain good accuracy (this was confirmed by comparing the empirical and theoretical values when the latter were available).

Figure 10.10 shows satisfactory results for the standard GARCH model, as far as the auto-correlations of absolute values are concerned. Of course, this model is not able to reproduce the correlations induced by the leverage effect. Such autocorrelations are adequately reproduced by the TARCH model, as can be seen from the top and bottom right panels. The autocorrelations for the other asymmetric models are not reproduced here but are very similar to those of the TARCH. The negative correlations between r_t and the r_{t-h} appear similar to the empirical ones.

Implied and Empirical Kurtosis

Table 10.6 shows that the theoretical variances obtained from the estimated models are close to the observed variance of the CAC 40 index. In contrast, the estimated kurtosis values are all much below the observed value.

Figure 10.8 Returns r_t of the CAC 40 index (solid lines) and confidence intervals $\overline{r} \pm 3\sigma_t$ (dotted lines), where \overline{r} is the empirical mean of the returns over the whole period 1988–1998 and σ_t is the estimated volatility in the standard GARCH(1, 1) model (left) and in the EGARCH(1, 1) model (right).

Table 10.5 Means of the squared differences between the estimated volatilities ($\times 10^{10}$).

	GARCH	EGARCH	QGARCH	GJR	TGARCH
GARCH	0	10.98	3.58	7.64	12.71
EGARCH	10.98	0	3.64	6.47	1.05
QGARCH	3.58	3.64	0	3.25	4.69
GJR	7.64	6.47	3.25	0	9.03
TGARCH	12.71	1.05	4.69	9.03	0

Figure 10.9 Comparison of the estimated volatilities of the EGARCH and TARCH models (left), and of the TGARCH and GJR-GARCH models (right). The estimated volatilities are close when the scatterplot is elongated (see text).

In all these five models, the conditional distribution of the returns is assumed to be $\mathcal{N}(0,1)$. This choice may be inadequate, which could explain the discrepancy between the estimated theoretical and the empirical kurtosis. Moreover, the normality assumption is clearly rejected by statistical tests, such as the Kolmogorov–Smirnov test, applied to the standardized returns. A leptokurtic distribution is observed for those standardized returns.

Table 10.7 reveals a large number of returns outside the interval $[\overline{r} - 3\hat{\sigma}_t, \overline{r} + 3\hat{\sigma}_t]$, whatever the specification used for $\hat{\sigma}_t$. If the conditional law were Gaussian and if the conditional variance were

Figure 10.10 Correlogram $h \mapsto \rho(|r_t|, |r_{t-h}|)$ of the absolute values (left) and cross correlogram $h \mapsto \rho(|r_t|, r_{t-h})$ measuring the leverage effect (right), for the CAC 40 series (top), for the standard GARCH (middle), and for the TGARCH (bottom) estimated on the CAC 40 series.

Table 10.6 Variance $(\times 10^4)$ and kurtosis of the CAC 40 index and of simulations of length 50 000 of the five estimated models.

	CAC 40	GARCH	EGARCH	QGARCH	GJR	TGARCH
Kurtosis Variance	5.9 1.3	3.5	3.4	3.3	3.6	3.4

correctly specified, the probability of one return falling outside the interval would be $2\{1 - \Phi(3)\} = 0.0027$, which would correspond to an average of 6 values out of 2385.

Asymmetric GARCH Models with Non-Gaussian Innovations

To take into account the leptokurtic shape of the residuals distribution, we re-estimated the five GARCH models with a Student t distribution – whose parameter is estimated – for η_t .

Table 10.7 Number of CAC returns outside the limits $\bar{r} \pm 3\hat{\sigma}_t$ (THEO being the theoretical number when the conditional distribution is $\mathcal{N}(0, \hat{\sigma}_t^2)$.

THEO	GARCH	EGARCH	QGARCH	GJR	TGARCH
6	17	13	14	15	13

Table 10.8 Means of the squares of the differences between the estimated volatilities ($\times 10^{10}$) for the models with Student innovations and the TGARCH model with Gaussian innovations (model (10.34) denoted TGARCH^N).

	GARCH	EGARCH	QGARCH	GJR	TGARCH	TGARCH ^N
GARCH	0	5.90	2.72	5.89	7.71	15.77
EGARCH	5.90	0	2.27	5.08	0.89	8.92
QGARCH	2.72	2.27	0	2.34	3.35	9.64
GJR	5.89	5.08	2.34	0	7.21	11.46
TGARCH	7.71	0.89	3.35	7.21	0	7.75
$TGARCH^N$	15.77	8.92	9.64	11.46	7.75	0

For instance, the new estimated TGARCH model is

$$\begin{cases}
r_{t} = 5 \times 10^{-4} + \epsilon_{t}, & \epsilon_{t} = \sigma_{t} \eta_{t}, & \eta_{t} \sim t(9.7) \\
\sigma_{t} = 4.10^{-4} + 0.03 \epsilon_{t-1}^{+} - 0.10 \epsilon_{t-1}^{-} + 0.90 \sigma_{t-1} \\
(1.10^{-4}) & (0.01) & (0.02) & (0.02).
\end{cases}$$
(10.37)

It can be seen that the estimated volatility is quite different from that obtained with the normal distribution (see Table 10.8).

Model with Interventions

Analysis of the residuals show that the values observed at times t = 228, 682 and 845 are scarcely compatible with the selected model. There are two ways to address this issue: one could either research a new specification that makes those values compatible with the model, or treat these three values as outliers for the selected model.

In the first case, one could replace the $\mathcal{N}(0,1)$ distribution of the noise η_t with a more appropriate (leptokurtic) one. The first difficulty with this is that no distribution is evident for these data (it is clear that distributions of Student t or generalized error type would not provide good approximations of the distribution of the standardized residuals). The second difficulty is that changing the distribution might considerably enlarge the confidence intervals. Take the example of a 99% confidence interval at horizon 1. The initial interval $[\overline{r} - 2.57\hat{\sigma}_t, \overline{r} + 2.57\hat{\sigma}_t]$ simply becomes the dilated interval $[\overline{r} - t_{0.995}\hat{\sigma}_t, \overline{r} + t_{0.995}\hat{\sigma}_t]$ with $t_{0.995} \gg 2.57$, provided that the estimates $\hat{\sigma}_t$ are not much affected by the change of conditional distribution. Even if the new interval does contain 99% of returns, there is a good chance that it will be excessively large for most of the data.

So for this first case we should ideally change the prediction formula for σ_t so that the estimated volatility is larger for the three special data (the resulting smaller standardized residuals $(r_t - \overline{r})/\sqrt{n}$ would become consistent with the $\mathcal{N}(0, 1)$ distribution), without much changing volatilities estimated for other data. Finding a reasonable model that achieves this change seems quite difficult.

We have therefore opted for the second approach, treating these three values as outliers. Conceptually, this amounts to assuming that the model is not appropriate in certain circumstances. One can imagine that exceptional events occurred shortly before the three dates t = 228, 682 and

Table 10.9 SAS program for the fitting of a TGARCH(1, 1)model with interventions.

```
/* Data reading */
data cac:
infile 'c:\enseignement\PRedess\Garch\cac8898.dat';
input indice; date=_n_;
/* Estimation of a TGARCH(1,1) model */
  proc model data = cac ;
 /* Initial values are attributed to the parameters */
 parameters cacmod1 -0.075735 cacmod2 -0.064956 cacmod3 -0.0349778 omega .000779460
 alpha_plus 0.034732 alpha_moins 0.12200 beta 0.86887 intercept .000426280 ;
 /* The index is regressed on a constant and 3 interventions are made*/
 if (_obs_ = 682 ) then indice= cacmod1;
 else if (_obs_ = 228 ) then indice= cacmod2;
 else if (_obs_ = 845 ) then indice= cacmod3;
 else indice = intercept ;
 /* The conditional variance is modeled by a TGARCH */
 if (_obs_ = 1 ) then
 \verb|if((alpha_plus+alpha_moins)/sqrt(2*constant('pi'))+beta=1)| then \\
 h.indice = (omega + (alpha_plus/2+alpha_moins/2+beta)*sqrt(mse.indice))**2;
 else h.indice = (omega/(1-(alpha_plus+alpha_moins)/sqrt(2*constant('pi'))-beta))**2;
 if zlag(-resid.indice) > 0 then h.indice = (omega + alpha_plus*zlag(-resid.indice)
 + beta*zlag(sgrt(h.indice)))**2;
 else h.indice = (omega - alpha_moins*zlag(-resid.indice) + beta*zlag(sqrt(h.indice)))**2;
 /* The model is fitted and the normalized residuals are stored in a SAS table*/
 outvars nresid.indice;
 fit indice / method = marquardt fiml out=residtgarch;
  run : quit :
```

845. Other special events may occur in the future, and our model will be unable to anticipate the changes in volatility induced by these extraordinary events. The ideal would be to know the values that returns would have had if these exceptional event had not occurred, and to work with these corrected values. This is of course not possible, and we must also estimate the adjusted values. We will use an intervention model, assuming that only the returns of the three dates would have changed in the absence of the above-mentioned exceptional events. Other types of interventions can of course be envisaged. To estimate what would have been the returns of the three dates in the absence of exceptional events, we can add these three values to the parameters of the likelihood. This can easily be done using an SAS program (see Table 10.9).

10.7 Bibliographical Notes

The asymmetric reaction of the volatility to past positive and negative shocks has been well documented since the articles by Black (1976) and Christie (1982). These articles use the leverage effect to explain the fact that the volatility tends to overreact to price decreases, compared to price increases of the same magnitude. Other explanations, related to the existence of time-dependent risk premia, have been proposed; see, for instance, Campbell and Hentschel (1992), Bekaert and Wu (2000) and references therein. More recently, Avramov, Chordia and Goyal (2006) advanced an explanation founded on the volume of the daily exchanges. Empirical evidence of asymmetry has been given in numerous studies: see, for example, Engle and Ng (1993), Glosten and al. (1993), Nelson (1991), Wu (2001) and Zakoïan (1994).

The introduction of 'news impact curves' providing a visualization of the different forms of volatility is due to Pagan and Schwert (1990) and Engle and Ng (1993). The AVGARCH model was introduced by Taylor (1986) and Schwert (1989). The EGARCH model was introduced and studied by Nelson (1991). The GJR-GARCH model was introduced by Glosten, Jagannathan and Runkle (1993). The TGARCH model was introduced and studied by Zakoïan (1994). This model is inspired by the threshold models of Tong (1978) and Tong and Lim (1980), which are used for the conditional mean. See Gonçalves and Mendes Lopes (1994, 1996) for the stationarity study of the TGARCH model. An extension was proposed by Rabemananjara and Zakoïan (1993) in which the volatility coefficients are not constrained to be positive. The TGARCH model was also extended to the case of a nonzero threshold by Hentschel (1995), and to the case of multiple thresholds by Liu and al. (1997). Model (10.21), with $\delta = 2$ and $\zeta_1 = \cdots = \zeta_q$, was studied by Straumann (2005). This model is called 'asymmetric GARCH' (AGARCH(p,q)) by Straumann, but the acronym AGARCH, which has been employed for several other models, is ambiguous. A variant is the double-threshold ARCH (DTARCH) model of Li and Li (1996), in which the thresholds appear both in the conditional mean and the conditional variance. Specifications making the transition variable continuous were proposed by Hagerud (1997), González-Rivera (1998) and Taylor (2004). Various classes of models rely on Box-Cox transformations of the volatility: the APARCH model was proposed by Higgins and Bera (1992) in its symmetric form (NGARCH model) and then generalized by Ding, Granger and Engle (1993); another generalization is that of Hwang and Kim (2004). The qualitative threshold ARCH model was proposed by Gouriéroux and Monfort (1992), the quadratic ARCH model by Sentana (1995). The conditional density was modeled by Hansen (1994). The contemporaneous asymmetric GARCH model of Section 10.5 was proposed by El Babsiri and Zakoïan (2001). In this article, the strict and second-order stationarity conditions were established and the statistical inference was studied. Recent comparisons of asymmetric GARCH models were proposed by Awartani and Corradi (2006), Chen, Gerlach and So (2006) and Hansen and Lunde (2005).

10.8 Exercises

- **10.1** (Noncorrelation between the volatility and past values when the law of η_t is symmetric) Prove the symmetry property (10.1).
- 10.2 (The expectation of a product of independent variables is not always the product of the expectations)
 Find a sequence X_i of independent real random variables such that Y = ∏_{i=1}[∞] X_i exists almost surely, EY and EX_i exist for all i, and ∏_{i=1}[∞] EX_i exists, but such that EY ≠ ∏_{i=1}[∞] EX_i.
- **10.3** (Convergence of an infinite product entails convergence of the infinite sum of logarithms) Prove that, under the assumptions of Theorem 10.1, condition (10.6) entails the absolute convergence of the series of general term $\log g_n(\lambda_i)$.
- **10.4** (Variance of an EGARCH)

 Complete the proof of Theorem 10.1 by showing in detail that (10.7) entails the desired result on $E\epsilon_r^2$.
- 10.5 (A Gaussian EGARCH admits a variance) Show that, for an EGARCH with Gaussian innovations, condition (10.8) for the existence of a second-order moment is satisfied.

10.6 (ARMA representation for the logarithm of the square of an EGARCH)

Compute the ARMA representation of $\log \epsilon_t^2$ when ϵ_t is an EGARCH(1, 1) process with η_t Gaussian. Provide an explicit expression by giving numerical values for the EGARCH coefficients.

10.7 (β -mixing of an EGARCH)

Using Exercise 3.5, give simple conditions for an EGARCH(1, 1) process to be geometrically β -mixing.

10.8 (Stationarity of a TGARCH)

Establish the second-order stationarity condition (10.14) of a TGARCH(1, 1) process.

10.9 (Autocorrelation of the absolute value of a TGARCH)

Compute the autocorrelation function of the absolute value of a TGARCH(1, 1) process when the noise η_t is Gaussian. Would this computation be feasible for a standard GARCH process?

10.10 (A TGARCH is an APARCH)

Check that the results obtained for the APARCH(1, 1) model can be used to retrieve those obtained for the TGARCH(1, 1) model.

10.11 (Study of a thresold model)

Consider the model

$$\epsilon_t = \sigma_t \eta_t$$
, $\log \sigma_t = \omega + \alpha_+ \eta_{t-1} \mathbb{1}_{\{\eta_{t-1} > 0\}} - \alpha_- \eta_{t-1} \mathbb{1}_{\{\eta_{t-1} < 0\}}$.

To which class does this model belong? Which constraints is it natural to impose on the coefficients? What are the strict and second-order stationarity conditions? Compute $\text{Cov}(\sigma_t, \epsilon_{t-1})$ in the case where $\eta_t \sim \mathcal{N}(0, 1)$, and verify that the model can capture the leverage effect.

Multivariate GARCH Processes

While the volatility of univariate series has been the focus of the previous chapters, modeling the comovements of several series is of great practical importance. When several series displaying temporal or contemporaneous dependencies are available, it is useful to analyze them jointly, by viewing them as the components of a vector-valued (multivariate) process. The standard linear modeling of real time series has a natural multivariate extension through the framework of the vector ARMA (VARMA) models. In particular, the subclass of vector autoregressive (VAR) models has been widely studied in the econometric literature. This extension entails numerous specific problems and has given rise to new research areas (such as cointegration).

Similarly, it is important to introduce the concept of multivariate GARCH model. For instance, asset pricing and risk management crucially depend on the conditional covariance structure of the assets of a portfolio. Unlike the ARMA models, however, the GARCH model specification does not suggest a *natural* extension to the multivariate framework. Indeed, the (conditional) expectation of a vector of size m is a vector of size m, but the (conditional) variance is an $m \times m$ matrix. A general extension of the univariate GARCH processes would involve specifying each of the m(m+1)/2 entries of this matrix as a function of its past values and the past values of the other entries. Given the excessive number of parameters that this approach would entail, it is not feasible from a statistical point of view. An alternative approach is to introduce some specification constraints which, while preserving a certain generality, make these models operational.

We start by reviewing the main concepts for the analysis of the multivariate time series.

11.1 Multivariate Stationary Processes

In this section, we consider a vector process $(X_t)_{t \in \mathbb{Z}}$ of dimension m, $X_t = (X_{1t}, \dots, X_{mt})'$. The definition of strict stationarity (see Chapter 1, Definition 1.1) remains valid for vector processes, while second-order stationarity is defined as follows.

Definition 11.1 (Second-order stationarity) The process (X_t) is said to be second-order stationary if:

(i)
$$EX_{it}^2 < \infty$$
, $\forall t \in \mathbb{Z}, \ i = 1, ..., m$;

(ii) $EX_t = \mu, \forall t \in \mathbb{Z};$

(iii)
$$Cov(X_t, X_{t+h}) = E[(X_t - \mu)(X_{t+h} - \mu)'] = \Gamma(h), \forall t, h \in \mathbb{Z}$$

The function $\Gamma(\cdot)$, taking values in the space of $m \times m$ matrices, is called the autocovariance function of (X_t) .

Obviously $\Gamma_X(h) = \Gamma_X(-h)'$. In particular, $\Gamma_X(0) = \text{Var}(X_t)$ is a symmetric matrix.

The simplest example of a multivariate stationary process is white noise, defined as a sequence of centered and uncorrelated variables whose covariance matrix is time-independent.

The following property can be used to construct stationary processes by linear transformation of another stationary process.

Theorem 11.1 (Stationary linear filter) Let (Z_t) denote a stationary process, $Z_t \in \mathbb{R}^m$. Let $(C_k)_{k \in \mathbb{Z}}$ denote a sequence of nonrandom $n \times m$ matrices, such that, for all $i = 1, \ldots, n$, for all $j = 1, \ldots, m$, $\sum_{k \in \mathbb{Z}} |c_{ij}^{(k)}| < \infty$, where $C_k = (c_{ij}^{(k)})$. Then the \mathbb{R}^n -valued process defined by $X_t = \sum_{k \in \mathbb{Z}} C_k Z_{t-k}$ is stationary and we have, in obvious notation,

$$\mu_X = \sum_{k \in \mathbb{Z}} C_k \mu_Z, \qquad \Gamma_X(h) = \sum_{k,l \in \mathbb{Z}} C_l \Gamma_Z(h+k-l) C_k'.$$

The proof of an analogous result is given by Brockwell and Davis (1991, pp. 83–84) and the arguments used extend straightforwardly to the multivariate setting. When, in this theorem, (Z_t) is a white noise and $C_k = 0$ for all k < 0, (X_t) is called a vector moving average process of infinite order, VMA(∞). A multivariate extension of Wold's representation theorem (see Hannan, 1970, pp. 157–158) states that if (X_t) is a stationary and purely nondeterministic process, it can be represented as an infinite-order moving average,

$$X_t = \sum_{k=0}^{\infty} C_k \epsilon_{t-k} := C(B)\epsilon_t, \quad C_0 = I_m,$$

$$(11.1)$$

where (ϵ_t) is an $(m \times 1)$ white noise, B is the lag operator, $C(B) = \sum_{k=0}^{\infty} C_k B^k$, and the matrices C_k are not necessarily absolutely summable but satisfy the (weaker) condition $\sum_{k=0}^{\infty} \|C_k\|^2 < \infty$, for any matrix norm $\|\cdot\|$. The following definition generalizes the notion of a scalar ARMA process to the multivariate case.

Definition 11.2 (VARMA(p,q) **process**) An \mathbb{R}^m -valued process $(X_t)_{t\in\mathbb{Z}}$ is called a vector ARMA process of orders p and q (VARMA(p,q)) if $(X_t)_{t\in\mathbb{Z}}$ is a stationary solution to the difference equation

$$\Phi(B)X_t = c + \Psi(B)\epsilon_t, \tag{11.2}$$

where (ϵ_t) is an $(m \times 1)$ white noise with covariance matrix Ω , c is an $m \times 1$ vector, and $\Phi(z) = I_m - \Phi_1 z - \cdots - \Phi_p z^p$ and $\Psi(z) = I_m - \Psi_1 z - \cdots - \Psi_q z^q$ are matrix-valued polynomials.

Denote by det(A), or more simply |A| when there is no ambiguity, the determinant of a square matrix A. A sufficient condition for the existence of a stationary and invertible solution to the preceding equation is

$$|\Phi(z)||\Psi(z)| \neq 0$$
, for all $z \in \mathbb{C}$ such that $|z| \leq 1$

(see Brockwell and Davis, 1991, Theorems 11.3.1 and 11.3.2).

When p = 0, the process is called vector moving average of order q (VMA(q)); when q = 0, the process is called vector autoregressive of order p (VAR(p)).

Note that the determinant $|\Phi(z)|$ is a polynomial admitting a finite number of roots z_1, \ldots, z_{mp} . Let $\delta = \min_i |z_i| > 1$. The power series expansion

$$\Phi(z)^{-1} := |\Phi(z)|^{-1} \Phi^*(z) := \sum_{k=0}^{\infty} C_k z^k, \tag{11.3}$$

where A^* denotes the adjoint of the matrix A (that is, the transpose of the matrix of the cofactors of A), is well defined for $|z| < \delta$, and is such that $\Phi(z)^{-1}\Phi(z) = I$. The matrices C_k are recursively obtained by

$$C_0 = I$$
, and for $k \ge 1$, $C_k = \sum_{\ell=1}^{\min(k,p)} C_{k-\ell} \Phi_{\ell}$. (11.4)

11.2 Multivariate GARCH Models

As in the univariate case, we can define multivariate GARCH models by specifying their first two conditional moments. An \mathbb{R}^m -valued GARCH process (ϵ_t) , with $\epsilon_t = (\epsilon_{1t}, \dots, \epsilon_{mt})'$, must then satisfy, for all $t \in \mathbb{Z}$,

$$E(\epsilon_t \mid \epsilon_u, u < t) = 0, \quad \text{Var}(\epsilon_t \mid \epsilon_u, u < t) = E(\epsilon_t \epsilon_t' \mid \epsilon_u, u < t) = H_t.$$
 (11.5)

The multivariate extension of the notion of the strong GARCH process is based on an equation of the form

$$\epsilon_t = H_t^{1/2} \eta_t, \tag{11.6}$$

where (η_t) is a sequence of iid \mathbb{R}^m -valued variables with zero mean and identity covariance matrix. The matrix $H_t^{1/2}$ can be chosen to be symmetric and positive definite¹ but it can also be chosen to be triangular, with positive diagonal elements (see, for instance, Harville, 1997, Theorem 14.5.11). The latter choice may be of interest because if, for instance, $H_t^{1/2}$ is chosen to be lower triangular, the first component of ϵ_t only depends on the first component of η_t . When m=2, we can thus set

$$\begin{cases}
\epsilon_{1t} = h_{11,t}^{1/2} \eta_{1t}, \\
\epsilon_{2t} = \frac{h_{12,t}}{h_{11,t}^{1/2}} \eta_{1t} + \left(\frac{h_{11,t} h_{22,t} - h_{12,t}^2}{h_{11,t}}\right)^{1/2} \eta_{2t},
\end{cases} (11.7)$$

where η_{it} and $h_{ij,t}$ denote the generic elements of η_t and H_t .

Note that any square integrable solution (ϵ_t) of (11.6) is a martingale difference satisfying (11.5).

Choosing a specification for H_t is obviously more delicate than in the univariate framework because: (i) H_t should be (almost surely) symmetric, and positive definite for all t; (ii) the specification should be simple enough to be amenable to probabilistic study (existence of solutions, stationarity, ...), while being of sufficient generality; (iii) the specification should be parsimonious enough to enable feasible estimation. However, the model should not be too simple to be able to capture the - possibly sophisticated - dynamics in the covariance structure.

¹ The choice is then unique because to any positive definite matrix A, one can associate a unique positive definite matrix R such that $A = R^2$ (see Harville, 1997, Theorem 21.9.1). We have $R = P \Lambda^{1/2} P'$, where $\Lambda^{1/2}$ is a diagonal matrix, with diagonal elements the square roots of the eigenvalues of A, and P is the orthogonal matrix of the corresponding eigenvectors.

Moreover, it may be useful to have the so-called *stability by aggregation* property. If ϵ_t satisfies (11.5), the process $(\tilde{\epsilon}_t)$ defined by $\tilde{\epsilon}_t = P\epsilon_t$, where P is an invertible square matrix, is such that

$$E(\tilde{\epsilon}_t \mid \tilde{\epsilon}_u, u < t) = 0, \quad \text{Var}(\tilde{\epsilon}_t \mid \tilde{\epsilon}_u, u < t) = \tilde{H}_t = PH_tP'.$$
 (11.8)

The stability by aggregation of a class of specifications for H_t requires that the conditional variance matrices \tilde{H}_t belong to the same class for any choice of P. This property is particularly relevant in finance because if the components of the vector ϵ_t are asset returns, $\tilde{\epsilon_t}$ is a vector of *portfolios* of the same assets, each of its components consisting of amounts (coefficients of the corresponding row of P) of the initial assets.

11.2.1 Diagonal Model

A popular specification, known as the *diagonal representation*, is obtained by assuming that each element $h_{k\ell,t}$ of the covariance matrix H_t is formulated in terms only of the product of the prior k and ℓ returns. Specifically,

$$h_{k\ell,t} = \omega_{k\ell} + \sum_{i=1}^{q} a_{k\ell}^{(i)} \epsilon_{k,t-i} \epsilon_{\ell,t-i} + \sum_{j=1}^{p} b_{k\ell}^{(j)} h_{k\ell,t-j},$$

with $\omega_{k\ell} = \omega_{\ell k}$, $a_{k\ell}^{(i)} = a_{\ell k}^{(i)}$, $b_{k\ell}^{(j)} = b_{\ell k}^{(j)}$ for all (k,ℓ) . For m=1 this model coincides with the usual univariate formulation. When m>1 the model obviously has a large number of parameters and will not in general produce positive definite covariance matrices H_t . We have

$$H_{t} = \begin{bmatrix} \omega_{11} & \dots & \omega_{1m} \\ \vdots & & \vdots \\ \omega_{1m} & \dots & \omega_{mm} \end{bmatrix} + \sum_{i=1}^{q} \begin{bmatrix} a_{11}^{(i)} \epsilon_{1,t-i}^{2} & \dots & a_{1m}^{(i)} \epsilon_{1,t-i} \epsilon_{m,t-i} \\ \vdots & & \vdots \\ a_{1m}^{(i)} \epsilon_{1,t-i} \epsilon_{m,t-i} & \dots & a_{mm}^{(i)} \epsilon_{m,t-i}^{2} \end{bmatrix}$$

$$+ \sum_{j=1}^{p} \begin{bmatrix} b_{11}^{(j)} h_{11,t-i} & \dots & b_{1m}^{(j)} h_{1m,t-i} \\ \vdots & & \vdots \\ b_{1m}^{(j)} h_{1m,t-i} & \dots & b_{mm}^{(j)} h_{mm,t-i}^{2} \end{bmatrix}$$

$$:= \Omega + \sum_{i=1}^{q} \operatorname{diag}(\epsilon_{t-i}) A^{(i)} \operatorname{diag}(\epsilon_{t-i}) + \sum_{j=1}^{p} B^{(j)} \odot H_{t-j}$$

where \odot denotes the Hadamard product, that is, the element by element product.² Thus, in the ARCH case (p=0), sufficient positivity conditions are that Ω is positive definite and the $A^{(i)}$ are positive semi-definite, but these constraints do not easily generalize to the GARCH case. We shall give further positivity conditions obtained by expressing the model in a different way, viewing it as a particular case of a more general class.

It is easy to see that the model is not stable by aggregation: for instance, the conditional variance of $\epsilon_{1,t} + \epsilon_{2,t}$ can in general be expressed as a function of the $\epsilon_{1,t-i}^2$ and $\epsilon_{2,t-i}^2$, but not of the $(\epsilon_{1,t-i} + \epsilon_{2,t-i})^2$. A final drawback of this model is that there is no interaction between the different components of the conditional covariance, which appears unrealistic for applications to financial series.

In what follows we present the main specifications introduced in the literature, before turning to the existence of solutions. Let η denote a probability distribution on \mathbb{R}^m , with zero mean and unit covariance matrix.

² For two matrices $A = (a_{ij})$ and $B = (b_{ij})$ of the same dimension, $A \odot B = (a_{ij}b_{ij})$.

11.2.2 Vector GARCH Model

The vector GARCH (VEC-GARCH) model is the most direct generalization of univariate GARCH: every conditional covariance is a function of lagged conditional variances as well as lagged cross-products of all components. In some sense, everything is explained by everything, which makes this model very general but also not very parsimonious.

Denote by $\operatorname{vech}(\cdot)$ the operator that stacks the columns of the lower triangular part of its argument square matrix (if $A = (a_{ij})$, then $\operatorname{vech}(A) = (a_{11}, a_{21}, \dots, a_{m1}, a_{22}, \dots, a_{m2}, \dots, a_{mm})'$). The next definition is a natural extension of the standard $\operatorname{GARCH}(p,q)$ specification.

Definition 11.3 (VEC-GARCH(p, q) **process)** *Let* (η_t) *be a sequence of iid variables with distribution* η . *The process* (ϵ_t) *is said to admit a VEC-GARCH*(p, q) *representation (relative to the sequence* (η_t)) *if it satisfies*

$$\begin{cases} \epsilon_t &= H_t^{1/2} \eta_t, & \text{where } H_t \text{ is positive definite such that} \\ \operatorname{vech}(H_t) &= \omega + \sum_{i=1}^q A^{(i)} \operatorname{vech}(\epsilon_{t-i} \epsilon'_{t-i}) + \sum_{j=1}^p B^{(j)} \operatorname{vech}(H_{t-j}) \end{cases}$$
(11.9)

where ω is a vector of size $\{m(m+1)/2\} \times 1$, and the $A^{(i)}$ and $B^{(j)}$ are matrices of dimension $m(m+1)/2 \times m(m+1)/2$.

Remark 11.1 (The diagonal model is a special case of the VEC-GARCH model) The diagonal model admits a vector representation, obtained for diagonal matrices $A^{(i)}$ and $B^{(j)}$.

We will show that the class of VEC-GARCH models is stable by aggregation. Recall that the $vec(\cdot)$ operator converts any matrix to a vector by stacking all the columns of the matrix into one vector. It is related to the vech operator by the formulas

$$\operatorname{vec}(A) = \operatorname{D}_{m} \operatorname{vech} A, \quad \operatorname{vech}(A) = \operatorname{D}_{m}^{+} \operatorname{vec} A, \quad (11.10)$$

where A is any $m \times m$ symmetric matrix, D_m is a full-rank $m^2 \times m(m+1)/2$ matrix (the so-called 'duplication matrix'), whose entries are only 0 and 1, $D_m^+ = (D_m' D_m)^{-1} D_m'$. We also have the relation

$$vec(ABC) = (C' \otimes A)vec(B), \tag{11.11}$$

where \otimes denotes the Kronecker matrix product, provided the product ABC is well defined.

Theorem 11.2 (The VEC-GARCH is stable by aggregation) Let (ϵ_t) be a VEC-GARCH(p,q) process. Then, for any invertible $m \times m$ matrix P, the process $\tilde{\epsilon}_t = P \epsilon_t$ is a VEC-GARCH(p,q) process.

$$D_1 = (1), \qquad D_2 = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}, \qquad D_2^+ = \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1/2 & 1/2 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}.$$

More generally, for $i \ge j$, the [(j-1)m+i]th and [(i-1)m+j]th rows of D_m equal the m(m+1)/2-dimensional row vector all of whose entries are null, with the exception of the [(j-1)(m-j/2)+i]th, equal to 1.

³ For instance,

⁴ If $A = (a_{ij})$ is an $m \times n$ matrix and B is an $m' \times n'$ matrix, $A \otimes B$ is the $mm' \times nn'$ matrix admitting the block elements $a_{ij}B$.

Proof. Setting $\tilde{H}_t = PH_tP'$, we have $\epsilon_t = \tilde{H}_t^{1/2}\eta_t$ and

$$\operatorname{vech}(\tilde{H}_{t}) = \operatorname{D}_{m}^{+}(P \otimes P)\operatorname{D}_{m}\operatorname{vech}(H_{t})$$

$$= \tilde{\omega} + \sum_{i=1}^{q} \tilde{A}^{(i)}\operatorname{vech}(\tilde{\epsilon}_{t-i}\tilde{\epsilon}'_{t-i}) + \sum_{j=1}^{p} \tilde{B}^{(j)}\operatorname{vech}(\tilde{H}_{t-j}),$$

where

$$\tilde{\omega} = D_m^+(P \otimes P)D_m\omega,
\tilde{A}^{(i)} = D_m^+(P \otimes P)D_mA^{(i)}D_m^+(P^{-1} \otimes P^{-1})D_m,
\tilde{B}^{(i)} = D_m^+(P \otimes P)D_mB^{(i)}D_m^+(P^{-1} \otimes P^{-1})D_m.$$

To derive the form of $\tilde{A}^{(i)}$ we use

$$\operatorname{vec}(\epsilon_t \epsilon_t') = \operatorname{vec}(P^{-1} \tilde{\epsilon}_t \tilde{\epsilon}_t' P^{-1'}) = (P^{-1} \otimes P^{-1}) \operatorname{D}_m \operatorname{vech}(\tilde{\epsilon}_t \tilde{\epsilon}_t'),$$

and for $\tilde{B}^{(i)}$ we use

$$\operatorname{vec}(H_t) = \operatorname{vec}(P^{-1}\tilde{H}_t P^{-1'}) = (P^{-1} \otimes P^{-1}) \operatorname{D}_m \operatorname{vech}(\tilde{H}_t).$$

Positivity Conditions

We now seek conditions ensuring the positivity of H_t . A generic element of

$$h_t = \text{vech}(H_t)$$

is denoted by $h_{k\ell,t}$ $(k \ge \ell)$ and we will denote by $a_{k\ell,k'\ell'}^{(i)}$ $(b_{k\ell,k'\ell'}^{(j)})$ the entry of $A^{(i)}$ $(B^{(j)})$ located on the same row as $h_{k\ell,t}$ and belonging to the same column as the element $h_{k'\ell',t}$ of h'_t . We thus have an expression of the form

$$\begin{split} h_{k\ell,t} &= \text{Cov}(\epsilon_{kt}, \epsilon_{\ell t} \mid \epsilon_{u}, \ u < t) \\ &= \omega_{k\ell} + \sum_{i=1}^{q} \sum_{\substack{k', \ell'=1 \\ k' > \ell'}}^{m} a_{k\ell, k'\ell'}^{(i)} \epsilon_{k', t-i} \epsilon_{\ell', t-i} + \sum_{j=1}^{p} \sum_{\substack{k', \ell'=1 \\ k' > \ell'}}^{m} b_{k\ell, k'\ell'}^{(j)} h_{k'\ell', t-j}. \end{split}$$

Denoting by $A_{k\ell}^{(i)}$ the $m \times m$ symmetric matrix with (k', ℓ') th entries $a_{k\ell, k'\ell'}^{(i)}/2$, for $k' \neq \ell'$, and the elements $a_{k\ell}^{(i)}$ on the diagonal, the preceding equality is written as

$$h_{k\ell,t} = \omega_{k\ell} + \sum_{i=1}^{q} \epsilon'_{t-i} A_{k\ell}^{(i)} \epsilon_{t-i} + \sum_{j=1}^{p} \sum_{\substack{k',\ell'=1\\k'>\ell'}}^{m} b_{k\ell,k'\ell'}^{(j)} h_{k'\ell',t-j}.$$
(11.12)

In order to obtain a more compact form for the last part of this expression, let us introduce the spectral decomposition of the symmetric matrices H_t , assumed to be positive semi-definite. We have $H_t = \sum_{r=1}^m \lambda_t^{(r)} v_t^{(r)} v_t^{(r)'}$, where $V_t = (v_t^{(1)}, \dots, v_t^{(m)})$ is an orthogonal matrix of eigenvectors $v_t^{(r)}$ associated with the (positive) eigenvalues $\lambda_t^{(r)}$ of H_t . Defining the matrices $B_{k\ell}^{(j)}$ by analogy with the $A_{k\ell}^{(i)}$, we get

$$h_{k\ell,t} = \omega_{k\ell} + \sum_{i=1}^{q} \epsilon'_{t-i} A_{k\ell}^{(i)} \epsilon_{t-i} + \sum_{i=1}^{p} \sum_{r=1}^{m} \lambda_{t-j}^{(r)} v_{t-j}^{(r)} B_{k\ell}^{(j)} v_{t-j}^{(r)}.$$
(11.13)

Finally, consider the $m^2 \times m^2$ matrix admitting the block form $A_i = (A_{k\ell}^{(i)})$, and let $B_j = (B_{k\ell}^{(j)})$. The preceding expressions are equivalent to

$$H_{t} = \sum_{r=1}^{m} \lambda_{t}^{(r)} v_{t}^{(r)} v_{t}^{(r)'}$$

$$= \Omega + \sum_{i=1}^{q} (I_{m} \otimes \epsilon'_{t-i}) A_{i} (I_{m} \otimes \epsilon_{t-i})$$

$$+ \sum_{i=1}^{p} \sum_{r=1}^{m} \lambda_{t-j}^{(r)} (I_{m} \otimes v_{t-j}^{(r)}) B_{j} (I_{m} \otimes v_{t-j}^{(r)}), \qquad (11.14)$$

where Ω is the symmetric matrix such that $\operatorname{vech}(\Omega) = \omega$.

In this form, it is evident that the assumption

$$A_i$$
 and B_i are positive semi-definite and Ω is positive definite (11.15)

ensures that if the H_{t-j} are almost surely positive definite, then so is H_t .

Example 11.1 (Three representations of a vector ARCH(1) model) For p = 0, q = 1 and m = 2, the conditional variance is written, in the form (11.9), as

$$\operatorname{vech}(H_t) = \begin{bmatrix} h_{11,t} \\ h_{12,t} \\ h_{22,t} \end{bmatrix} = \begin{bmatrix} \omega_{11} \\ \omega_{12} \\ \omega_{22} \end{bmatrix} + \begin{bmatrix} a_{11,11} & a_{11,12} & a_{11,22} \\ a_{12,11} & a_{12,12} & a_{12,22} \\ a_{22,11} & a_{22,12} & a_{22,22} \end{bmatrix} \begin{bmatrix} \epsilon_{1,t-1}^2 \\ \epsilon_{1,t-1} \\ \epsilon_{2,t-1} \end{bmatrix},$$

in the form (11.12) as

$$h_{k\ell,t} = \omega_{k\ell} + (\epsilon_{1,t-1}, \epsilon_{2,t-1}) \begin{bmatrix} a_{k\ell,11} & \frac{a_{k\ell,12}}{2} \\ \frac{a_{k\ell,12}}{2} & a_{k\ell,22} \end{bmatrix} \begin{bmatrix} \epsilon_{1,t-1} \\ \epsilon_{2,t-1} \end{bmatrix}, \quad k, \ell = 1, 2,$$

and in the form (11.14) as

$$H_{t} = \begin{bmatrix} \omega_{11} & \omega_{12} \\ \omega_{12} & \omega_{22} \end{bmatrix} + (I_{2} \otimes \epsilon'_{t-1}) \begin{bmatrix} a_{11,11} & \frac{a_{11,12}}{2} & a_{12,11} & \frac{a_{12,12}}{2} \\ \frac{a_{11,12}}{2} & a_{11,22} & \frac{a_{12,12}}{2} & a_{12,22} \\ a_{12,11} & \frac{a_{12,12}}{2} & a_{22,11} & \frac{a_{22,12}}{2} \\ \frac{a_{12,12}}{2} & a_{12,22} & \frac{a_{22,12}}{2} & a_{22,22} \end{bmatrix} (I_{2} \otimes \epsilon_{t-1}).$$

This example shows that, even for small orders, the VEC model potentially has an enormous number of parameters, which can make estimation of the parameters computationally demanding. Moreover, the positivity conditions are not directly obtained from (11.9) but from (11.14), involving the spectral decomposition of the matrices H_{t-j} .

The following classes provide more parsimonious and tractable models.

11.2.3 Constant Conditional Correlations Models

Suppose that, for a multivariate GARCH process of the form (11.6), all the past information on ϵ_{kt} , involving all the variables $\epsilon_{\ell,t-i}$, is summarized in the variable $h_{kk,t}$, with $Eh_{kk,t} = E\epsilon_{kt}^2$. Then, letting $\tilde{\eta}_{kt} = h_{kk,t}^{-1/2} \epsilon_{kt}$, we define for all k a sequence of iid variables with zero mean

and unit variance. The variables $\tilde{\eta}_{kt}$ are generally correlated, so let $R = \text{Var}(\tilde{\eta}_t) = (\rho_{k\ell})$, where $\tilde{\eta}_t = (\tilde{\eta}_{1t}, \dots, \tilde{\eta}_{mt})'$. The conditional variance of

$$\epsilon_t = \text{diag}(h_{11,t}^{1/2}, \dots, h_{mm,t}^{1/2}) \tilde{\eta}_t$$

is then written as

$$H_t = \operatorname{diag}(h_{11_t}^{1/2}, \dots, h_{mm,t}^{1/2}) R \operatorname{diag}(h_{11_t}^{1/2}, \dots, h_{mm,t}^{1/2}).$$
 (11.16)

By construction, the conditional correlations between the components of ϵ_t are time-invariant:

$$\frac{h_{k\ell,t}}{h_{kk,t}^{1/2}h_{\ell\ell,t}^{1/2}} = \frac{E(\epsilon_{kt}\epsilon_{\ell t} \mid \epsilon_{u}, u < t)}{\{E(\epsilon_{kt}^{2} \mid \epsilon_{u}, u < t)E(\epsilon_{\ell t}^{2} \mid \epsilon_{u}, u < t)\}^{1/2}} = \rho_{kl}.$$

To complete the specification, the dynamics of the conditional variances $h_{kk,t}$ has to be defined. The simplest constant conditional correlations (CCC) model relies on the following univariate GARCH specifications:

$$h_{kk,t} = \omega_k + \sum_{i=1}^q a_{k,i} \epsilon_{k,t-i}^2 + \sum_{i=1}^p b_{k,i} h_{kk,t-i}, \quad k = 1, \dots, m,$$
 (11.17)

where $\omega_k > 0$, $a_{k,i} \ge 0$, $b_{k,j} \ge 0$, $-1 \le \rho_{k\ell} \le 1$, $\rho_{kk} = 1$, and R is symmetric and positive semi-definite. Observe that the conditional variances are specified as in the diagonal model. The conditional covariances clearly are not linear in the squares and cross products of the returns.

In a multivariate framework, it seems natural to extend the specification (11.17) by allowing $h_{kk,t}$ to depend not only on its own past, but also on the past of all the variables $\epsilon_{\ell,t}$. Set

$$\underline{h}_{t} = \begin{pmatrix} h_{11,t} \\ \vdots \\ h_{mm,t} \end{pmatrix}, \quad D_{t} = \begin{pmatrix} \sqrt{h_{11,t}} & 0 & \dots & 0 \\ 0 & \ddots & & & \\ \vdots & & \ddots & & \\ 0 & \dots & & \sqrt{h_{mm,t}} \end{pmatrix}, \quad \underline{\epsilon}_{t} = \begin{pmatrix} \epsilon_{1t}^{2} \\ \vdots \\ \epsilon_{mt}^{2} \end{pmatrix}.$$

Definition 11.4 (CCC-GARCH(p, q) **process**) *Let* (η_t) *be a sequence of iid variables with distribution* η . *A process* (ϵ_t) *is called CCC-GARCH*(p, q) *if it satisfies*

$$\begin{cases}
\epsilon_{t} = H_{t}^{1/2} \eta_{t}, \\
H_{t} = D_{t} R D_{t} \\
\underline{h}_{t} = \underline{\omega} + \sum_{i=1}^{q} \mathbf{A}_{i} \underline{\epsilon}_{t-i} + \sum_{j=1}^{p} \mathbf{B}_{j} \underline{h}_{t-j},
\end{cases}$$
(11.18)

where R is a correlation matrix, $\underline{\omega}$ is a $m \times 1$ vector with positive coefficients, and the \mathbf{A}_i and \mathbf{B}_j are $m \times m$ matrices with nonnegative coefficients.

We have $\epsilon_t = D_t \tilde{\eta}_t$, where $\tilde{\eta}_t = R^{1/2} \eta_t$ is a centered vector with covariance matrix R. The components of ϵ_t thus have the usual expression, $\epsilon_{kt} = h_{kk,t}^{1/2} \tilde{\eta}_{kt}$, but the conditional variance $h_{kk,t}$ depends on the past of all the components of ϵ_t .

Note that the conditional covariances are generally nonlinear functions of the components of $\epsilon_{t-i}\epsilon'_{t-i}$ and of past values of the components of H_t . Model (11.18) is thus not a VEC-GARCH model, defined by (11.9), except when R is the identity matrix.

One advantage of this specification is that a simple condition ensuring the positive definiteness of H_t is obtained through the positive coefficients for the matrices A_i and B_j and the choice of a positive definite matrix for R. We shall also see that the study of the stationarity is remarkably simple.

Two limitations of the CCC model are, however, (i) its nonstability by aggregation and (ii) the arbitrary nature of the assumption of constant conditional correlations.

11.2.4 Dynamic Conditional Correlations Models

Dynamic conditional correlations GARCH (DCC-GARCH) models are an extension of CCC-GARCH, obtained by introducing a dynamic for the conditional correlation. Hence, the constant matrix R in Definition 11.4 is replaced by a matrix R_t which is measurable with respect to the past variables $\{\epsilon_u, u < t\}$. For reasons of parsimony, it seems reasonable to choose diagonal matrices A_t and B_t in (11.18), corresponding to univariate GARCH models for each component as in (11.17). Different DCC models are obtained depending on the specification of R_t . A simple formulation is

$$R_t = \theta_1 R + \theta_2 \Psi_{t-1} + \theta_3 R_{t-1}, \tag{11.19}$$

where the θ_i are positive weights summing to 1, R is a constant correlation matrix, and Ψ_{t-1} is the empirical correlation matrix of $\epsilon_{t-1}, \ldots, \epsilon_{t-M}$. The matrix R_t is thus a correlation matrix (see Exercise 11.9). Equation (11.19) is reminiscent of the GARCH(1, 1) specification, $\theta_1 R$ playing the role of the parameter ω , θ_2 that of α , and θ_3 that of β .

Another way of specifying the dynamics of R_t is by setting

$$R_t = (\operatorname{diag} Q_t)^{-1/2} Q_t (\operatorname{diag} Q_t)^{-1/2},$$

where diag Q_t is the diagonal matrix constructed with the diagonal elements of Q_t , and Q_t is a sequence of covariance matrices which is measurable with respect to σ (ϵ_u , u < t). A natural parameterization is

$$Q_{t} = \theta_{1} Q + \theta_{2} \epsilon_{t-1} \epsilon'_{t-1} + \theta_{3} Q_{t-1}, \tag{11.20}$$

where Q is a covariance matrix. Again, the formulation recalls the GARCH(1, 1) model. Though different, both specifications (11.19) and (11.20) allow us to test the assumption of constant conditional covariance matrix, by considering the restriction $\theta_2 = \theta_3 = 0$. Note that the same θ_2 and θ_3 coefficients appear in the different conditional correlations, which thus have very similar dynamics. The matrices R and Q are often estimated/replaced by the empirical correlation and covariance matrices. In this approach a DCC model of the form (11.19) or (11.20) thus introduces only two more parameters than the CCC formulation.

11.2.5 BEKK-GARCH Model

The BEKK acronym refers to a specific parameterization of the multivariate GARCH model developed by Baba, Engle, Kraft and Kroner, in a preliminary version of Engle and Kroner (1995).

Definition 11.5 (BEKK-GARCH(p, q) **process)** Let (η_t) denote an iid sequence with common distribution η . The process (ϵ_t) is called a strong GARCH(p, q), with respect to the sequence (η_t) , if it satisfies

$$\begin{cases} \epsilon_{t} &= H_{t}^{1/2} \eta_{t} \\ H_{t} &= \Omega + \sum_{i=1}^{q} \sum_{k=1}^{K} A_{ik} \epsilon_{t-i} \epsilon'_{t-i} A'_{ik} + \sum_{j=1}^{p} \sum_{k=1}^{K} B_{jk} H_{t-j} B'_{jk}, \end{cases}$$

where K is an integer, Ω , A_{ik} and B_{jk} are square $m \times m$ matrices, and Ω is positive definite.

The specification obviously ensures that if the matrices H_{t-i} , i = 1, ..., p, are almost surely positive definite, then so is H_t .

To compare this model with the representation (11.9), let us derive the vector form of the equation for H_t . Using the relations (11.10) and (11.11), we get

$$\operatorname{vech}(H_t) = \operatorname{vech}(\Omega) + \sum_{i=1}^{q} \operatorname{D}_m^+ \sum_{k=1}^{K} (A_{ik} \otimes A_{ik}) \operatorname{D}_m \operatorname{vech}(\epsilon_{t-i} \epsilon'_{t-i})$$

$$+ \sum_{i=1}^{p} \operatorname{D}_m^+ \sum_{k=1}^{K} (B_{jk} \otimes B_{jk}) \operatorname{D}_m \operatorname{vech}(H_{t-j}).$$

The model can thus be written in the form (11.9), with

$$A^{(i)} = D_m^+ \sum_{k=1}^K (A_{ik} \otimes A_{ik}) D_m, \qquad B^{(j)} = D_m^+ \sum_{k=1}^K (B_{jk} \otimes B_{jk}) D_m,$$
(11.21)

for i = 1, ..., q and j = 1, ..., p. In particular, it can be seen that the number of coefficients of a matrix $A^{(i)}$ in (11.9) is $[m(m+1)/2]^2$, whereas it is Km^2 in this particular case.

The BEKK class contains (Exercise 11.13) the diagonal models obtained by choosing diagonal matrices A_{ik} and B_{jk} . The following theorem establishes a converse to this property.

Theorem 11.3 For the model defined by the diagonal vector representation (11.9) with

$$A^{(i)} = \operatorname{diag} \left\{ \operatorname{vech} \left(\tilde{A}^{(i)} \right) \right\}, \quad B^{(j)} = \operatorname{diag} \left\{ \operatorname{vech} \left(\tilde{B}^{(j)} \right) \right\},$$

where $\tilde{A}^{(i)}=(\tilde{a}_{\ell\ell'}^{(i)})$ and $\tilde{B}^{(j)}=(\tilde{b}_{\ell\ell'}^{(j)})$ are $m\times m$ symmetric positive semi-definite matrices, there exist matrices A_{ik} and B_{jk} such that (11.21) holds, for K=m.

Proof. There exists an upper triangular matrix

$$\tilde{D}^{(i)} = \begin{bmatrix} d_{11,m}^{(i)} & d_{11,m-1}^{(i)} & \dots & d_{11,1}^{(i)} \\ 0 & d_{22,m-1}^{(i)} & \dots & d_{22,1}^{(i)} \\ \vdots & & & \vdots \\ 0 & 0 & \dots & d_{mm,1}^{(i)} \end{bmatrix}$$

such that $\tilde{A}^{(i)} = \tilde{D}^{(i)} \{ \tilde{D}^{(i)} \}'$. Let $A_{ik} = \operatorname{diag}(d_{11,k}^{(i)}, d_{22,k}^{(i)}, \dots, d_{rr,k}^{(i)}, 0, \dots, 0)$ where r = m - k + 1, for $k = 1, \dots, m$. It is easy to show that the first equality in (11.21) is satisfied with K = m. The second equality is obtained similarly.

Example 11.2 By way of illustration, consider the particular case where m = 2, q = K = 1 and p = 0. If $A = (a_{ij})$ is a 2×2 matrix, it is easy to see that

$$D_2^+(A \otimes A)D_2 = \begin{bmatrix} a_{11}^2 & 2a_{11}a_{12} & a_{12}^2 \\ a_{11}a_{21} & a_{11}a_{22} + a_{12}a_{21} & a_{12}a_{22} \\ a_{21}^2 & 2a_{21}a_{22} & a_{22}^2 \end{bmatrix}.$$

Hence, canceling out the unnecessary indices,

$$\left\{ \begin{array}{lll} h_{11,t} & = & \omega_{11} + a_{11}^2 \epsilon_{1,t-1}^2 + 2a_{11}a_{12}\epsilon_{1,t-1}\epsilon_{2,t-1} + a_{12}^2 \epsilon_{2,t-1}^2 \\ h_{12,t} & = & \omega_{12} + a_{11}a_{21}\epsilon_{1,t-1}^2 + (a_{11}a_{22} + a_{12}a_{21})\epsilon_{1,t-1}\epsilon_{2,t-1} + a_{12}a_{22}\epsilon_{2,t-1}^2 \\ h_{22,t} & = & \omega_{22} + a_{21}^2 \epsilon_{1,t-1}^2 + 2a_{21}a_{22}\epsilon_{1,t-1}\epsilon_{2,t-1} + a_{22}^2 \epsilon_{2,t-1}^2. \end{array} \right.$$

In particular, the diagonal models belonging to this class are of the form

$$\begin{cases} h_{11,t} = \omega_{11} + a_{11}^2 \epsilon_{1,t-1}^2 \\ h_{12,t} = \omega_{12} + a_{11} a_{22} \epsilon_{1,t-1} \epsilon_{2,t-1} \\ h_{22,t} = \omega_{22} + a_{22}^2 \epsilon_{2,t-1}^2 . \end{cases}$$

Remark 11.2 (Interpretation of the BEKK coefficients) Example 11.2 shows that the BEKK specification imposes highly artificial constraints on the volatilities and covolatilities of the components. As a consequence, the coefficients of a BEKK representation are difficult to interpret.

Remark 11.3 (Identifiability) Identifiability of a BEKK representation requires additional constraints. Indeed, the same representation holds if A_{ik} is replaced by $-A_{ik}$, or if the matrices A_{1k}, \ldots, A_{qk} and $A_{1k'}, \ldots, A_{qk'}$ are permuted for $k \neq k'$.

Example 11.3 (A general and identifiable BEKK representation) Consider the case m=2, q=1 and p=0. Suppose that the distribution η is nondegenerate, so that there exists no nontrivial constant linear combination of a finite number of the $\epsilon_{k,l-i}\epsilon_{\ell,l-i}$. Let

$$H_t = \Omega + \sum_{k=1}^{m^2} A_k \epsilon_{t-1} \epsilon'_{t-1} A'_k,$$

where Ω is a symetric positive definite matrix,

$$A_{1} = \begin{pmatrix} a_{11,1} & a_{12,1} \\ a_{21,1} & a_{22,1} \end{pmatrix}, \quad A_{2} = \begin{pmatrix} 0 & 0 \\ a_{21,2} & a_{22,2} \end{pmatrix},$$
$$A_{3} = \begin{pmatrix} 0 & a_{12,3} \\ 0 & a_{22,3} \end{pmatrix}, \quad A_{4} = \begin{pmatrix} 0 & 0 \\ 0 & a_{22,4} \end{pmatrix},$$

with $a_{11,1} \ge 0$, $a_{12,3} \ge 0$, $a_{21,2} \ge 0$ and $a_{22,4} \ge 0$.

Let us show that this BEKK representation is both identifiable and quite general. Easy, but tedious, computation shows that an expression of the form (11.9) holds with

$$\begin{split} A^{(1)} &= \sum_{k=1}^{4} \mathsf{D}_{2}^{+} \left(A_{k} \otimes A_{k} \right) \mathsf{D}_{2} \\ &= \begin{pmatrix} a_{11,1}^{2} & 2a_{11,1}a_{12,1} & a_{12,1}^{2} + a_{12,3}^{2} \\ a_{11,1}a_{21,1} & a_{12,1}a_{21,1} + a_{11,1}a_{22,1} & a_{12,1}a_{22,1} + a_{12,3}a_{22,3} \\ a_{21,1}^{2} + a_{21,2}^{2} & 2a_{21,1}a_{22,1} + 2a_{21,2}a_{22,2} & a_{22,1}^{2} + a_{22,2}^{2} + a_{22,3}^{2} + a_{22,4}^{2} \end{pmatrix}. \end{split}$$

In view of the sign constraint, the (1, 1)th element of $A^{(1)}$ allows us to identify $a_{11,1}$. The (1, 2)th and (2, 1)th elements then allow us to find $a_{12,1}$ and $a_{21,1}$, whence the (2, 2)th element yields $a_{22,1}$. The two elements of A_3 are deduced from the (1, 3)th and (2, 3)th elements of $A^{(1)}$, and from the constraint $a_{12,3} \ge 0$ (which could be replaced by a constraint on the sign of $a_{22,3}$). A_2 is identified similarly, and the nonzero element of A_4 is finally identified by considering the (3, 3)th element of $A^{(1)}$.

In this example, the BEKK representation contains the same number of parameters as the corresponding VEC representation, but has the advantage of automatically providing a positive definite solution H_t .

It is interesting to consider the stability by aggregation of the BEKK class.

Theorem 11.4 (Stability of the BEKK model by aggregation) Let (ϵ_t) be a BEKK-GARCH (p,q) process. Then, for any invertible $m \times m$ matrix P, the process $\tilde{\epsilon}_t = P \epsilon_t$ is a BEKK-GARCH(p,q) process.

Proof. Letting $\tilde{H}_t = PH_tP'$, $\tilde{\Omega} = P\Omega P'$, $\tilde{A}_{ik} = PA_{ik}P^{-1}$, and $\tilde{B}_{jk} = PB_{jk}P^{-1}$, we get

$$\tilde{\epsilon}_t = \tilde{H}_t^{1/2} \eta_t, \qquad \tilde{H}_t = \tilde{\Omega} + \sum_{i=1}^q \sum_{k=1}^K \tilde{A}_{ik} \tilde{\epsilon}_{t-i} \tilde{\epsilon}'_{t-i} \tilde{A}'_{ik} + \sum_{i=1}^p \sum_{k=1}^K \tilde{B}_{jk} \tilde{H}_{t-i} \tilde{B}'_{jk}$$

and, $\tilde{\Omega}$ being a positive definite matrix, the result is proved.

As in the univariate case, the 'square' of the (ϵ_t) process is the solution of an ARMA model. Indeed, define the innovation of the process $\text{vec}(\epsilon_t \epsilon_t')$:

$$v_t = \text{vec}(\epsilon_t \epsilon_t') - \text{vec}[E(\epsilon_t \epsilon_t' | \epsilon_u, u < t)] = \text{vec}(\epsilon_t \epsilon_t') - \text{vec}(H_t). \tag{11.22}$$

Applying the vec operator, and substituting the variables $\text{vec}(H_{t-j})$ in the model of Definition 11.5 by $\text{vec}(\epsilon_{t-j}\epsilon'_{t-j}) - \nu_{t-j}$, we get the representation

$$\operatorname{vec}(\epsilon_{t}\epsilon'_{t}) = \operatorname{vec}(\Omega) + \sum_{i=1}^{r} \sum_{k=1}^{K} \{ (A_{ik} + B_{ik}) \otimes (A_{ik} + B_{ik}) \} \operatorname{vec}(\epsilon_{t-i}\epsilon'_{t-i})$$

$$+ \nu_{t} - \sum_{i=1}^{p} \sum_{k=1}^{K} (B_{jk} \otimes B_{jk}) \nu_{t-j}, \quad t \in \mathbb{Z},$$

$$(11.23)$$

where $r = \max(p, q)$, with the convention $A_{ik} = 0$ ($B_{jk} = 0$) if i > q (j > p). This representation cannot be used to obtain stationarity conditions because the process (v_t) is not iid in general. However, it can be used to derive the second-order moment, when it exists, of the process ϵ_t as

$$E\{\operatorname{vec}(\epsilon_t \epsilon_t')\} = \operatorname{vec}(\Omega) + \sum_{i=1}^r \sum_{k=1}^K \{(A_{ik} + B_{ik}) \otimes (A_{ik} + B_{ik})\} E\{\operatorname{vec}(\epsilon_t \epsilon_t')\},$$

that is,

$$E\{\operatorname{vec}(\epsilon_{t}\epsilon'_{t})\} = \left\{I - \sum_{i=1}^{r} \sum_{k=1}^{K} (A_{ik} + B_{ik}) \otimes (A_{ik} + B_{ik})\right\}^{-1} \operatorname{vec}(\Omega),$$

provided that the matrix in braces is nonsingular.

11.2.6 Factor GARCH Models

In these models, it is assumed that a nonsingular linear combination f_t of the m components of ϵ_t , or an exogenous variable summarizing the comovements of the components, has a GARCH structure.

Factor models with idiosyncratic noise

A very popular factor model links individual returns ϵ_{it} to the market return f_t through a regression model

$$\epsilon_{it} = \beta_i f_t + \eta_{it}, \quad i = 1, \dots, m. \tag{11.24}$$

The parameter β_i can be interpreted as a sensitivity to the factor, and the noise η_{it} as a specific risk (often called idiosyncratic risk) which is conditionally uncorrelated with f_t . It follows that $H_t = \Omega + \lambda_t \beta \beta'$ where β is the vector of sensitivities, λ_t is the conditional variance of f_t and Ω

is the covariance matrix of the idiosyncratic terms. More generally, assuming the existence of r conditionally uncorrelated factors, we obtain the decomposition

$$H_t = \Omega + \sum_{j=1}^r \lambda_{jt} \boldsymbol{\beta}_j \boldsymbol{\beta}_j'. \tag{11.25}$$

It is not restrictive to assume that the factors are linear combinations of the components of ϵ_t (Exercise 11.10). If, in addition, the conditional variances λ_{jt} are specified as univariate GARCH, the model remains parsimonious in terms of unknown parameters and (11.25) reduces to a particular BEKK model (Exercise 11.11). If Ω is chosen to be positive definite and if the univariate series $(\lambda_{jt})_t$, $j=1,\ldots,r$, are independent, strictly and second-order stationary, then it is clear that (11.25) defines a sequence of positive definite matrices (H_t) that are strictly and second-order stationary.

Principal components GARCH model

The concept of factor is central to principal components analysis (PCA) and to other methods of exploratory data analysis. PCA relies on decomposing the covariance matrix V of m quantitative variables as $V = P \Lambda P'$, where Λ is a diagonal matrix whose elements are the eigenvalues $\lambda_1 \geq \lambda_2 \geq \cdots \geq \lambda_m$ of V, and where P is the orthonormal matrix of the corresponding eigenvectors. The first principal component is the linear combination of the m variables, with weights given by the first column of P, which, in some sense, is the factor which best summarizes the set of m variables (Exercise 11.12). There exist m principal components, which are uncorrelated and whose variances $\lambda_1, \ldots, \lambda_m$ (and hence whose explanatory powers) are in decreasing order. It is natural considering this method for extracting the key factors of the volatilities of the m components of ϵ_t .

We obtain a principal component GARCH (PC-GARCH) or orthogonal GARCH (O-GARCH) model by assuming that

$$H_t = P\Lambda_t P', \tag{11.26}$$

where P is an orthogonal matrix ($P' = P^{-1}$) and $\Lambda_t = \text{diag}(\lambda_{1t}, \dots, \lambda_{mt})$, where the λ_{it} are the volatilities, which can be obtained from univariate GARCH-type models. This is equivalent to assuming

$$\epsilon_t = P\mathbf{f}_t, \tag{11.27}$$

where $\mathbf{f}_t = P' \epsilon_t$ is the principal component vector, whose components are orthogonal factors. If univariate GARCH(1, 1) models are used for the factors $f_{it} = \sum_{j=1}^{m} P(j, i) \epsilon_{jt}$, then

$$\lambda_{it} = \omega_i + \alpha_i f_{it-1}^2 + \beta_i \lambda_{it-1}. \tag{11.28}$$

Remark 11.4 (Interpretation, factor estimation and extensions)

1. Model (11.26) can also be interpreted as a full-factor GARCH (FF-GARCH) model, that is, a model with as many factors as components and no idiosyncratic term. Let $P(\cdot, j)$ be the *j*th column of P (an eigenvector of H_t associated with the eigenvalue λ_{jt}). We get a spectral expression for the conditional variance,

$$H_t = \sum_{i=1}^m \lambda_{jt} P(\cdot, j) P'(\cdot, j),$$

which is of the form (11.25) with an idiosyncratic variance $\Omega = 0$.

2. A PCA of the conditional variance H_t should, in full generality, give $H_t = P_t \Lambda_t P_t'$ with factors (that is, principal components) $\mathbf{f}_t = P_t' \epsilon_t$. Model (11.26) thus assumes that all factors are linear combinations, with fixed coefficients, of the same returns ϵ_{it} . For instance, the first

factor f_{1t} is the conditionally most risky factor (with the largest conditional variance λ_{1t} , see Exercise 11.12). But since it is assumed that the direction of f_{1t} is fixed, in the subspace of \mathbb{R}^m generated by the components of ϵ_{it} , the first factor is also the most risky unconditionally. This can be seen through the PCA of the unconditional variance $H = EH_t = P\Lambda P'$, which is assumed to exist.

- 3. It is easy to estimate P by applying PCA to the empirical variance $\hat{H} = n^{-1} \sum_{t=1}^{n} (\epsilon_t \overline{\epsilon})'(\epsilon_t \overline{\epsilon})'$, where $\overline{\epsilon} = n^{-1} \sum_{t=1}^{n} \epsilon_t$. The components of $\hat{P}'\epsilon_t$ are specified as GARCH-type univariate models. Estimation of the conditional variance $\hat{H}_t = \hat{P} \hat{\Lambda}_t \hat{P}'$ thus reduces to estimating m univariate models.
- 4. It is common practice to apply PCA on centered and standardized data, in order to remove the influence of the units of the various variables. For returns ϵ_{it} , standardization does not seem appropriate if one wishes to retain a size effect, that is, if one expects an asset with a relatively large variance to have more weight in the riskier factors.
- 5. In the spirit of the standard PCA, it is possible to only consider the first r principal components, which are the key factors of the system. The variance H_t is thus approximated by

$$\hat{P}\operatorname{diag}(\hat{\lambda}_{1t},\dots,\hat{\lambda}_{rt},0'_{m-r})\hat{P}',\tag{11.29}$$

where the $\hat{\lambda}_{it}$ are estimated from simple univariate models, such as GARCH(1, 1) models of the form (11.28), the matrix \hat{P} is obtained from PCA of the empirical covariance matrix $\hat{H} = \hat{P} \operatorname{diag}(\hat{\lambda}_1, \dots, \hat{\lambda}_m) \hat{P}'$, and the factors are approximated by $\hat{\mathbf{f}}_t = \hat{P}' \epsilon_t$. Instead of the approximation (11.29), one can use

$$\hat{H}_t = \hat{P} \operatorname{diag}(\hat{\lambda}_{1t}, \dots, \hat{\lambda}_{rt}, \hat{\lambda}_{r+1}, \dots, \hat{\lambda}_m) \hat{P}'. \tag{11.30}$$

The approximation in (11.30) is as simple as (11.29) and does not require additional computations (in particular, the r GARCH equations are retained) but has the advantage of providing an almost surely invertible estimation of H_t (for fixed n), which is required in the computation of certain statistics (such as the AIC-type information criteria based on the Gaussian log-likelihood).

6. Note that the assumption that *P* is orthogonal can be restrictive. The class of generalized orthogonal GARCH (GO-GARCH) processes assumes only that *P* is any nonsingular matrix.

11.3 Stationarity

In this section, we will first discuss the difficulty of establishing stationarity conditions, or the existence of moments, for multivariate GARCH models. For the general vector model (11.9), and in particular for the BEKK model, there exist sufficient stationarity conditions. The stationary solution being nonexplicit, we propose an algorithm that converges, under certain assumptions, to the stationary solution. We will then see that the problem is much simpler for the CCC model (11.18).

11.3.1 Stationarity of VEC and BEKK Models

It is not possible to provide stationary solutions, in explicit form, for the general VEC model (11.9). To illustrate the difficulty, recall that a univariate ARCH(1) model admits a solution $\epsilon_t = \sigma_t \eta_t$ with σ_t explicitly given as a function of $\{\eta_{t-u}, u > 0\}$ as the square root of

$$\sigma_t^2 = \omega + \alpha \eta_t^2 \sigma_{t-1}^2 = \omega \left\{ 1 + \alpha \eta_t^2 + \alpha^2 \eta_t^2 \eta_{t-1}^2 + \cdots \right\},$$

provided that the series converges almost surely. Now consider a bivariate model of the form (11.6) with $H_t = I_2 + \alpha \epsilon_{t-1} \epsilon'_{t-1}$, where α is assumed, for the sake of simplicity, to be scalar and positive. Also choose $H_t^{1/2}$ to be lower triangular so as to have (11.7). Then

Also choose
$$H_t^{1/2}$$
 to be lower triangular so as to have (11.7). Then
$$\begin{cases} h_{11,t} &= 1 + \alpha h_{11,t-1} \eta_{1,t-1}^2 \\ h_{12,t} &= \alpha h_{12,t-1} \eta_{1,t-1}^2 + \alpha \left(h_{11,t-1} h_{22,t-1} - h_{12,t-1}^2 \right)^{1/2} \eta_{1,t-1} \eta_{2,t-1} \\ h_{22,t} &= 1 + \alpha \frac{h_{12,t-1}^2}{h_{11,t-1}} \eta_{1,t-1}^2 + \alpha \frac{h_{11,t-1} h_{22,t-1} - h_{12,t-1}^2}{h_{11,t-1}} \eta_{2,t-1}^2 \\ &+ 2\alpha \frac{h_{12,t-1} \left(h_{11,t-1} h_{22,t-1} - h_{12,t-1}^2 \right)^{1/2}}{h_{11,t-1}} \eta_{1,t-1} \eta_{2,t-1}. \end{cases}$$
seen that given η_{t-1} the relationship between $h_{11,t}$ and $h_{11,t-1}$ is linear

It can be seen that, given η_{t-1} , the relationship between $h_{11,t}$ and $h_{11,t-1}$ is linear, and can be iterated to yield

$$h_{11,t} = 1 + \sum_{i=1}^{\infty} \alpha^i \prod_{j=1}^i \eta_{1,t-j}^2$$

under the constraint $\alpha < \exp(-E \log \eta_{1t}^2)$. In contrast, the relationships between $h_{12,t}$, or $h_{22,t}$, and the components of H_{t-1} are not linear, which makes it impossible to express $h_{12,t}$ and $h_{22,t}$ as a simple function of α , $\{\eta_{t-1}, \eta_{t-2}, \dots, \eta_{t-k}\}$ and H_{t-k} for $k \ge 1$. This constitutes a major obstacle for determining sufficient stationarity conditions.

Remark 11.5 (Stationarity does not follow from the ARMA model) Similar to (11.22), letting $v_t = \text{vech}(\epsilon_t \epsilon_t') - \text{vech}(H_t)$, we obtain the ARMA representation

$$\operatorname{vech}(\epsilon_t \epsilon_t') = \omega + \sum_{i=1}^r C^{(i)} \operatorname{vech}(\epsilon_{t-i} \epsilon_{t-i}') + \nu_t - \sum_{j=1}^p B^{(j)} \nu_{t-j},$$

by setting $C^{(i)} = A^{(i)} + B^{(i)}$ and by using the usual notation and conventions. In the literature, one may encounter the argument that the model is weakly stationary if the polynomial $z \mapsto \det \left(I_s - \sum_{i=1}^r C^{(i)} z^i\right)$ has all its roots outside the unit circle (s = m(m+1)/2). Although the result is certainly true with additional assumptions on the noise density (see Theorem 11.5 and the subsequent discussion), the argument is not correct since

$$\operatorname{vech}(\epsilon_t \epsilon_t') = \left(\sum_{i=1}^r C^{(i)} B^i\right)^{-1} \left(\omega + \nu_t - \sum_{j=1}^p B^{(j)} \nu_{t-j}\right)$$

constitutes a solution only if $v_t = \text{vech}(\epsilon_t \epsilon_t') - \text{vech}(H_t)$ can be expressed as a function of $\{\eta_{t-u}, u > 0\}$.

Boussama (2006) obtained the following stationarity condition. Recall that $\rho(A)$ denotes the spectral radius of a square matrix A.

Theorem 11.5 (Stationarity and ergodicity) There exists a strictly stationary and nonanticipative solution of the vector GARCH model (11.9), if:

- (i) the positivity condition (11.15) is satisfied;
- (ii) the distribution of η has a density, positive on a neighborhood of 0, with respect to the Lebesgue measure on R^m;

(iii)
$$\rho\left(\sum_{i=1}^{r} C^{(i)}\right) < 1.$$

This solution is unique, β -mixing and ergodic.

In the particular case of the BEKK model (11.21), condition (iii) takes the form

$$\rho\left(\mathrm{D}_m^+\sum_{k=1}^K\sum_{i=1}^r(A_{ik}\otimes A_{ik}+B_{ik}\otimes B_{ik})\mathrm{D}_m\right)<1.$$

The proof of Theorem 11.5 relies on sophisticated algebraic tools. Assumption (ii) is a standard technical condition for showing the β -mixing property (but is of no use for stationarity). Note that condition (iii), written as $\sum_{i=1}^{r} \alpha_i + \beta_i < 1$ in the univariate case, is generally not necessary for the strict stationarity.

This theorem does not provide explicit stationary solutions, that is, a relationship between ϵ_t and the η_{t-i} . However, it is possible to construct an algorithm which, when it converges, allows a stationary solution to the vector GARCH model (11.9) to be defined.

Construction of a stationary solution

For any $t, k \in \mathbb{Z}$, we define

$$\epsilon_t^{(k)} = H_t^{(k)} = 0, \quad \text{when } k < 0,$$

and, recursively on $k \ge 0$,

$$\operatorname{vech}(H_{t}^{(k)}) = \omega + \sum_{i=1}^{q} A^{(i)} \operatorname{vech}(\epsilon_{t-i}^{(k-i)} \epsilon_{t-i}^{(k-i)'}) + \sum_{i=1}^{p} B^{(j)} \operatorname{vech}(H_{t-j}^{(k-j)}), \tag{11.31}$$

with $\epsilon_t^{(k)} = H_t^{(k) \, 1/2} \eta_t$. Observe that, for $k \geq 1$,

$$H_t^{(k)} = f_k(\eta_{t-1}, \dots, \eta_{t-k})$$
 and $EH_t^{(k)} = H^{(k)}$,

where f_k is a measurable function and $H^{(k)}$ is a square matrix. $(H_t^{(k)})_t^{1/2}$ and $(\epsilon_t^{(k)})_t$ are thus stationary processes whose components take values in the Banach space L^2 of the (equivalence classes of) square integrable random variables. It is then clear that (11.9) admits a strictly stationary solution, which is nonanticipative and ergodic, if, for all t,

$$H_t^{(k)}$$
 converges almost surely when $k \to \infty$. (11.32)

Indeed, letting $H_t^{1/2} = \lim_{k \to \infty} H_t^{(k) 1/2}$ and $\epsilon_t = H_t^{1/2} \eta_t$, and taking the limit of each side of (11.31), we note that (11.9) is satisfied. Moreover, (ϵ_t) constitutes a strictly stationary and nonanticipative solution, because ϵ_t is a measurable function of $\{\eta_u, u \leq t\}$. In view of Theorem A.1, such a process is also ergodic. Note also that if H_t exists, it is symmetric and positive definite because the matrices $H_t^{(k)}$ are symmetric and satisfy

$$\lambda' H_t^{(k)} \lambda \ge \lambda' \Omega \lambda > 0$$
, for $\lambda \ne 0$.

This solution (ϵ_t) is also second-order stationary if

$$H_t^{(k)}$$
 converges in L^1 when $k \to \infty$. (11.33)

Let

$$\Delta_t^{(k)} = \operatorname{vech} \left| H_t^{(k)} - H_t^{(k-1)} \right|.$$

From Exercise 11.8 and its proof, we obtain (11.32), and hence the existence of strictly stationary solution to the vector GARCH equation (11.9), if there exists $\rho \in]0, 1[$ such that $\|\Delta_t^{(\vec{k})}\| = O(\rho^{\vec{k}})$ almost surely as $k \to \infty$, which is equivalent to

$$\lim_{k \to \infty} \frac{1}{k} \log \|\Delta_t^{(k)}\| < 0, \quad \text{a.s.}$$
 (11.34)

Similarly, we obtain (11.33) if $||E\Delta_t^{(k)}|| = O(\rho^k)$. The criterion in (11.34) is not very explicit but the left-hand side of the inequality can be evaluated by simulation, just as for a Lyapunov coefficient.

11.3.2 Stationarity of the CCC Model

In model (11.18), letting $\tilde{\eta}_t = R^{1/2} \eta_t$, we get

$$\underline{\epsilon}_{t} = \Upsilon_{t}\underline{h}_{t}, \quad \text{where } \Upsilon_{t} = \begin{pmatrix} \tilde{\eta}_{1t}^{2} & 0 & \dots & 0 \\ 0 & \ddots & & \\ \vdots & & \ddots & \\ 0 & \dots & & \tilde{\eta}_{mt}^{2} \end{pmatrix}.$$

Multiplying by Υ_t the equation for \underline{h}_t , we thus have

$$\underline{\epsilon}_{t} = \Upsilon_{t} \underline{\omega} + \sum_{i=1}^{q} \Upsilon_{t} \mathbf{A}_{i} \underline{\epsilon}_{t-i} + \sum_{i=1}^{p} \Upsilon_{t} \mathbf{B}_{j} \underline{h}_{t-j},$$

which can be written

$$\underline{z}_{t} = \underline{b}_{t} + A_{t}\underline{z}_{t-1},\tag{11.35}$$

where

$$\underline{b}_{t} = \underline{b}(\eta_{t}) = \begin{pmatrix} \Upsilon_{t}\underline{\omega} \\ 0 \\ \vdots \\ 0 \\ \vdots \\ 0 \end{pmatrix} \in \mathbb{R}^{m(p+q)}, \quad \underline{z}_{t} = \begin{pmatrix} \underline{\epsilon}_{t} \\ \vdots \\ \underline{\epsilon}_{t-q+1} \\ \underline{h}_{t} \\ \vdots \\ \underline{h}_{t-p+1} \end{pmatrix} \in \mathbb{R}^{m(p+q)},$$

and

$$A_{t} = \begin{pmatrix} \Upsilon_{t} \mathbf{A}_{1} & \cdots & \Upsilon_{t} \mathbf{A}_{q} & \Upsilon_{t} \mathbf{B}_{1} & \cdots & \Upsilon_{t} \mathbf{B}_{p} \\ I_{m} & 0 & \cdots & 0 & 0 & \cdots & 0 \\ 0 & I_{m} & \cdots & 0 & 0 & \cdots & 0 \\ \vdots & \ddots & \ddots & \vdots & \vdots & \ddots & \ddots & \vdots \\ 0 & \cdots & I_{m} & 0 & 0 & \cdots & 0 & 0 \\ \mathbf{A}_{1} & \cdots & \mathbf{A}_{q} & \mathbf{B}_{1} & \cdots & \mathbf{B}_{p} \\ 0 & \cdots & 0 & I_{m} & 0 & \cdots & 0 \\ 0 & \cdots & 0 & 0 & I_{m} & \cdots & 0 \\ \vdots & \ddots & \ddots & \vdots & \vdots & \ddots & \ddots & \vdots \\ 0 & \cdots & 0 & 0 & 0 & \cdots & I_{m} & 0 \end{pmatrix}$$

$$(11.36)$$

is a $(p+q)m \times (p+q)m$ matrix.

We obtain a vector representation, analogous to (2.16) obtained in the univariate case. This allows to state the following result.

Theorem 11.6 (Strict stationarity of the CCC model) A necessary and sufficient condition for the existence of a strictly stationary and nonanticipative solution process for model (11.18) is $\gamma < 0$, where γ is the top Lyapunov exponent of the sequence $\{A_t, t \in \mathbb{Z}\}$ defined in (11.36). This stationary and nonanticipative solution, when $\gamma < 0$, is unique and ergodic.

Proof. The proof is similar to that of Theorem 2.4. The variables η_t admitting a variance, the condition $E \log^+ ||A_t|| < \infty$ is satisfied.

It follows that when $\gamma < 0$, the series

$$\underline{\tilde{z}}_{t} = \underline{b}_{t} + \sum_{n=0}^{\infty} A_{t} A_{t-1} \dots A_{t-n} \underline{b}_{t-n-1}$$

$$(11.37)$$

converges almost surely for all t. A strictly stationary solution to model (11.18) is obtained as $\epsilon_t = \{\mathrm{diag}(\underline{\tilde{z}}_{q+1,t})\}^{1/2} R^{1/2} \eta_t$ where $\underline{\tilde{z}}_{q+1,t}$ denotes the (q+1)th subvector of size m of $\underline{\tilde{z}}_t$. This solution is thus nonanticipative and ergodic. The proof of the uniqueness is exactly the same as in the univariate case.

The proof of the necessary part can also be easily adapted. From Lemma 2.1, it is sufficient to prove that $\lim_{t\to\infty} \|A_0 \dots A_{-t}\| = 0$. It suffices to show that, for $1 \le i \le p+q$,

$$\lim_{t \to \infty} A_0 \dots A_{-t} \underline{e}_i = 0, \quad \text{a.s.}, \tag{11.38}$$

where $\underline{e}_i = e_i \otimes I_m$ and e_i is the *i*th element of the canonical basis of \mathbb{R}^{p+q} , since any vector x of $\mathbb{R}^{m(p+q)}$ can be uniquely decomposed as $x = \sum_{i=1}^{p+q} \underline{e}_i x_i$, where $x_i \in \mathbb{R}^m$. As in the univariate case, the existence of a strictly stationary solution implies that $A_0 \dots A_{-k} \underline{b}_{-k-1}$ tends to 0, almost surely, as $k \to \infty$. It follows that, using the relation $\underline{b}_{-k-1} = \underline{e}_1 \Upsilon_{-k-1} \underline{\omega} + \underline{e}_{q+1} \underline{\omega}$, we have

$$\lim_{k \to \infty} A_0 \dots A_{-k} \underline{e}_1 \Upsilon_{-k-1} \underline{\omega} = 0, \quad \lim_{k \to \infty} A_0 \dots A_{-k} \underline{e}_{q+1} \underline{\omega} = 0, \quad \text{a.s.}$$
 (11.39)

Since the components of ω are strictly positive, (11.38) thus holds for i = q + 1. Using

$$A_{-k}\underline{e}_{q+i} = \Upsilon_{-k}\mathbf{B}_{i}\underline{e}_{1} + \mathbf{B}_{i}\underline{e}_{q+1} + \underline{e}_{q+i+1}, \quad i = 1, \dots, p,$$

$$(11.40)$$

with the convention that $\underline{e}_{p+q+1} = 0$, for i = 1 we obtain

$$0 = \lim_{t \to \infty} A_0 \dots A_{-k} \underline{e}_{q+1} \ge \lim_{k \to \infty} A_0 \dots A_{-k+1} \underline{e}_{q+2} \ge 0,$$

where the inequalities are taken componentwise. Therefore, (11.38) holds true for i = q + 2, and by induction, for i = q + j, j = 1, ..., p in view of (11.40). Moreover, since $A_{-k}\underline{e}_q = \Upsilon_{-k}\mathbf{A}_q\underline{e}_1 + \mathbf{A}_q\underline{e}_{q+1}$, (11.38) holds for i = q. We reach the same conclusion for the other values of i using an ascending recursion, as in the univariate case.

The following result provides a necessary strict stationarity condition which is simple to check.

Corollary 11.1 (Consequence of the strict stationarity) Let γ denote the top Lyapunov exponent of the sequence $\{A_t, t \in \mathbb{Z}\}$ defined in (11.36). Consider the matrix polynomial defined by: $\mathcal{B}(z) = I_m - z\mathbf{B}_1 - \ldots - z^p\mathbf{B}_p, z \in \mathbb{C}$. Let

$$\mathbb{B} = \begin{pmatrix} \mathbf{B}_1 & \mathbf{B}_2 & \cdots & \mathbf{B}_p \\ I_m & 0 & \cdots & 0 \\ 0 & I_m & \cdots & 0 \\ \vdots & \ddots & \ddots & \vdots \\ 0 & & \cdots & I_m & 0 \end{pmatrix}.$$

Then, if $\gamma < 0$ the following equivalent properties hold:

- 1. The roots of det $\mathcal{B}(z)$ are outside the unit disk.
- 2. $\rho(\mathbb{B}) < 1$.

Proof. Because all the entries of the matrices A_t are positive, it is clear that γ is larger than the top Lyapunov exponent of the sequence (A_t^*) obtained by replacing the matrices A_i by 0 in A_t . It is easily seen that the top Lyapunov coefficient of (A_t^*) coincides with that of the constant sequence equal to \mathbb{B} , that is, with $\rho(\mathbb{B})$. It follows that $\gamma \geq \log \rho(\mathbb{B})$. Hence $\gamma < 0$ entails that all the eigenvalues of \mathbb{B} are outside the unit disk. Finally, in view of Exercise 11.14, the equivalence between the two properties follows from

$$\det(\mathbb{B} - \lambda I_{mp}) = (-1)^{mp} \det \left\{ \lambda^p I_m - \lambda^{p-1} \mathbf{B}_1 - \dots - \lambda \mathbf{B}_{p-1} - \mathbf{B}_p \right\}$$
$$= (-\lambda)^{mp} \det \mathcal{B}\left(\frac{1}{\lambda}\right), \qquad \lambda \neq 0.$$

Corollary 11.2 Suppose that $\gamma < 0$. Let ϵ_t be the strictly stationary and nonanticipative solution of model (11.18). There exists s > 0 such that $E \| \underline{h}_t \|^s < \infty$ and $E \| \epsilon_t \|^{2s} < \infty$.

Proof. It is shown in the proof of Corollary 2.3 that the strictly stationary solution defined by (11.37) satisfies $E \| \underline{\tilde{z}}_t \|^s < \infty$ for some s > 0. The conclusion follows from $\| \underline{\epsilon}_t \| \leq \| \underline{\tilde{z}}_t \|$ and $\| \underline{h}_t \| \leq \| \tilde{z}_t \|$.

11.4 Estimation of the CCC Model

We now turn to the estimation of the *m*-dimensional CCC-GARCH(p, q) model by the quasimaximum likelihood method. Recall that (ϵ_t) is called a CCC-GARCH(p, q) if it satisfies

$$\begin{cases}
\epsilon_{t} = H_{t}^{1/2} \eta_{t}, \\
H_{t} = D_{t} R D_{t}, \quad D_{t}^{2} = \operatorname{diag}(\underline{h}_{t}), \\
\underline{h}_{t} = \underline{\omega} + \sum_{i=1}^{q} \mathbf{A}_{i} \underline{\epsilon}_{t-i} + \sum_{j=1}^{p} \mathbf{B}_{j} \underline{h}_{t-j}, \quad \underline{\epsilon}_{t} = (\epsilon_{1t}^{2}, \dots, \epsilon_{mt}^{2})',
\end{cases} (11.41)$$

where R is a correlation matrix, $\underline{\omega}$ is a vector of size $m \times 1$ with strictly positive coefficients, the \mathbf{A}_i and \mathbf{B}_j are matrices of size $m \times m$ with positive coefficients, and (η_t) is an iid sequence of centered variables in \mathbb{R}^m with identity covariance matrix.

As in the univariate case, the criterion is written as if the iid process were Gaussian.

The parameters are the coefficients of the matrices $\underline{\omega}$, \mathbf{A}_i and \mathbf{B}_j , and the coefficients of the lower triangular part (excluding the diagonal) of the correlation matrix $R = (\rho_{ij})$. The number of unknown parameters is thus

$$s_0 = m + m^2(p+q) + \frac{m(m-1)}{2}.$$

The parameter vector is denoted by

$$\theta = (\theta_1, \dots, \theta_{s_0})' = (\underline{\omega}', \alpha_1', \dots, \alpha_q', \beta_1', \dots, \beta_p', \rho')' := (\underline{\omega}', \alpha', \beta', \rho')',$$

where $\rho' = (\rho_{21}, \dots, \rho_{m1}, \rho_{32}, \dots, \rho_{m2}, \dots, \rho_{m,m-1})$, $\alpha_i = \text{vec}(\mathbf{A}_i)$, $i = 1, \dots, q$, and $\beta_j = \text{vec}(\mathbf{B}_i)$, $j = 1, \dots, p$. The parameter space is a subspace Θ of

$$[0, +\infty[^m \times [0, \infty[^{m^2(p+q)} \times] - 1, 1]^{m(m-1)/2}]$$

The true parameter valued is denoted by

$$\theta_0 = (\underline{\omega}_0', \alpha_{01}', \dots, \alpha_{0q}', \beta_{01}', \dots, \beta_{0p}', \rho_0')' = (\underline{\omega}_0', \alpha_0', \beta_0', \rho_0')'.$$

Before detailing the estimation procedure and its properties, we discuss the conditions that need to be imposed on the matrices A_i and B_j in order to ensure the uniqueness of the parameterization.

11.4.1 Identifiability Conditions

Let $\mathcal{A}_{\theta}(z) = \sum_{i=1}^{q} \mathbf{A}_{i} z^{i}$ and $\mathcal{B}_{\theta}(z) = I_{m} - \sum_{j=1}^{p} \mathbf{B}_{j} z^{j}$. By convention, $\mathcal{A}_{\theta}(z) = 0$ if q = 0 and $\mathcal{B}_{\theta}(z) = I_{m}$ if p = 0.

If $\mathcal{B}_{\theta}(z)$ is nonsingular, that is, if the roots of $\det(\mathcal{B}_{\theta}(z)) = 0$ are outside the unit disk, we deduce from $\mathcal{B}_{\theta}(B)\underline{h}_{t} = \underline{\omega} + \mathcal{A}_{\theta}(B)\underline{\epsilon}_{t}$ the representation

$$h_{\epsilon} = \mathcal{B}_{\theta}(1)^{-1}\omega + \mathcal{B}_{\theta}(B)^{-1}\mathcal{A}_{\theta}(B)\epsilon_{\epsilon}. \tag{11.42}$$

In the vector case, assuming that the polynomials A_{θ_0} and B_{θ_0} have no common root is insufficient to ensure that there exists no other pair (A_{θ}, B_{θ}) , with the same degrees (p, q), such that

$$\mathcal{B}_{\theta}(B)^{-1}\mathcal{A}_{\theta}(B) = \mathcal{B}_{\theta_0}(B)^{-1}\mathcal{A}_{\theta_0}(B). \tag{11.43}$$

This condition is equivalent to the existence of an operator U(B) such that

$$\mathcal{A}_{\theta}(B) = U(B)\mathcal{A}_{\theta_0}(B) \quad \text{and} \quad \mathcal{B}_{\theta}(B) = U(B)\mathcal{B}_{\theta_0}(B),$$
 (11.44)

this common factor vanishing in $\mathcal{B}_{\theta}(B)^{-1}\mathcal{A}_{\theta}(B)$ (Exercise 11.2).

The polynomial U(B) is called *unimodular* if $det\{U(B)\}$ is a nonzero constant. When the only common factors of the polynomials P(B) and O(B) are unimodular, that is, when

$$P(B) = U(B)P_1(B), \quad Q(B) = U(B)Q_1(B) \Longrightarrow \det\{U(B)\} = \text{constant},$$

then P(B) and Q(B) are called *left coprime*.

The following example shows that, in the vector case, assuming that $\mathcal{A}_{\theta_0}(B)$ and $\mathcal{B}_{\theta_0}(B)$ are left coprime is insufficient to ensure that (11.43) has no solution $\theta \neq \theta_0$ (in the univariate case this is sufficient because the condition $\mathcal{B}_{\theta}(0) = \mathcal{B}_{\theta_0}(0) = 1$ imposes U(B) = U(0) = 1).

Example 11.4 (Nonidentifiable bivariate model) For m = 2, let

$$\mathcal{A}_{\theta_0}(B) = \begin{pmatrix} a_{11}(B) & a_{12}(B) \\ a_{21}(B) & a_{22}(B) \end{pmatrix}, \quad \mathcal{B}_{\theta_0}(B) = \begin{pmatrix} b_{11}(B) & b_{12}(B) \\ b_{21}(B) & b_{22}(B) \end{pmatrix},$$

$$U(B) = \begin{pmatrix} 1 & 0 \\ B & 1 \end{pmatrix},$$

with

$$deg(a_{21}) = deg(a_{22}) = q$$
, $deg(a_{11}) < q$, $deg(a_{12}) < q$

and

$$deg(b_{21}) = deg(b_{22}) = p, \quad deg(b_{11}) < p, \quad deg(b_{12}) < p.$$

The polynomial $\mathcal{A}(B) = U(B)\mathcal{A}_{\theta_0}(B)$ has the same degree q as $\mathcal{A}_{\theta_0}(B)$, and $\mathcal{B}(B) = U(B)\mathcal{B}_{\theta_0}(B)$ is a polynomial of the same degree p as $\mathcal{B}_{\theta_0}(B)$. On the other hand, U(B) has a nonzero determinant which is independent of B, hence it is unimodular. Moreover, $\mathcal{B}(0) = \mathcal{B}_{\theta_0}(0) = I_m$ and $\mathcal{A}(0) = \mathcal{A}_{\theta_0}(0) = 0$. It is thus possible to find θ such that $\mathcal{B}(B) = \mathcal{B}_{\theta}(B)$, $\mathcal{A}(B) = \mathcal{A}_{\theta}(B)$ and $\underline{\omega} = U(1)\underline{\omega_0}$. The model is thus nonidentifiable, θ and θ_0 corresponding to the same representation (11.42).

Identifiability can be ensured by several types of conditions; see Reinsel (1997, pp. 37-40), Hannan (1976) or Hannan and Deistler (1988, sec. 2.7). To obtain a mild condition define, for any column i of the matrix operators $\mathcal{A}_{\theta}(B)$ and $\mathcal{B}_{\theta}(B)$, the maximal degrees $q_i(\theta)$ and $p_i(\theta)$, respectively. Suppose that maximal values are imposed for these orders, that is,

$$\forall \theta \in \Theta, \ \forall i = 1, \dots, m, \quad q_i(\theta) < q_i \quad \text{and} \quad p_i(\theta) < p_i,$$
 (11.45)

where $q_i \leq q$ and $p_i \leq p$ are fixed integers. Denote by $a_{q_i}(i)$ $(b_{p_i}(i))$ the column vector of the coefficients of B^{q_i} (B^{p_i}) in the *i*th column of $A_{\theta_0}(B)$ $(\mathcal{B}_{\theta_0}(B))$.

Example 11.5 (Illustration of the notation on an example) For

$$\mathcal{A}_{\theta_0}(B) = \left(\begin{array}{cc} 1 + a_{11}B^2 & a_{12}B \\ a_{21}B^2 + a_{21}^*B & 1 + a_{22}B \end{array} \right), \quad \mathcal{B}_{\theta_0}(B) = \left(\begin{array}{cc} 1 + b_{11}B^4 & b_{12}B \\ b_{21}B^4 & 1 + b_{22}B \end{array} \right),$$

with $a_{11}a_{21}a_{12}a_{22}b_{11}b_{21}b_{12}b_{22} \neq 0$, we have

$$q_1(\theta_0) = 2$$
, $q_2(\theta_0) = 1$, $p_1(\theta_0) = 4$, $p_2(\theta_0) = 1$

and

$$a_2(1) = \begin{pmatrix} a_{11} \\ a_{21} \end{pmatrix}, \quad a_1(2) = \begin{pmatrix} a_{12} \\ a_{22} \end{pmatrix}, \quad b_4(1) = \begin{pmatrix} b_{11} \\ b_{21} \end{pmatrix}, \quad b_1(2) = \begin{pmatrix} b_{12} \\ b_{22} \end{pmatrix}.$$

Proposition 11.1 (A simple identifiability condition) If the matrix

$$M(\mathcal{A}_{\theta_0}, \mathcal{B}_{\theta_0}) = [a_{q_1}(1) \cdots a_{q_m}(m) \ b_{p_1}(1) \cdots b_{p_m}(m)]$$
 (11.46)

has full rank m, the parameters α_0 and β_0 are identified by the constraints (11.45) with $q_i = q_i(\theta_0)$ and $p_i = p_i(\theta_0)$ for any value of i.

Proof. From the proof of the theorem in Hannan (1969), U(B) satisfying (11.44) is a unimodular matrix of the form $U(B) = U_0 + U_1B + \ldots + U_kB^k$. Since the term of highest degree (column by column) of $\mathcal{A}_{\theta_0}(B)$ is $[a_{q_1}(1)B^{q_1}\cdots a_{q_m}(m)B^{q_m}]$, the ith column of $\mathcal{A}_{\theta}(B) = U(B)\mathcal{A}_{\theta_0}(B)$ is a polynomial in B of degree less than q_i if and only if $U_ja_{q_i}(i) = 0$, for $j = 1, \ldots, k$. Similarly, we must have $U_jb_{p_i}(i) = 0$, for $j = 1, \ldots, k$ and $i = 1, \ldots, m$. It follows that $U_jM(\mathcal{A}_{\theta_0}, \mathcal{B}_{\theta_0}) = 0$, which implies that $U_j = 0$ for $i = 1, \ldots, k$ thanks to condition (11.46). Consequently $U(B) = U_0$ and, since, for all θ , $\mathcal{B}_{\theta}(0) = I_m$, we have $U(B) = I_m$.

Example 11.6 (Illustration of the identifiability condition) In Example 11.4,

$$M(\mathcal{A}_{\theta_0}, \mathcal{B}_{\theta_0}) = [a_q(1)a_q(2)b_p(1)b_p(2)] = \begin{bmatrix} 0 & 0 & 0 & 0 \\ \times & \times & \times & \times \end{bmatrix}$$

is not a full-rank matrix. Hence, the identifiability condition of Proposition 11.1 is not satisfied. Indeed, the model is not identifiable.

A simpler, but more restrictive, condition is obtained by imposing the requirement that

$$M_1(\mathcal{A}_{\theta_0}, \mathcal{B}_{\theta_0}) = [\mathbf{A}_a \ \mathbf{B}_p]$$

has full rank m. This entails uniqueness under the constraint that the degrees of A_{θ} and B_{θ} are less than q and p, respectively.

Example 11.7 (Another illustration of the identifiability condition) Turning again to Example 11.5 with $a_{12}b_{21} = a_{22}b_{11}$ and, for instance, $a_{21} = 0$ and $a_{22} \neq 0$, observe that the matrix

$$M_1(\mathcal{A}_{\theta_0}, \mathcal{B}_{\theta_0}) = \left[\begin{array}{ccc} 0 & a_{12} & b_{11} & 0 \\ 0 & a_{22} & b_{21} & 0 \end{array} \right]$$

does not have full rank, but the matrix

$$M(\mathcal{A}_{\theta_0}, \mathcal{B}_{\theta_0}) = \left[\begin{array}{ccc} a_{11} & a_{12} & b_{11} & b_{12} \\ 0 & a_{22} & b_{21} & b_{22} \end{array} \right]$$

does have full rank.

More restrictive forms, such as the echelon form, are sometimes required to ensure identifiability.

11.4.2 Asymptotic Properties of the QMLE of the CCC-GARCH model

Let $(\epsilon_1, ..., \epsilon_n)$ be an observation of length n of the unique nonanticipative and strictly stationary solution (ϵ_t) of model (11.41). Conditionally on nonnegative initial values $\epsilon_0, ..., \epsilon_{1-q}, \underline{\tilde{h}}_0, ..., \underline{\tilde{h}}_{1-p}$, the Gaussian quasi-likelihood is written as

$$L_n(\theta) = L_n(\theta; \epsilon_1, \dots, \epsilon_n) = \prod_{t=1}^n \frac{1}{(2\pi)^{m/2} |\tilde{H}_t|^{1/2}} \exp\left(-\frac{1}{2}\epsilon_t' \tilde{H}_t^{-1} \epsilon_t\right),$$

where the \tilde{H}_t are recursively defined, for $t \geq 1$, by

$$\begin{cases} \tilde{H}_t &= \tilde{D}_t R \tilde{D}_t, \quad \tilde{D}_t = \{ \operatorname{diag}(\tilde{\underline{h}}_t) \}^{1/2} \\ \tilde{\underline{h}}_t &= \tilde{\underline{h}}_t(\theta) = \underline{\omega} + \sum_{i=1}^q \mathbf{A}_i \underline{\epsilon}_{t-i} + \sum_{j=1}^p \mathbf{B}_j \tilde{\underline{h}}_{t-j}. \end{cases}$$

A QMLE of θ is defined as any measurable solution $\hat{\theta}_n$ such that

$$\hat{\theta}_n = \underset{\theta \in \Theta}{\arg \max} \ L_n(\theta) = \underset{\theta \in \Theta}{\arg \min} \tilde{\mathbf{I}}_n(\theta), \tag{11.47}$$

where

$$\tilde{\mathbf{l}}_n(\theta) = n^{-1} \sum_{t=1}^n \tilde{\ell}_t, \quad \tilde{\ell}_t = \tilde{\ell}_t(\theta) = \epsilon_t' \tilde{H}_t^{-1} \epsilon_t + \log |\tilde{H}_t|.$$

Remark 11.6 (Choice of initial values) It will be shown later that, as in the univariate case, the initial values have no influence on the asymptotic properties of the estimator. These initial values can be fixed, for instance, so that

$$\underline{\epsilon}_0 = \dots = \underline{\epsilon}_{1-q} = \underline{\tilde{h}}_1 = \dots = \underline{\tilde{h}}_{1-p} = 0.$$

They can also be chosen as functions of θ , such as

$$\underline{\epsilon}_0 = \dots = \underline{\epsilon}_{1-q} = \underline{\tilde{h}}_1 = \dots = \underline{\tilde{h}}_{1-p} = \underline{\omega},$$

or as random variable functions of the observations, such as

$$\underline{\tilde{h}}_{t} = \underline{\epsilon}_{t} = \begin{pmatrix} \epsilon_{1t}^{2} \\ \vdots \\ \epsilon_{mt}^{2} \end{pmatrix}, \quad t = 0, -1, \dots, 1 - r,$$

where the first $r = \max\{p, q\}$ observations are denoted by $\epsilon_{1-r}, \ldots, \epsilon_0$.

Let $\gamma(\mathbf{A}_0)$ denote the top Lyapunov coefficient of the sequence of matrices $\mathbf{A}_0 = (A_{0t})$ defined as in (11.36), at $\theta = \theta_0$. The following assumptions will be used to establish the strong consistency of the OMLE.

A1: $\theta_0 \in \Theta$ and Θ is compact.

A2: $\gamma(\mathbf{A}_0) < 0$ and, for all $\theta \in \Theta$, $\det \mathcal{B}(z) = 0 \Rightarrow |z| > 1$.

A3: The components of η_t are independent and their squares have nondegenerate distributions.

A4: If p > 0, then $\mathcal{A}_{\theta_0}(z)$ and $\mathcal{B}_{\theta_0}(z)$ are left coprime and $M_1(\mathcal{A}_{\theta_0}, \mathcal{B}_{\theta_0})$ has full rank m.

A5: R is a positive definite correlation matrix for all $\theta \in \Theta$.

If the space Θ is constrained by (11.45), that is, if maximal orders are imposed for each component of $\underline{\epsilon}_t$ and \underline{h}_t in each equation, then assumption A4 can be replaced by the following more general condition:

A4': If p > 0, then $\mathcal{A}_{\theta_0}(z)$ and $\mathcal{B}_{\theta_0}(z)$ are left coprime and $M(\mathcal{A}_{\theta_0}, \mathcal{B}_{\theta_0})$ has full rank m.

It will be useful to approximate the sequence $(\tilde{\ell}_t(\theta))$ by an ergodic and stationary sequence. Assumption A2 implies that, for all $\theta \in \Theta$, the roots of $\mathcal{B}_{\theta}(z)$ are outside the unit disk. Denote by $(\underline{h}_t)_t = \{\underline{h}_t(\theta)\}_t$ the strictly stationary, nonanticipative and ergodic solution of

$$\underline{h}_{t} = \underline{\omega} + \sum_{i=1}^{q} \mathbf{A}_{i} \underline{\epsilon}_{t-i} + \sum_{i=1}^{p} \mathbf{B}_{j} \underline{h}_{t-j}, \qquad \forall t.$$
 (11.48)

Now, letting $D_t = \{\operatorname{diag}(\underline{h}_t)\}^{1/2}$ and $H_t = D_t R D_t$, we define

$$\mathbf{l}_n(\theta) = \mathbf{l}_n(\theta; \epsilon_n, \epsilon_{n-1}, \dots, \epsilon_n) = n^{-1} \sum_{t=1}^n \ell_t, \quad \ell_t = \ell_t(\theta) = \epsilon_t' H_t^{-1} \epsilon_t + \log |H_t|.$$

We are now in a position to state the following consistency theorem.

Theorem 11.7 (Strong consistency) Let $(\hat{\theta}_n)$ be a sequence of QMLEs satisfying (11.47). Then, under A1-A5 (or A1-A3, A4' and A5),

$$\hat{\theta}_n \to \theta_0$$
, almost surely when $n \to \infty$.

To establish the asymptotic normality we require the following additional assumptions:

A6: $\theta_0 \in \stackrel{\circ}{\Theta}$, where $\stackrel{\circ}{\Theta}$ is the interior of Θ .

A7: $E \|\eta_t \eta_t'\|^2 < \infty$.

Theorem 11.8 (Asymptotic normality) Under the assumptions of Theorem 11.7 and **A6–A7**, $\sqrt{n}(\hat{\theta}_n - \theta_0)$ converges in distribution to $\mathcal{N}(0, J^{-1}IJ^{-1})$, where J is a positive definite matrix and I is a positive semi-definite matrix, defined by

$$I = E\left(\frac{\partial \ell_t(\theta_0)}{\partial \theta} \frac{\partial \ell_t(\theta_0)}{\partial \theta'}\right), \qquad J = E\left(\frac{\partial^2 \ell_t(\theta_0)}{\partial \theta \partial \theta'}\right).$$

11.4.3 Proof of the Consistency and the Asymptotic Normality of the OML

We shall use the multiplicative norm (see Exercises 11.5 and 11.6) defined by

$$||A|| := \sup_{\|x\| \le 1} ||Ax|| = \rho^{1/2}(A'A),$$
 (11.49)

where A is a $d_1 \times d_2$ matrix, ||x|| is the Euclidean norm of vector $x \in \mathbb{R}^{d_2}$, and $\rho(\cdot)$ denotes the spectral radius. This norm satisfies, for any $d_2 \times d_1$ matrix B,

$$||A||^2 \le \sum_{i,j} a_{i,j}^2 = \text{Tr}(A'A) \le d_2 ||A||^2, \quad |A'A| \le ||A||^{2d_2},$$
 (11.50)

$$|\operatorname{Tr}(AB)| \le \left(\sum_{i,j} a_{i,j}^2\right)^{1/2} \left(\sum_{i,j} b_{i,j}^2\right)^{1/2} \le \{d_2 d_1\}^{1/2} ||A|| ||B||.$$
 (11.51)

Proof of Theorem 11.7

The proof is similar to that of Theorem 7.1 for the univariate case.

Rewrite (11.48) in matrix form as

$$\mathbf{H}_t = \underline{c}_t + \mathbb{B}\mathbf{H}_{t-1},\tag{11.52}$$

where \mathbb{B} is defined in Corollary 11.1 and

$$\mathbf{H}_{t} = \begin{pmatrix} \underline{h}_{t} \\ \underline{h}_{t-1} \\ \vdots \\ \underline{h}_{t-p+1} \end{pmatrix}, \quad \underline{c}_{t} = \begin{pmatrix} \underline{\omega} + \sum_{i=1}^{q} \mathbf{A}_{i} \underline{\epsilon}_{t-i} \\ 0 \\ \vdots \\ 0 \end{pmatrix}. \tag{11.53}$$

We shall establish the intermediate results (a), (c) and (d) which are stated as in the univariate case (see Section 7.4 of Chapter 7), result (b) being replaced by

(b)'
$$\{\underline{h}_t(\theta) = \underline{h}_t(\theta_0) \ P_{\theta_0} \text{ a.s. and } R(\theta) = R(\theta_0)\} \Longrightarrow \theta = \theta_0.$$

Proof of (a): initial values are asymptotically irrelevant. In view of assumption A2 and Corollary 11.1, we have $\rho(\mathbb{B}) < 1$. By the compactness of Θ , we even have

$$\sup_{\theta \in \Theta} \rho(\mathbb{B}) < 1. \tag{11.54}$$

Iteratively using equation (11.52), as in the univariate case, we deduce that almost surely

$$\sup_{\theta \in \Theta} \|\mathbf{H}_t - \tilde{\mathbf{H}}_t\| \le K \rho^t, \quad \forall t, \tag{11.55}$$

where $\tilde{\mathbf{H}}_t$ denotes the vector obtained by replacing the variables \underline{h}_{t-i} by $\underline{\tilde{h}}_{t-i}$ in \mathbf{H}_t . Observe that K is a random variable that depends on the past values $\{\epsilon_t, t \leq 0\}$. Since K does not depend on n, it can be considered as a constant, such as ρ . From (11.55) we deduce that, almost surely,

$$\sup_{\theta \in \Theta} \|H_t - \tilde{H}_t\| \le K\rho^t, \quad \forall t. \tag{11.56}$$

Noting that $||R^{-1}||$ is the inverse of the eigenvalue of smallest modulus of R, and that $||\tilde{D}_t^{-1}|| = \{\min_i(h_{ii,t})\}^{-1}$, we have

$$\sup_{\theta \in \Theta} \|\tilde{H}_t^{-1}\| \le \sup_{\theta \in \Theta} \|\tilde{D}_t^{-1}\|^2 \|R^{-1}\| \le \sup_{\theta \in \Theta} \{\min_i \underline{\omega}(i)\}^{-2} \|R^{-1}\| \le K, \tag{11.57}$$

using A5, the compactness of Θ and the strict positivity of the components of $\underline{\omega}$. Similarly, we have

$$\sup_{\theta \in \Theta} \|H_t^{-1}\| \le K. \tag{11.58}$$

Now

$$\sup_{\theta \in \Theta} |\mathbf{l}_{n}(\theta) - \tilde{\mathbf{l}}_{n}(\theta)|$$

$$\leq n^{-1} \sum_{t=1}^{n} \sup_{\theta \in \Theta} \left| \epsilon'_{t}(H_{t}^{-1} - \tilde{H}_{t}^{-1}) \epsilon_{t} \right| + n^{-1} \sum_{t=1}^{n} \sup_{\theta \in \Theta} \left| \log |H_{t}| - \log |\tilde{H}_{t}| \right|.$$
(11.59)

The first sum can be written as

$$n^{-1} \sum_{t=1}^{n} \sup_{\theta \in \Theta} \left| \epsilon_{t}' \tilde{H}_{t}^{-1} (H_{t} - \tilde{H}_{t}) H_{t}^{-1} \epsilon_{t} \right|$$

$$= n^{-1} \sum_{t=1}^{n} \sup_{\theta \in \Theta} \left| \operatorname{Tr} \left\{ \epsilon_{t}' \tilde{H}_{t}^{-1} (H_{t} - \tilde{H}_{t}) H_{t}^{-1} \epsilon_{t} \right\} \right|$$

$$= n^{-1} \sum_{t=1}^{n} \sup_{\theta \in \Theta} \left| \operatorname{Tr} \left\{ \tilde{H}_{t}^{-1} (H_{t} - \tilde{H}_{t}) H_{t}^{-1} \epsilon_{t} \epsilon_{t}' \right\} \right|$$

$$\leq K n^{-1} \sum_{t=1}^{n} \sup_{\theta \in \Theta} \left\| \tilde{H}_{t}^{-1} \right\| \|H_{t} - \tilde{H}_{t} \| \|H_{t}^{-1} \| \|\epsilon_{t} \epsilon_{t}' \|$$

$$\leq K n^{-1} \sum_{t=1}^{n} \rho^{t} \|\epsilon_{t} \epsilon_{t}' \|$$

$$\to 0$$

as $n \to \infty$, using (11.51), (11.56), (11.57), (11.58), the Cesàro lemma and the fact that $\rho^t \| \epsilon_t \epsilon_t' \| = \rho^t \epsilon_t' \epsilon_t \to 0$ a.s.⁵ Now, using (11.50), the triangle inequality and, for $x \ge -1$, $\log(1+x) \le x$, we have

$$\begin{split} \log |H_{t}| - \log |\tilde{H}_{t}| &= \log |I_{m} + (H_{t} - \tilde{H}_{t})\tilde{H}_{t}^{-1}| \\ &\leq m \log \|I_{m} + (H_{t} - \tilde{H}_{t})\tilde{H}_{t}^{-1}\| \\ &\leq m \log (\|I_{m}\| + \|(H_{t} - \tilde{H}_{t})\tilde{H}_{t}^{-1}\|) \\ &\leq m \log (1 + \|(H_{t} - \tilde{H}_{t})\tilde{H}_{t}^{-1}\|) \\ &\leq m \|H_{t} - \tilde{H}_{t}\| \|\tilde{H}_{t}^{-1}\|, \end{split}$$

$$\sum_{t=1}^{\infty} \mathbb{P}(\rho^t \epsilon_t' \epsilon_t > \varepsilon) \leq \sum_{t=1}^{\infty} \frac{\rho^{st} E(\epsilon_t' \epsilon_t)^s}{\varepsilon^s} = \sum_{t=1}^{\infty} \frac{\rho^{st} E \|\epsilon_t\|^{2s}}{\varepsilon^s} < \infty.$$

⁵ The latter statement can be shown by using the Borel-Cantelli lemma, the Markov inequality and by applying Corollary 11.2:

and, by symmetry,

$$\log |\tilde{H}_t| - \log |H_t| \le m \|H_t - \tilde{H}_t\| \|H_t^{-1}\|.$$

Using (11.56), (11.57) and (11.58) again, we deduce that the second sum in (11.59) tends to 0. We have thus shown that almost surely as $n \to \infty$,

$$\sup_{\theta \in \Theta} \left| \mathbf{l}_n(\theta) - \tilde{\mathbf{l}}_n(\theta) \right| \to 0.$$

Proof of (b)': identifiability of the parameter. Suppose that, for some $\theta \neq \theta_0$,

$$\underline{h}_{t}(\theta) = \underline{h}_{t}(\theta_{0}), P_{\theta_{0}}$$
-a.s. and $R(\theta) = R(\theta_{0}).$

Then it readily follows that $\rho = \rho_0$ and, using the invertibility of the polynomial $\mathcal{B}_{\theta}(B)$ under assumption A2, by (11.42),

$$\mathcal{B}_{\theta}(1)^{-1}\underline{\omega} + \mathcal{B}_{\theta}(B)^{-1}\mathcal{A}_{\theta}(B)\underline{\epsilon}_{t} = \mathcal{B}_{\theta_{0}}(1)^{-1}\underline{\omega}_{0} + \mathcal{B}_{\theta_{0}}(B)^{-1}\mathcal{A}_{\theta_{0}}(B)\underline{\epsilon}_{t}$$

that is,

$$\mathcal{B}_{\theta}(1)^{-1}\underline{\omega} - \mathcal{B}_{\theta_0}(1)^{-1}\underline{\omega}_0 = \{\mathcal{B}_{\theta_0}(B)^{-1}\mathcal{A}_{\theta_0}(B) - \mathcal{B}_{\theta}(B)^{-1}\mathcal{A}_{\theta}(B)\}\underline{\epsilon}_t$$
$$:= \mathcal{P}(B)\epsilon_t \text{ a.s. } \forall t.$$

Let $\mathcal{P}(B) = \sum_{i=0}^{\infty} \mathcal{P}_i B^i$. Noting that $\mathcal{P}_0 = \mathcal{P}(0) = 0$ and isolating the terms that are functions of η_{t-1} ,

$$\mathcal{P}_1(h_{11,t-1}\eta_{1,t-1}^2,\ldots,h_{mm,t-1}\eta_{m,t-1}^2)'=Z_{t-2},$$
 a.s.,

where Z_{t-2} belongs to the σ -field generated by $\{\eta_{t-2}, \eta_{t-3}, \ldots\}$. Since η_{t-1} is independent of this σ -field, Exercise 11.3 shows that the latter equality contradicts **A3** unless, for $i, j = 1, \ldots, m$, $p_{ij}h_{jj,t} = 0$ almost surely, where the p_{ij} are the entries of \mathcal{P}_1 . Because $h_{jj,t} > 0$ for all j, we thus have $\mathcal{P}_1 = 0$. Similarly, we show that $\mathcal{P}(B) = 0$ by successively considering the past values of η_{t-1} . Therefore, in view of **A4** (or **A4**'), we have $\alpha = \alpha_0$ and $\beta = \beta_0$ (see Section 11.4.1). It readily follows that $\underline{\omega} = \underline{\omega}_0$. Hence $\theta = \theta_0$. We have thus established (b)'.

Proof of (c): the limit criterion is minimized at the true value. As in the univariate case, we first show that $E_{\theta_0}\ell_t(\theta)$ is well defined on $\mathbb{R} \cup \{+\infty\}$ for all θ , and on \mathbb{R} for $\theta = \theta_0$. We have

$$E_{\theta_0}\ell_t^-(\theta) \leq E_{\theta_0}\log^-|H_t| \leq \max\{0, -\log(|R|\min_i \underline{\omega}(i)^m)\} < \infty.$$

At θ_0 , Jensen's inequality, the second inequality in (11.50) and Corollary 11.2 entail that

$$\begin{split} E_{\theta_0} \log |H_t(\theta_0)| &= E_{\theta_0} \frac{m}{s} \log |H_t(\theta_0)|^{s/m} \\ &\leq \frac{m}{s} \log E_{\theta_0} \|H_t(\theta_0)\|^s \leq \frac{m}{s} \log E_{\theta_0} \|R\|^s \|D_t(\theta_0)\|^{2s} \\ &\leq K + \frac{m}{s} \log E_{\theta_0} \|D_t(\theta_0)\|^{2s} \\ &= K + \frac{m}{s} \log E_{\theta_0} (\max_i h_{ii,t}(\theta_0))^s \\ &\leq K + \frac{m}{s} \log E_{\theta_0} \left\{ \sum_i h_{ii,t}^2(\theta_0) \right\}^{s/2} \\ &= K + \frac{m}{s} \log E_{\theta_0} \|\underline{h}_t(\theta_0)\|^s < \infty. \end{split}$$

It follows that

$$E_{\theta_0} \ell_t(\theta_0) = E_{\theta_0} \left\{ \eta_t' H_t(\theta_0)^{1/2'} H_t(\theta_0)^{-1} H_t(\theta_0)^{1/2} \eta_t + \log |H_t(\theta_0)| \right\}$$

= $m + E_{\theta_0} \log |H_t(\theta_0)| < \infty$.

Because $E_{\theta_0}\ell_t^-(\theta_0) < \infty$, the existence of $E_{\theta_0}\ell_t(\theta_0)$ in \mathbb{R} holds. It is thus not restrictive to study the minimum of $E_{\theta_0}\ell_t(\theta)$ for the values of θ such that $E_{\theta_0}|\ell_t(\theta)| < \infty$. Denoting by $\lambda_{i,t}$, the positive eigenvalues of $H_t(\theta_0)H_t^{-1}(\theta)$ (see Exercise 11.15), we have

$$\begin{split} E_{\theta_0}\ell_t(\theta) &- E_{\theta_0}\ell_t(\theta_0) \\ &= E_{\theta_0}\log\frac{|H_t(\theta)|}{|H_t(\theta_0)|} + E_{\theta_0}\left\{\eta_t'[H_t^{1/2}(\theta_0)'H_t^{-1}(\theta)H_t^{1/2}(\theta_0) - I_m]\eta_t\right\} \\ &= E_{\theta_0}\log\{|H_t(\theta)H_t^{-1}(\theta_0)|\} \\ &+ \operatorname{Tr}\left(E_{\theta_0}\left\{[H_t^{1/2}(\theta_0)'H_t^{-1}(\theta)H_t^{1/2}(\theta_0) - I_m]\right\}E(\eta_t\eta_t')\right) \\ &= E_{\theta_0}\log\{|H_t(\theta)H_t^{-1}(\theta_0)|\} + E_{\theta_0}\left(\operatorname{Tr}\left\{[H_t(\theta_0)H_t^{-1}(\theta) - I_m]\right\}\right) \\ &= E_{\theta_0}\left\{\sum_{i=1}^m (\lambda_{it} - 1 - \log \lambda_{it})\right\} \geq 0 \end{split}$$

because $\log x \le x - 1$ for all x > 0. Since $\log x = x - 1$ if and only if x = 1, the inequality is strict unless if, for all i, $\lambda_{it} = 1$ P_{θ_0} -a.s., that is, if $H_t(\theta) = H_t(\theta_0)$, P_{θ_0} -a.s. (by Exercise 11.15). This equality is equivalent to

$$h_t(\theta) = h_t(\theta_0), P_{\theta_0}$$
-a.s., $R(\theta) = R(\theta_0)$

and thus to $\theta = \theta_0$, from (b)'.

Proof of (d). The last part of the proof of the consistency uses the compactness of Θ and the ergodicity of $(\ell_t(\theta))$, as in the univariate case.

Theorem 11.7 is thus established.

Proof of Theorem 11.8

We start by stating a few elementary results on the differentiation of expressions involving matrices. If f(A) is a real-valued function of a matrix A whose entries a_{ij} are functions of some variable x, the chain rule for differentiation of compositions of functions states that

$$\frac{\partial f(A)}{\partial x} = \sum_{i,j} \frac{\partial f(A)}{\partial a_{ij}} \frac{\partial a_{ij}}{\partial x} = \text{Tr} \left\{ \frac{\partial f(A)}{\partial A'} \frac{\partial A}{\partial x} \right\}. \tag{11.60}$$

Moreover, for A invertible we have

$$\frac{\partial c'Ac}{\partial A'} = cc',\tag{11.61}$$

$$\frac{\partial \text{Tr}(CA'BA')}{\partial A'} = C'AB' + B'AC',\tag{11.62}$$

$$\frac{\partial \log|\det(A)|}{\partial A'} = A^{-1},\tag{11.63}$$

$$\frac{\partial A^{-1}}{\partial x} = -A^{-1} \frac{\partial A}{\partial x} A^{-1},\tag{11.64}$$

$$\frac{\partial \text{Tr}(CA^{-1}B)}{\partial A'} = -A^{-1}BCA^{-1},\tag{11.65}$$

$$\frac{\partial \text{Tr}(CAB)}{\partial A'} = BC. \tag{11.66}$$

(a) First derivative of the criterion. Applying (11.60) and (11.61), then (11.62), (11.63) and (11.64), we obtain

$$\frac{\partial \ell_t(\theta)}{\partial \theta_i} = \operatorname{Tr}\left(\epsilon_t \epsilon_t' \frac{\partial D_t^{-1} R^{-1} D_t^{-1}}{\partial \theta_i}\right) + 2 \frac{\partial \log|\det D_t|}{\partial \theta_i}$$

$$= -\operatorname{Tr}\left\{\left(\epsilon_t \epsilon_t' D_t^{-1} R^{-1} + R^{-1} D_t^{-1} \epsilon_t \epsilon_t'\right) D_t^{-1} \frac{\partial D_t}{\partial \theta_i} D_t^{-1}\right\}$$

$$+2\operatorname{Tr}\left(D_t^{-1} \frac{\partial D_t}{\partial \theta_i}\right), \tag{11.67}$$

for $i = 1, ..., s_1 = m + (p + q)m^2$, and using (11.65),

$$\frac{\partial \ell_t(\theta)}{\partial \theta_i} = -\text{Tr}\left(R^{-1}D_t^{-1}\epsilon_t\epsilon_t'D_t^{-1}R^{-1}\frac{\partial R}{\partial \theta_i}\right) + \text{Tr}\left(R^{-1}\frac{\partial R}{\partial \theta_i}\right),\tag{11.68}$$

for $i = s_1 + 1, ..., s_0$. Letting $D_{0t} = D_t(\theta_0), R_0 = R(\theta_0),$

$$D_{0t}^{(i)} = \frac{\partial D_t}{\partial \theta_i}(\theta_0), \quad R_0^{(i)} = \frac{\partial R}{\partial \theta_i}(\theta_0), \quad D_{0t}^{(i,j)} = \frac{\partial^2 D_t}{\partial \theta_i \partial \theta_i}(\theta_0), \quad R_0^{(i,j)} = \frac{\partial^2 R}{\partial \theta_i \partial \theta_i}(\theta_0),$$

and $\tilde{\eta}_t = R^{1/2} \eta_t$, the score vector is written as

$$\frac{\partial \ell_t(\theta_0)}{\partial \theta_i} = \text{Tr}\left\{ \left(I_m - R_0^{-1} \tilde{\eta}_t \tilde{\eta}_t' \right) D_{0t}^{(i)} D_{0t}^{-1} + \left(I_m - \tilde{\eta}_t \tilde{\eta}_t' R_0^{-1} \right) D_{0t}^{-1} D_{0t}^{(i)} \right\},\tag{11.69}$$

for $i = 1, ..., s_1$, and

$$\frac{\partial \ell_t(\theta_0)}{\partial \theta_i} = \text{Tr}\left\{ \left(I_m - R_0^{-1} \tilde{\eta}_t \tilde{\eta}_t' \right) R_0^{-1} R_0^{(i)} \right\},\tag{11.70}$$

for $i = s_1 + 1, \dots, s_0$.

(b) Existence of moments of any order for the score. In view of (11.51) and the Cauchy-Schwarz inequality, we obtain

$$E\left|\frac{\partial \ell_t(\theta_0)}{\partial \theta_i}\frac{\partial \ell_t(\theta_0)}{\partial \theta_i}\right| \leq K\left\{E\left\|D_{0t}^{-1}D_{0t}^{(i)}\right\|^2 E\left\|D_{0t}^{-1}D_{0t}^{(j)}\right\|^2\right\}^{1/2},$$

for $i, j = 1, ..., s_1$,

$$E \left| \frac{\partial \ell_t(\theta_0)}{\partial \theta_i} \frac{\partial \ell_t(\theta_0)}{\partial \theta_i} \right| < KE \left\| D_{0t}^{-1} D_{0t}^{(i)} \right\|,$$

for $i = 1, ..., s_1$ and $j = s_1 + 1, ..., s_0$, and

$$E\left|\frac{\partial \ell_t(\theta_0)}{\partial \theta_i}\frac{\partial \ell_t(\theta_0)}{\partial \theta_j}\right| < K,$$

for $i, j = s_1 + 1, \dots, s_0$. Note also that

$$D_{0t}^{(i)} = \frac{1}{2} D_{0t}^{-1} \operatorname{diag} \left\{ \frac{\partial \underline{h}_t}{\partial \theta_i} (\theta_0) \right\}.$$

To show that the score admits a second-order moment, it is thus sufficient to prove that

$$E\left|\frac{1}{\underline{h}_t(i_1)}\frac{\partial \underline{h}_t(i_1)}{\partial \theta_i}(\theta_0)\right|^{r_0} < \infty$$

for all $i_1 = 1, ..., m$, all $i = 1, ..., s_1$ and $r_0 = 2$. By (11.52) and (11.54),

$$\sup_{\theta \in \Theta} \left\| \frac{\partial \mathbf{H}_t}{\partial \theta_i} \right\| < \infty, \qquad i = 1, \dots, m,$$

and, setting $s_2 = m + qm^2$,

$$\theta_i \frac{\partial \mathbf{H}_t}{\partial \theta_i} \leq \mathbf{H}_t, \qquad i = m+1, \dots, s_2.$$

On the other hand, we have

$$\frac{\partial \mathbf{H}_t}{\partial \theta_i} = \sum_{k=1}^{\infty} \left\{ \sum_{j=1}^k \mathbb{B}^{j-1} \mathbb{B}^{(i)} \mathbb{B}^{k-j} \right\} \underline{c}_{t-k}, \qquad i = s_2 + 1, \dots, s_1,$$

where $\mathbb{B}^{(i)} = \partial \mathbb{B}/\partial \theta_i$ is a matrix whose entries are all 0, apart from a 1 located at the same place as θ_i in \mathbb{B} . In an abuse of notation, we denote by $\mathbf{H}_t(i_1)$ and $\underline{h}_{0t}(i_1)$ the i_1 th components of \mathbf{H}_t and $\underline{h}_t(\theta_0)$. With arguments similar to those used in the univariate case, that is, the inequality $x/(1+x) \leq x^s$ for all $x \geq 0$ and $s \in [0, 1]$, and the inequalities

$$\theta_{i} \frac{\partial \mathbf{H}_{t}}{\partial \theta_{i}} \leq \sum_{k=1}^{\infty} k \mathbb{B}^{k} \underline{c}_{t-k}, \quad \theta_{i} \frac{\partial \mathbf{H}_{t}(i_{1})}{\partial \theta_{i}} \leq \sum_{k=1}^{\infty} k \sum_{j_{1}=1}^{m} \mathbb{B}^{k}(i_{1}, j_{1}) \underline{c}_{t-k}(j_{1})$$

and, setting $\omega = \inf_{1 \le i \le m} \underline{\omega}(i)$,

$$\mathbf{H}_{t}(i_{1}) \geq \omega + \sum_{j_{1}=1}^{m} \mathbb{B}^{k}(i_{1}, j_{1})\underline{c}_{t-k}(j_{1}), \qquad \forall k,$$

we obtain

$$\frac{\theta_i}{\mathbf{H}_t(i_1)} \frac{\partial \mathbf{H}_t(i_1)}{\partial \theta_i} \leq \sum_{i_1=1}^m \sum_{k=1}^\infty k \left\{ \frac{\mathbb{B}^k(i_1, j_1)\underline{c}_{t-k}(j_1)}{\omega} \right\}^{s/r_0} \leq K \sum_{i_1=1}^m \sum_{k=1}^\infty k \rho_{j_1}^k \underline{c}_{t-k}^{s/r_0}(j_1),$$

where the constants ρ_{j_1} (which also depend on i_1 , s and r_0) belong to the interval [0, 1). Noting that these inequalities are uniform on a neighborhood of $\theta_0 \in \Theta$, that they can be extended to higher-order derivatives, as in the univariate case, and that Corollary 11.2 implies that $\|\underline{c}_t\|_s < \infty$,

we can show a stronger result than the one stated: for all $i_1 = 1, ..., m$, all $i, j, k = 1, ..., s_1$ and all $r_0 \ge 0$, there exists a neighborhood $\mathcal{V}(\theta_0)$ of θ_0 such that

$$E\sup_{\theta\in\mathcal{V}(\theta_0)}\left|\frac{1}{\underline{h}_t(i_1)}\frac{\partial\underline{h}_t(i_1)}{\partial\theta_i}(\theta)\right|^{r_0}<\infty,\tag{11.71}$$

$$E \sup_{\theta \in \mathcal{V}(\theta_0)} \left| \frac{1}{\underline{h}_t(i_1)} \frac{\partial^2 \underline{h}_t(i_1)}{\partial \theta_i \partial \theta_j}(\theta) \right|^{r_0} < \infty$$
 (11.72)

and

$$E\sup_{\theta\in\mathcal{V}(\theta_0)}\left|\frac{1}{\underline{h}_t(i_1)}\frac{\partial^3\underline{h}_t(i_1)}{\partial\theta_i\partial\theta_j\partial\theta_k}(\theta)\right|^{r_0}<\infty. \tag{11.73}$$

(c) Asymptotic normality of the score vector. Clearly, $\{\partial \ell_t(\theta_0)/\partial \theta\}_t$ is stationary and $\partial \ell_t(\theta_0)/\partial \theta$ is measurable with respect to the σ -field \mathcal{F}_t generated by $\{\eta_u, u \leq t\}$. From (11.69) and (11.70), we have $E\{\partial \ell_t(\theta_0)/\partial \theta \mid \mathcal{F}_{t-1}\} = 0$. Property (b), and in particular (11.71), ensures the existence of the matrix

$$I := E \frac{\partial \ell_t(\theta_0)}{\partial \theta} \frac{\partial \ell_t(\theta_0)}{\partial \theta'}.$$

It follows that, for all $\lambda \in \mathbb{R}^{p+q+1}$, the sequence $\left\{\lambda'\frac{\partial}{\partial \theta}\ell_t(\theta_0), \mathcal{F}_t\right\}_t$ is an ergodic, stationary and square integrable martingale difference. Corollary A.1 entails that

$$n^{-1/2} \sum_{t=1}^{n} \frac{\partial}{\partial \theta} \ell_t(\theta_0) \stackrel{\mathcal{L}}{\to} \mathcal{N}(0, I)$$
.

(d) Higher-order derivatives of the criterion. Starting from (a) and applying (11.60) and (11.65) several times, as well as (11.66), we obtain

$$\frac{\partial \ell_t^2(\theta)}{\partial \theta_i \partial \theta_j} = \operatorname{Tr} \left(c_1 + c_2 + c_3 \right), \quad i, j = 1, \dots, s_1,$$

where

$$\begin{split} c_1 &= D_t^{-1} R^{-1} D_t^{-1} \frac{\partial D_t}{\partial \theta_i} D_t^{-1} \epsilon_t \epsilon_t' D_t^{-1} \frac{\partial D_t}{\partial \theta_j} + D_t^{-1} \frac{\partial D_t}{\partial \theta_i} D_t^{-1} \epsilon_t \epsilon_t' D_t^{-1} R^{-1} D_t^{-1} \frac{\partial D_t}{\partial \theta_j} \\ &+ D_t^{-1} \epsilon_t \epsilon_t' D_t^{-1} R^{-1} D_t^{-1} \frac{\partial D_t}{\partial \theta_i} D_t^{-1} \frac{\partial D_t}{\partial \theta_j} - D_t^{-1} \epsilon_t \epsilon_t' D_t^{-1} R^{-1} D_t^{-1} \frac{\partial^2 D_t}{\partial \theta_i \partial \theta_j}, \\ c_2 &= -2 D_t^{-1} \frac{\partial D_t}{\partial \theta_i} D_t^{-1} \frac{\partial D_t}{\partial \theta_j} + 2 D_t^{-1} \frac{\partial^2 D_t}{\partial \theta_i \partial \theta_j}, \end{split}$$

and c_3 is obtained by permuting $\epsilon_t \epsilon_t'$ and R^{-1} in c_1 . We also obtain

$$\frac{\partial \ell_t^2(\theta)}{\partial \theta_i \partial \theta_j} = \text{Tr} (c_4 + c_5), \quad i = 1, \dots, s_1, \quad j = s_1 + 1, \dots, s_0,$$

$$\frac{\partial \ell_t^2(\theta)}{\partial \theta_i \partial \theta_j} = \text{Tr} (c_6), \quad i, j = s_1 + 1, \dots, s_0,$$

where

$$c_{4} = R^{-1}D_{t}^{-1}\frac{\partial D_{t}}{\partial \theta_{i}}D_{t}^{-1}\epsilon_{t}\epsilon_{t}'D_{t}^{-1}R^{-1}\frac{\partial R}{\partial \theta_{j}},$$

$$c_{6} = R^{-1}D_{t}^{-1}\epsilon_{t}\epsilon_{t}'D_{t}^{-1}R^{-1}\frac{\partial R}{\partial \theta_{i}}R^{-1}\frac{\partial R}{\partial \theta_{j}} + R^{-1}\frac{\partial R}{\partial \theta_{i}}R^{-1}D_{t}^{-1}\epsilon_{t}\epsilon_{t}'D_{t}^{-1}R^{-1}\frac{\partial R}{\partial \theta_{j}}$$

$$-R^{-1}D_{t}^{-1}\epsilon_{t}\epsilon_{t}'D_{t}^{-1}R^{-1}\frac{\partial^{2}R}{\partial \theta_{i}\partial \theta_{j}} - R^{-1}\frac{\partial^{2}R}{\partial \theta_{i}\partial \theta_{j}} - R^{-1}\frac{\partial R}{\partial \theta_{i}}R^{-1}\frac{\partial R}{\partial \theta_{j}},$$

and c_5 is obtained by permuting $\epsilon_t \epsilon_t'$ and $\partial D_t / \partial \theta_i$ in c_4 . Results (11.71) and (11.72) ensure the existence of the matrix $J := E \partial^2 \ell_t(\theta_0) / \partial \theta \partial \theta'$, which is invertible, as shown in (e) below. Note that with our parameterization, $\partial^2 R / \partial \theta_i \partial \theta_i = 0$.

Continuing the differentiations, it can be seen that $\partial \ell_t^3(\theta)/\partial \theta_i \partial \theta_j \partial \theta_k$ is also the trace of a sum of products of matrices similar to the c_i . The integrable matrix $\epsilon_t \epsilon_t'$ appears at most once in each of these products. The other terms are, on the one hand, the bounded matrices R^{-1} , $\partial R/\partial \theta_i$ and D_t^{-1} and, on the other hand, the matrices $D_t^{-1}\partial D_t/\partial \theta_i$, $D_t^{-1}\partial^2 D_t/\partial \theta_i\partial \theta_j$ and $D_t^{-1}\partial^3 D_t/\partial \theta_i\partial \theta_j\partial \theta_k$. From (11.71)–(11.73), the norms of the latter three matrices admit moments at any orders in the neighborhood of θ_0 . This shows that

$$E\sup_{\theta\in\mathcal{V}(\theta_0)}\left|\frac{\partial^3\ell_t(\theta)}{\partial\theta_i\,\partial\theta_i\,\partial\theta_k}\right|<\infty.$$

(e) Invertibility of the matrix J. The expression for J obtained in (d), as a function of the partial derivatives of D_t and R, is not in a convenient form for showing its invertibility. We start by writing J as a function of H_t and of its derivatives. Starting from

$$\ell_t(\theta) = \epsilon_t' H_t^{-1} \epsilon_t + \log |H_t|,$$

the differentiation formulas (11.60), (11.63) and (11.65) give

$$\frac{\partial \ell_t}{\partial \theta_i} = \operatorname{Tr} \left\{ \left(H_t^{-1} - H_t^{-1} \epsilon_t \epsilon_t' H_t^{-1} \right) \frac{\partial H_t}{\partial \theta_i} \right\},\,$$

and then, using (11.64) and (11.66),

$$\begin{split} \frac{\partial^2 \ell_t}{\partial \theta_i \partial \theta_j} &= \operatorname{Tr} \left(H_t^{-1} \frac{\partial^2 H_t}{\partial \theta_i \partial \theta_j} \right) - \operatorname{Tr} \left(H_t^{-1} \frac{\partial H_t}{\partial \theta_j} H_t^{-1} \frac{\partial H_t}{\partial \theta_i} \right) \\ &+ \operatorname{Tr} \left(H_t^{-1} \epsilon_t \epsilon_t' H_t^{-1} \frac{\partial H_t}{\partial \theta_i} H_t^{-1} \frac{\partial H_t}{\partial \theta_j} \right) + \operatorname{Tr} \left(H_t^{-1} \frac{\partial H_t}{\partial \theta_i} H_t^{-1} \epsilon_t \epsilon_t' H_t^{-1} \frac{\partial H_t}{\partial \theta_j} \right) \\ &- \operatorname{Tr} \left(H_t^{-1} \epsilon_t \epsilon_t' H_t^{-1} \frac{\partial^2 H_t}{\partial \theta_i \partial \theta_j} \right). \end{split}$$

From the relation Tr(A'B) = (vecA)'vecB, we deduce that

$$E\left(\frac{\partial^2 \ell_t(\theta_0)}{\partial \theta_i \partial \theta_j} \mid \mathcal{F}_{t-1}\right) = \operatorname{Tr}\left(H_{0t}^{-1} H_{0t}^{(i)} H_{0t}^{-1} H_{0t}^{(j)}\right) = \mathbf{h}_i' \mathbf{h}_j,$$

where, using $vec(ABC) = (C' \otimes A)vec B$,

$$\mathbf{h}_{i} = \operatorname{vec}\left(H_{0t}^{-1/2}H_{0t}^{(i)}H_{0t}^{-1/2}\right) = \left(H_{0t}^{-1/2} \otimes H_{0t}^{-1/2}\right)\mathbf{d}_{i}, \quad \mathbf{d}_{i} = \operatorname{vec}\left(H_{0t}^{(i)}\right).$$

Introducing the $m^2 \times s_0$ matrices

$$\mathbf{h} = (\mathbf{h}_1 \mid \cdots \mid \mathbf{h}_{s_0})$$
 and $\mathbf{d} = (\mathbf{d}_1 \mid \cdots \mid \mathbf{d}_{s_0}),$

we have $\mathbf{h} = \mathbf{Hd}$ with $\mathbf{H} = H_{0t}^{-1/2} \otimes H_{0t}^{-1/2}$. Now suppose that $J = E\mathbf{h}'\mathbf{h}$ is singular. Then, there exists a nonzero vector $\mathbf{c} \in \mathbb{R}^{s_0}$, such that $\mathbf{c}'J\mathbf{c} = E\mathbf{c}'\mathbf{h}'\mathbf{h}\mathbf{c} = 0$. Since $\mathbf{c}'\mathbf{h}'\mathbf{h}\mathbf{c} \geq 0$ almost surely, we have

$$\mathbf{c'h'hc} = \mathbf{c'd'H^2dc} = 0 \quad \text{a.s.}$$
 (11.74)

Because \mathbf{H}^2 is a positive definite matrix, with probability 1, this entails that $\mathbf{dc} = 0_{m^2}$ with probability 1. Decompose \mathbf{c} into $\mathbf{c} = (\mathbf{c}_1', \mathbf{c}_2')'$ with $\mathbf{c_1} \in \mathbb{R}^{s_1}$ and $\mathbf{c_2} \in \mathbb{R}^{s_3}$, where $s_3 = s_0 - s_1 = m(m-1)/2$. Rows $1, m+1, \ldots, m^2$ of the equations

$$\mathbf{dc} = \sum_{i=1}^{s_0} c_i \frac{\partial}{\partial \theta_i} \text{vec} H_{0t} = \sum_{i=1}^{s_0} c_i \frac{\partial}{\partial \theta_i} (D_{0t} \otimes D_{0t}) \text{vec} R_0 = 0_{m^2}, \quad \text{a.s.},$$
 (11.75)

give

$$\sum_{i=1}^{s_1} c_i \frac{\partial}{\partial \theta_i} \underline{h}_t(\theta_0) = 0_m, \quad \text{a.s.}$$
 (11.76)

Differentiating equation (11.48) yields

$$\sum_{i=1}^{s_1} c_i \frac{\partial}{\partial \theta_i} \underline{h}_t = \underline{\omega}^* + \sum_{j=1}^q \mathbf{A}_j^* \underline{\epsilon}_{t-j} + \sum_{j=1}^p \mathbf{B}_j^* \underline{h}_{t-j} + \sum_{j=1}^p \mathbf{B}_j \sum_{i=1}^{s_1} c_i \frac{\partial}{\partial \theta_i} \underline{h}_{t-j},$$

where

$$\underline{\omega}^* = \sum_{i=1}^{s_1} c_i \frac{\partial}{\partial \theta_i} \underline{\omega}, \quad \mathbf{A}_j^* = \sum_{i=1}^{s_1} c_i \frac{\partial}{\partial \theta_i} \mathbf{A}_j, \quad \mathbf{B}_j^* = \sum_{i=1}^{s_1} c_i \frac{\partial}{\partial \theta_i} \mathbf{B}_j.$$

Because (11.76) is satisfied for all t, we have

$$\underline{\omega}_0^* + \sum_{i=1}^q \mathbf{A}_{0j}^* \underline{\epsilon}_{t-j} + \sum_{i=1}^p \mathbf{B}_{0j}^* \underline{h}_{t-j}(\theta_0) = 0,$$

where quantities evaluated at $\theta = \theta_0$ are indexed by 0. This entails that

$$\underline{h}_{t}(\theta_{0}) = \underline{\omega}_{0} - \underline{\omega}_{0}^{*} + \sum_{j=1}^{q} (\mathbf{A}_{0j} - \mathbf{A}_{0j}^{*}) \underline{\epsilon}_{t-j} + \sum_{j=1}^{p} (\mathbf{B}_{0j} - \mathbf{B}_{0j}^{*}) \underline{h}_{t-j}(\theta_{0}),$$

and finally, introducing a vector θ_1 whose s_1 first components are $\operatorname{vec}\left(\underline{\omega}_0 - \underline{\omega}_0^* \mid \mathbf{A}_{01} - \mathbf{A}_{01}^* \mid \cdots \mid \mathbf{B}_{0p} - \mathbf{B}_{0p}^*\right)$,

$$\underline{h}_t(\theta_0) = \underline{h}_t(\theta_1)$$

by choosing $\mathbf{c_1}$ small enough so that $\theta_1 \in \Theta$. If $\mathbf{c_1} \neq 0$ then $\theta_1 \neq \theta_0$. This is in contradiction to the identifiability of the parameter, hence $\mathbf{c_1} = 0$. Equations (11.75) thus become

$$(D_{0t} \otimes D_{0t}) \sum_{i=s_1+1}^{s_0} c_i \frac{\partial}{\partial \theta_i} \operatorname{vec} R_0 = 0_{m^2}, \quad \text{a.s.}$$

Therefore,

$$\sum_{i=s_1+1}^{s_0} c_i \frac{\partial}{\partial \theta_i} \operatorname{vec} R_0 = 0_{m^2}.$$

Because the vectors $\partial \operatorname{vec} R/\partial \theta_i$, $i=s_1+1,\ldots,s_0$, are linearly independent, the vector $\mathbf{c_2}=(c_{s_1+1},\ldots,c_{s_0})'$ is nul, and thus $\mathbf{c}=0$. This contradicts (11.74), and shows that the assumption that J is singular is absurd.

(f) Asymptotic irrelevance of the initial values. First remark that (11.55) and the arguments used to show (11.57) and (11.58) entail that

$$\sup_{\theta \in \Theta} \|D_t - \tilde{D}_t\| \le K \rho^t, \quad \sup_{\theta \in \Theta} \|\tilde{D}_t^{-1}\| \le K, \quad \sup_{\theta \in \Theta} \|D_t^{-1}\| \le K, \tag{11.77}$$

and thus

$$\sup_{\theta \in \Theta} \|D_t^{1/2} - \tilde{D}_t^{1/2}\| \le K \rho^t, \quad \sup_{\theta \in \Theta} \|\tilde{D}_t^{-1/2}\| \le K, \quad \sup_{\theta \in \Theta} \|D_t^{-1/2}\| \le K,
\sup_{\theta \in \Theta} \|D_t^{1/2} \tilde{D}_t^{-1/2}\| \le K (1 + \rho^t), \quad \sup_{\theta \in \Theta} \|\tilde{D}_t^{1/2} D_t^{-1/2}\| \le K (1 + \rho^t).$$
(11.78)

From (11.52), we have

$$\mathbf{H}_{t} = \sum_{k=0}^{t-r-1} \mathbb{B}^{k} \underline{c}_{t-k} + \mathbb{B}^{t-r} \mathbf{H}_{r}, \qquad \tilde{\mathbf{H}}_{t} = \sum_{k=0}^{t-r-1} \mathbb{B}^{k} \underline{\tilde{c}}_{t-k} + \mathbb{B}^{t-r} \tilde{\mathbf{H}}_{r},$$

where $r = \max\{p, q\}$ and the tilde means that initial values are taken into account. Since $\underline{\tilde{c}}_t = \underline{c}_t$ for all t > r, we have $\mathbf{H}_t - \mathbf{\tilde{H}}_t = \mathbb{B}^{t-r} (\mathbf{H}_r - \mathbf{\tilde{H}}_r)$ and

$$\frac{\partial}{\partial \theta_i} \left(\mathbf{H}_t - \tilde{\mathbf{H}}_t \right) = \mathbb{B}^{t-r} \frac{\partial}{\partial \theta_i} \left(\mathbf{H}_r - \tilde{\mathbf{H}}_r \right) + \sum_{i=1}^{t-r} \mathbb{B}^{j-1} \mathbb{B}^{(i)} \mathbb{B}^{t-r-j} \left(\mathbf{H}_r - \tilde{\mathbf{H}}_r \right).$$

Thus (11.54) entails that

$$\sup_{\theta \in \Theta} \left\| \frac{\partial}{\partial \theta_i} \left(D_t - \tilde{D}_t \right) \right\| \le K \rho^t. \tag{11.79}$$

Because

$$D_t^{-1} - \tilde{D}_t^{-1} = D_t^{-1} (\tilde{D}_t - D_t) \tilde{D}_t^{-1}$$

we thus have (11.77), implying that

$$\sup_{\theta \in \Theta} \left\| \left(D_t^{-1} - \tilde{D}_t^{-1} \right) \right\| \le K \rho^t, \qquad \sup_{\theta \in \Theta} \left\| \left(D_t^{-1/2} - \tilde{D}_t^{-1/2} \right) \right\| \le K \rho^t. \tag{11.80}$$

Denoting by $\underline{h}_{0t}(i_1)$ the i_1 th component of $\underline{h}_t(\theta_0)$,

$$\underline{h}_{0t}(i_1) = c_0 + \sum_{k=0}^{\infty} \sum_{j_1=1}^{m} \sum_{j_2=1}^{m} \sum_{i=1}^{q} \mathbf{A}_{0i}(j_1, j_2) \mathbb{B}_0^k(i_1, j_1) \epsilon_{j_2, t-k-i}^2,$$

where c_0 is a strictly positive constant and, by the usual convention, the index 0 corresponding to quantities evaluated at $\theta = \theta_0$. For a sufficiently small neighborhood $\mathcal{V}(\theta_0)$ of θ_0 , we have

$$\sup_{\theta \in \mathcal{V}(\theta_0)} \frac{\mathbf{A}_{0i}(j_1, j_2)}{\mathbf{A}_{i}(j_1, j_2)} < K, \quad \sup_{\theta \in \mathcal{V}(\theta_0)} \frac{\mathbb{B}^k_0(i_1, j_1)}{\mathbb{B}^k(i_1, j_1)} < 1 + \delta,$$

for all $i_1, j_1, j_2 \in \{1, ..., m\}$ and all $\delta > 0$. Moreover, in $\underline{h}_t(i_1)$, the coefficient of $\mathbb{B}^k(i_1, j_1)\epsilon_{j_2, t-k-i}^2$ is bounded below by a constant c > 0 uniformly on $\theta \in \mathcal{V}(\theta_0)$. We thus have

$$\frac{\underline{h}_{0t}(i_1)}{\underline{h}_t(i_1)} \leq K + K \sum_{k=0}^{\infty} \sum_{j_1=1}^{m} \sum_{j_2=1}^{m} \sum_{i=1}^{q} \frac{(1+\delta)^k \mathbb{B}^k(i_1, j_1) \epsilon_{j_2, t-k-i}^2}{\omega + c \mathbb{B}^k(i_1, j_1) \epsilon_{j_2, t-k-i}^2} \\
\leq K + K \sum_{j_2=1}^{m} \sum_{i_2=1}^{q} \sum_{k=0}^{\infty} (1+\delta)^k \rho^{ks} \epsilon_{j_2, t-k-i}^{2s},$$

for some $\rho \in [0, 1)$, all $\delta > 0$ and all $s \in [0, 1]$. Corollary 11.2 then implies that, for all $r_0 \ge 0$,

$$E \sup_{\theta \in \mathcal{V}(\theta_0)} \left| \frac{\underline{h}_{0t}(i_1)}{\underline{h}_t(i_1)} \right|^{r_0} < \infty.$$

From this we deduce that

$$E \sup_{\theta \in \mathcal{V}(\theta_0)} \|D_t^{-1/2} \epsilon_t\|^2 = E \sup_{\theta \in \mathcal{V}(\theta_0)} \|D_t^{-1/2} D_{0t}^{1/2} \tilde{\eta}_t\|^2 < \infty, \tag{11.81}$$

$$\sup_{\theta \in \mathcal{V}(\theta_0)} \|\tilde{D}_t^{-1/2} \epsilon_t\| \le (1 + K\rho^t) \sup_{\theta \in \mathcal{V}(\theta_0)} \|D_t^{-1/2} \epsilon_t\|. \tag{11.82}$$

The last inequality follows from (11.77) because

$$\tilde{D}_{t}^{-1/2} \epsilon_{t} = \tilde{D}_{t}^{-1/2} \left(\tilde{D}_{t}^{1/2} - D_{t}^{1/2} \right) D_{t}^{-1/2} \epsilon_{t} - D_{t}^{-1/2} \epsilon_{t}.$$

By (11.67) and (11.68),

$$\frac{\partial \ell_t(\theta)}{\partial \theta_i} - \frac{\partial \tilde{\ell}_t(\theta)}{\partial \theta_i} = \text{Tr}(c_1 + c_2 + c_3),$$

where

$$c_{1} = -D_{t}^{-1/2} \epsilon_{t} \epsilon_{t}' \tilde{D}_{t}^{-1} R^{-1} \left(D_{t}^{-1} - \tilde{D}_{t}^{-1} \right) D_{t}^{1/2} D_{t}^{-1/2} \frac{\partial D_{t}}{\partial \theta_{i}} D_{t}^{-1/2},$$

$$c_{2} = -D_{t}^{-1/2} \epsilon_{t} \epsilon_{t}' \tilde{D}_{t}^{-1} R^{-1} \tilde{D}_{t}^{-1} \left(\frac{\partial D_{t}}{\partial \theta_{i}} - \frac{\partial \tilde{D}_{t}}{\partial \theta_{i}} \right) D_{t}^{-1/2},$$

and c_3 contains terms which can be handled as c_1 and c_2 . Using (11.77)–(11.82), the Cauchy–Schwarz inequality, and

$$E\sup_{\theta\in\mathcal{V}(\theta_0)}\left\|D_t^{-1/2}\frac{\partial D_t}{\partial \theta_i}D_t^{-1/2}\right\|^2<\infty,$$

which follows from (11.71), we obtain

$$\sup_{\theta \in \mathcal{V}(\theta_0)} \left| \frac{\partial \ell_t(\theta)}{\partial \theta_i} - \frac{\partial \tilde{\ell}_t(\theta)}{\partial \theta_i} \right| \leq K \rho^t \mathbf{u}_t,$$

where \mathbf{u}_t is an integrable variable. From the Markov inequality, $n^{-1/2} \sum_{t=1}^{n} \rho^t \mathbf{u}_t = o_P(1)$, which implies that

$$\left\| n^{-1/2} \sum_{t=1}^{n} \left\{ \frac{\partial \ell_{t}(\theta_{0})}{\partial \theta} - \frac{\partial \tilde{\ell}_{t}(\theta_{0})}{\partial \theta} \right\} \right\| = o_{P}(1).$$

We have in fact shown that this convergence is uniform on a neighborhood of θ_0 , but this is of no direct use for what follows. By exactly the same arguments,

$$\sup_{\theta \in \mathcal{V}(\theta_0)} \left| \frac{\partial^2 \ell_t(\theta)}{\partial \theta_i \partial \theta_j} - \frac{\partial^2 \tilde{\ell}_t(\theta)}{\partial \theta_i \partial \theta_j} \right| \leq K \rho^t \mathbf{u}_t^*,$$

where u_t is an integrable random variable, which entails that

$$n^{-1/2} \sum_{t=1}^{n} \sup_{\theta \in \mathcal{V}(\theta_0)} \left\| \frac{\partial^2 \ell_t(\theta)}{\partial \theta \partial \theta'} - \frac{\partial \tilde{\ell}_t^2(\theta)}{\partial \theta \partial \theta'} \right\| = O_P(n^{-1}) = o_P(1).$$

It now suffices to observe that the analogs of steps (a)–(f) in Section 7.4 have been verified, and we are done. \Box

11.5 Bibliographical Notes

Multivariate ARCH models were first considered by Engle, Granger and Kraft (1984), in the guise of the diagonal model. This model was extended and studied by Bollerslev, Engle and Woolridge (1988). The reader may refer to Hafner and Preminger (2009a), Lanne and Saikkonen (2007), van der Weide (2002) and Vrontos, Dellaportas and Politis (2003) for the definition and study of FF-GARCH models of the form (11.26) where P is not assumed to be orthonormal. The CCC-GARCH model based on (11.17) was introduced by Bollerslev (1990) and extended to (11.18) by Jeantheau (1998). A sufficient condition for strict stationarity and the existence of fourth-order moments of the CCC-GARCH(p,q) is established by Aue et al. (2009). The DCC formulations based on (11.19) and (11.20) were proposed, respectively, by Tse and Tsui (2002), and Engle (2002a). The single-factor model (11.24), which can be viewed as a dynamic version of the capital asset pricing model of Sharpe (1964), was proposed by Engle, Ng and Rothschild (1990). The main references on the O-GARCH or PC-GARCH, models are Alexander (2002) and Ding and Engle (2001). See van der Weide (2002) and Boswijk and van der Weide (2006) for references on the GO-GARCH model. Hafner (2003) and He and Teräsvirta (2004) studied the fourth-order moments of multivariate GARCH models. Dynamic conditional correlations models were introduced by Engle (2002a) and Tse and Tsui (2002). These references, and those given in the text, can be complemented by the recent surveys by Bauwens, Laurent and Rombouts (2006) and Silvennoinen and Teräsvirta (2008), and by the book by Engle (2009).

Jeantheau (1998) gave general conditions for the strong consistency of the QMLE for multivariate GARCH models. Comte and Lieberman (2003) showed the consistency and asymptotic normality of the QMLE for the BEKK formulation. Asymptotic results were established by Ling and McAleer (2003a) for the CCC formulation of an ARMA-GARCH, and by Hafner and Preminger (2009a) for a factor GARCH model of the FF-GARCH form. Theorems 11.7 and 11.8 are concerned with the CCC formulation, and allow us to study a subclass of the models considered by Ling and McAleer (2003a), but do not cover the models studied by Comte and Lieberman (2003) or those studied by Hafner and Preminger (2009b). Theorems 11.7-11.8 are mainly of interest because that they do not require any moment on the observed process and do not use high-level assumptions. For additional information on identifiability, in particular on the echelon form, one may for instance refer to Hannan (1976), Hannan and Deistler (1988), Lütkepohl (1991) and Reinsel (1997).

Portmanteau tests on the normalized residuals of multivariate GARCH processes were proposed, in particular, by Tse (2002), Duchesne and Lalancette (2003).

Bardet and Wintenberger (2009) established the strong consistency and asymptotic normality of the QMLE for a general class of multidimensional causal processes.

Among models not studied in this book are the spline GARCH models in which the volatility is written as a product of a slowly varying deterministic component and a GARCH-type component. These models were introduced by Engle and Rangel (2008), and their multivariate generalization is due to Hafner and Linton (2010).

11.6 Exercises

11.1 (*More or less parsimonious representations*)

Compare the number of parameters of the various GARCH(p, q) representations, as a function of the dimension m.

11.2 (*Identifiability of a matrix rational fraction*)

Let $A_{\theta}(z)$, $B_{\theta}(z)$, $A_{\theta_0}(z)$ and $B_{\theta_0}(z)$ denote square matrices of polynomials. Show that

$$\mathcal{B}_{\theta}(z)^{-1}\mathcal{A}_{\theta}(z) = \mathcal{B}_{\theta_0}(z)^{-1}\mathcal{A}_{\theta_0}(z) \tag{11.83}$$

for all z such that det $\mathcal{B}_{\theta}(z)\mathcal{B}_{\theta_0}(z) \neq 0$ if and only if there exists an operator U(z) such that

$$\mathcal{A}_{\theta}(z) = U(z)\mathcal{A}_{\theta_0}(z)$$
 and $\mathcal{B}_{\theta}(z) = U(z)\mathcal{B}_{\theta_0}(z)$. (11.84)

11.3 (Two independent nondegenerate random variables cannot be equal)

Let X and Y be two independent real random variables such that Y = X almost surely. We aim to prove that X and Y are almost surely constant.

- 1. Suppose that Var(X) exists. Compute Var(X) and show the stated result in this case.
- 2. Suppose that *X* is discrete and $P(X = x_1)P(X = x_2) \neq 0$. Show that necessarily $x_1 = x_2$ and show the result in this case.
- 3. Prove the result in the general case.
- **11.4** (Duplication and elimination)

Consider the duplication matrix D_m and the elimination matrix D_m^+ defined by

$$\operatorname{vec}(A) = \operatorname{D}_{m}\operatorname{vech}(A), \quad \operatorname{vech}(A) = \operatorname{D}_{m}^{+}\operatorname{vec}(A),$$

where A is any symmetric $m \times m$ matrix. Show that

$$D_m^+ D_m = I_{m(m+1)/2}$$
.

11.5 (Norm and spectral radius)

Show that

$$||A|| := \sup_{\|x\| \le 1} ||Ax|| = \rho^{1/2} (A'A).$$

11.6 (Elementary results on matrix norms)

Show the equalities and inequalities of (11.50)–(11.51).

11.7 (Scalar GARCH)

The scalar GARCH model has a volatility of the form

$$H_t = \Omega + \sum_{i=1}^q \alpha_i \epsilon_{t-i} \epsilon'_{t-i} + \sum_{j=1}^p \beta_j H_{t-j},$$

where the α_i and β_j are positive numbers. Give the positivity and second-order stationarity conditions.

11.8 (Condition for the L^p and almost sure convergence)

Let $p \in [1, \infty[$ and let (u_n) be a sequence of real random variables of L^p such that

$$E |u_n - u_{n-1}|^p \le C\rho^n,$$

for some positive constant C, and some constant ρ in [0, 1]. Prove that

 u_n converges almost surely and in L^p

to some random variable u of L^p .

11.9 (An average of correlation matrices is a correlation matrix)

Let R and Q be two correlation matrices of the same size and let $p \in [0, 1]$. Show that pR + (1 - p)Q is a correlation matrix.

11.10 (Factors as linear combinations of individual returns)

Consider the factor model

$$\operatorname{Var}\left(\epsilon_{t}\epsilon_{t}' \mid \epsilon_{u}, u < t\right) = \Omega + \sum_{j=1}^{r} \lambda_{jt} \beta_{j} \beta_{j}',$$

where the β_i are linearly independent. Show there exist vectors α_j such that

$$\operatorname{Var}\left(\epsilon_{t} \epsilon_{t}' \mid \epsilon_{u}, u < t\right) = \Omega^{*} + \sum_{j=1}^{r} \lambda_{jt}^{*} \boldsymbol{\beta}_{j} \boldsymbol{\beta}_{j}',$$

where the λ_{jt}^* are conditional variances of the portfolios $\alpha_j' \epsilon_t$. Compute the conditional covariance between these factors.

11.11 (BEKK representation of factor models)

Consider the factor model

$$H_t = \Omega + \sum_{j=1}^r \lambda_{jt} \boldsymbol{\beta}_j \boldsymbol{\beta}_j', \quad \lambda_{jt} = \omega_j + a_j \epsilon_{jt-1}^2 + b_j \lambda_{jt-1},$$

where the β_j are linearly independent, $\omega_j > 0$, $a_j \ge 0$ and $0 \le b_j < 1$ for j = 1, ..., r. Show that a BEKK representation holds, of the form

$$H_{t} = \Omega^{*} + \sum_{k=1}^{K} A_{k} \epsilon_{t-1} \epsilon'_{t-1} A'_{k} + \sum_{k=1}^{K} B_{k} H_{t-1} B'_{k}.$$

11.12 (PCA of a covariance matrix)

Let X be a random vector of \mathbb{R}^m with variance matrix Σ .

- 1. Find the (or a) first principal component of X, that is a random variable $C^1 = u_1'X$ of maximal variance, where $u_1'u_1 = 1$. Is C^1 unique?
- 2. Find the second principal component, that is, a random variable $C^2 = u_2'X$ of maximal variance, where $u_2'u_2 = 1$ and $Cov(C^1, C^2) = 0$.
- 3. Find all the principal components.

11.13 (BEKK-GARCH models with a diagonal representation)

Show that the matrices $A^{(i)}$ and $B^{(j)}$ defined in (11.21) are diagonal when the matrices A_{ik} and B_{ik} are diagonal.

11.14 (Determinant of a block companion matrix)

If A and D are square matrices, with D invertible, we have

$$\det \left(\begin{array}{cc} A & B \\ C & D \end{array} \right) = \det(D)\det(A - BD^{-1}C).$$

Use this property to show that matrix B in Corollary 11.1 satisfies

$$\det(B - \lambda I_{mp}) = (-1)^{mp} \det \left\{ \lambda^p I_m - \lambda^{p-1} \mathbf{B}_1 - \dots - \lambda \mathbf{B}_{p-1} - \mathbf{B}_p \right\}.$$

11.15 (Eigenvalues of a product of positive definite matrices)

Let A and B denote symmetric positive definite matrices of the same size. Show that AB is diagonalizable and that its eigenvalues are positive.

11.16 (Positive definiteness of a sum of positive semi-definite matrices)

Consider two matrices of the same size, symmetric and positive semi-definite, of the form

$$A = \begin{pmatrix} A_{11} & A_{12} \\ A_{21} & A_{22} \end{pmatrix} \quad \text{and} \quad B = \begin{pmatrix} B_{11} & 0 \\ 0 & 0 \end{pmatrix},$$

where A_{11} and B_{11} are also square matrices of the same size. Show that if A_{22} and B_{11} are positive definite, then so is A + B.

11.17 (*Positive definite matrix and almost surely positive definite matrix*)

Let A by a symmetric random matrix such that for all real vectors $c \neq 0$,

$$c'Ac > 0$$
 almost surely.

Show that this does not entail that A is almost surely positive definite.

Financial Applications

In this chapter we discuss several financial applications of GARCH models. In connecting these models with those frequently used in mathematical finance, one is faced with the problem that the latter are generally written in continuous time. We start by studying the relation between GARCH and continuous-time processes. We present sufficient conditions for a sequence of stochastic difference equations to converge in distribution to a stochastic differential equation as the length of the discrete time intervals between observations goes to zero. We then apply these results to GARCH(1, 1)-type models. The second part of this chapter is devoted to the pricing of derivatives. We introduce the notion of the stochastic discount factor and show how it can be used in the GARCH framework. The final part of the chapter is devoted to risk measurement.

12.1 Relation between GARCH and Continuous-Time Models

Continuous-time models are central to mathematical finance. Most theoretical results on derivative pricing rely on continuous-time processes, obtained as solutions of diffusion equations. However, discrete-time models are the most widely used in applications. The literature on discrete-time models and that on continuous-time models developed independently, but it is possible to establish connections between the two approaches.

12.1.1 Some Properties of Stochastic Differential Equations

This first section reviews basic material from diffusion processes, which will be known to many readers. On some probability space (Ω, \mathcal{A}, P) , a d-dimensional process $\{W_t; 0 \le t < \infty\}$ is called standard Brownian motion if $W_0 = 0$ a.s., for $s \le t$, the increment $W_t - W_s$ is independent of $\sigma\{W_u; u \le s\}$ and is $\mathcal{N}(0, (t-s)I_d)$ distributed, where I_d is the $d \times d$ identity matrix. Brownian motion is a Gaussian process and admits a version with continuous paths.

A stochastic differential equation (SDE) in \mathbb{R}^p is an equation of the form

$$dX_t = \mu(X_t)dt + \sigma(X_t)dW_t, \quad 0 \le t < \infty, \quad X_0 = x_0,$$
 (12.1)

where $x_0 \in \mathbb{R}^p$, μ and σ are measurable functions, defined on \mathbb{R}^p and respectively taking values in \mathbb{R}^p and $\mathcal{M}_{p \times d}$, the space of $p \times d$ matrices. Here we only consider time-homogeneous SDEs, in which the functions μ and σ do not depend on t. A process $(X_t)_{t \in [0,T]}$ is a solution of this equation, and is called a *diffusion process*, if it satisfies

$$X_t = x_0 + \int_0^t \mu(X_s) ds + \int_0^t \sigma(X_s) dW_s.$$

Existence and uniqueness of a solution require additional conditions on the functions μ and σ . The simplest conditions require Lipschitz and sublinearity properties:

$$\|\mu(x) - \mu(y)\| + \|\sigma(x) - \sigma(y)\| \le K \|x - y\|,$$

$$\|\mu(x)\|^2 + \|\sigma(x)\|^2 \le K^2 (1 + \|x\|^2),$$

where $t \in [0, +\infty[$, $x, y \in \mathbb{R}^p$, and K is a positive constant. In these inequalities, $\|\cdot\|$ denotes a norm on either \mathbb{R}^p or $\mathcal{M}_{p \times d}$. These hypotheses also ensure the 'nonexplosion' of the solution on every time interval of the form [0, T] with T > 0 (see Karatzas and Schreve, 1988, Theorem 5.2.9). They can be considerably weakened, in particular when p = d = 1. The term $\mu(X_t)$ is called the *drift* of the diffusion, and the term $\sigma(X_t)$ is called the *volatility*. They have the following interpretation:

$$\mu(x) = \lim_{\tau \to 0} \tau^{-1} E(X_{t+\tau} - X_t \mid X_t = x), \tag{12.2}$$

$$\sigma(x)\sigma(x)' = \lim_{\tau \to 0} \tau^{-1} \text{Var}(X_{t+\tau} - X_t \mid X_t = x).$$
 (12.3)

These relations can be generalized using the *second-order differential operator* defined, in the case p = d = 1, by

$$L = \mu \frac{\partial}{\partial x} + \frac{1}{2} \sigma^2 \frac{\partial^2}{\partial x^2}.$$

Indeed, for a class of twice continuously differentiable functions f, we have

$$Lf(x) = \lim_{\tau \to 0} \tau^{-1} \{ E(f(X_{t+\tau}) \mid X_t = x) - f(x) \}.$$

Moreover, the following property holds: if ϕ is a twice continuously differentiable function with compact support, then the process

$$Y_t = \phi(X_t) - \phi(X_0) - \int_0^t L\phi(X_s)ds$$

is a martingale with respect to the filtration (F_t) , where F_t is the σ -field generated by $\{W_s, s \leq t\}$. This result admits a reciprocal which provides a useful characterization of diffusions. Indeed, it can be shown that if, for a process (X_t) , the process (Y_t) just defined is a F_t -martingale, for a class of sufficiently smooth functions ϕ , then (X_t) is a diffusion and solves (12.1).

Stationary Distribution

In certain cases the solution of an SDE admits a stationary distribution, but in general this distribution is not available in explicit form. Wong (1964) showed that, for model (12.1) in the univariate case (p = d = 1) with $\sigma(\cdot) \ge 0$, if there exists a function f that solves the equation

$$f(x)\mu(x) = \frac{1}{2} \frac{d}{dx} \{ f(x)\sigma^2(x) \},\tag{12.4}$$

and belongs to the Pearson family of distributions, that is, of the form

$$f(x) = \lambda x^a e^{b/x}, \quad x > 0, \tag{12.5}$$

where a < -1 and b < 0, then (12.1) admits a stationary solution with density f.

Example 12.1 (Linear model) A linear SDE is an equation of the form

$$dX_t = (\omega + \mu X_t)dt + \sigma X_t dW_t, \tag{12.6}$$

where ω , μ and σ are constants. For any initial value x_0 , this equation admits a strictly positive solution if $\omega \ge 0$, $x_0 \ge 0$ and $(\omega, x_0) \ne (0, 0)$ (Exercise 12.1). If f is assumed to be of the form (12.5), solving (12.4) leads to

$$a = -2\left(1 - \frac{\mu}{\sigma^2}\right), \qquad b = \frac{-2\omega}{\sigma^2}.$$

Under the constraints

$$\omega > 0$$
, $\sigma \neq 0$, $\zeta := 1 - \frac{2\mu}{\sigma^2} > 0$,

we obtain the stationary density

$$f(x) = \frac{1}{\Gamma(\zeta)} \left(\frac{2\omega}{\sigma^2}\right)^{\zeta} \exp\left(\frac{-2\omega}{\sigma^2 x}\right) x^{-1-\zeta}, \quad x > 0,$$

where Γ denotes the gamma function. If this distribution is chosen for the initial distribution (that is, the law of X_0), then the process (X_t) is stationary and its inverse follows a gamma distribution, ¹

$$\frac{1}{X_t} \sim \Gamma\left(\frac{2\omega}{\sigma^2}, \zeta\right).$$
 (12.7)

12.1.2 Convergence of Markov Chains to Diffusions

Consider a Markov chain $Z^{(\tau)} = (Z_{k\tau}^{(\tau)})_{k \in \mathbb{N}}$ with values in \mathbb{R}^d , indexed by the time unit $\tau > 0$. We transform $Z^{(\tau)}$ into a continuous-time process, $(Z_t^{(\tau)})_{t \in \mathbb{R}^+}$, by means of the time interpolation

$$Z_t^{(\tau)} = Z_{k\tau}^{(\tau)} \quad \text{if } k\tau \le t < (k+1)\tau.$$

Under conditions given in the next theorem, the process $(Z_t^{(\tau)})$ converges in distribution to a diffusion. Denote by $\|\cdot\|$ the Euclidean norm on \mathbb{R}^d .

$$f(x) = \frac{a^b}{\Gamma(b)} e^{-ax} x^{b-1}.$$

The $\Gamma(a, b)$ density, for a, b > 0, is defined on \mathbb{R}^+ by

Theorem 12.1 (Convergence of ($\mathbf{Z}_{t}^{(\tau)}$) **to a diffusion**) Suppose there exist continuous applications μ and σ from \mathbb{R}^{d} to \mathbb{R}^{d} and $\mathcal{M}_{p\times d}$ respectively, such that for all r>0 and for some $\delta>0$,

$$\lim_{\tau \to 0} \sup_{\|z\| \le r} \left| \tau^{-1} E\left(Z_{(k+1)\tau}^{(\tau)} - Z_{k\tau}^{(\tau)} \mid Z_{k\tau}^{(\tau)} = z \right) - \mu(z) \right| = 0, \tag{12.8}$$

$$\lim_{\tau \to 0} \sup_{\|z\| \le r} \left| \tau^{-1} \operatorname{Var} \left(Z_{(k+1)\tau}^{(\tau)} - Z_{k\tau}^{(\tau)} \mid Z_{k\tau}^{(\tau)} = z \right) - \sigma(z) \sigma(z)' \right| = 0, \tag{12.9}$$

$$\overline{\lim}_{\tau \to 0} \sup_{\|z\| \le r} \tau^{-(2+\delta)/2} E\left(\|Z_{(k+1)\tau}^{(\tau)} - Z_{k\tau}^{(\tau)}\|^{2+\delta} \mid Z_{k\tau}^{(\tau)} = z \right) < \infty. \tag{12.10}$$

Then, if the equation

$$dZ_t = \mu(Z_t)dt + \sigma(Z_t)dW_t, \quad 0 \le t < \infty, \quad Z_0 = z_0,$$
 (12.11)

admits a solution (Z_t) which is unique in distribution, and if $Z_0^{(\tau)}$ converges in distribution to z_0 , then the process $(Z_t^{(\tau)})$ converges in distribution to (Z_t) .

Remark 12.1 Condition (12.10) ensures, in particular, that by applying the Markov inequality, for all $\epsilon > 0$,

$$\lim_{\tau \to 0} \tau^{-1} P\left(\left\| Z_{(k+1)\tau}^{(\tau)} - Z_{k\tau}^{(\tau)} \right\| > \epsilon \mid Z_{k\tau}^{(\tau)} = z \right) = 0.$$

As a consequence, the limiting process has continuous paths.

Euler Discretization of a Diffusion

Diffusion processes do not admit an exact discretization in general. An exception is the *geometric Brownian motion*, defined as a solution of the real SDE

$$dX_t = \mu X_t dt + \sigma X_t dW_t \tag{12.12}$$

where μ and σ are constants. It can be shown that if the initial value x_0 is strictly positive, then $X_t \in (0, \infty)$ for any t > 0. By Itô's lemma,² we obtain

$$d\log(X_t) = \left(\mu - \frac{\sigma^2}{2}\right)dt + \sigma dW_t \tag{12.13}$$

and then, by integration of this equation between times $k\tau$ and $(k+1)\tau$, we get the discretized version of model (12.12),

$$\log X_{(k+1)\tau} = \log X_{k\tau} + \left(\mu - \frac{\sigma^2}{2}\right)\tau + \sqrt{\tau}\sigma\epsilon_{(k+1)\tau}, \quad (\epsilon_{k\tau}) \stackrel{iid}{\sim} \mathcal{N}(0,1). \tag{12.14}$$

For general diffusions, an explicit discretized model does not exist but a natural approximation, called the *Euler discretization*, is obtained by replacing the differential elements by increments. The Euler discretization of the SDE (12.1) is then given, for the time unit τ , by

$$dY_t = \frac{\partial f}{\partial t}(t, X_t)dt + \frac{\partial f}{\partial x}(t, X_t)dX_t + \frac{1}{2}\frac{\partial^2 f}{\partial x^2}(t, X_t)\sigma_t^2dt.$$

² For $Y_t = f(t, X_t)$ where f: (t, x) ∈ [0, T] × ℝ → <math>f(t, x) ∈ ℝ is continuous, continuously differentiable with respect to the first component and twice continuously differentiable with respect to the second component, if (X_t) satisfies $dX_t = μ_t dt + σ_t dW_t$ where $μ_t$ and $σ_t$ are adapted processes such that a.s. $\int_0^T |μ_t| dt < ∞$ and $\int_0^T σ_t^2 dt < ∞$, we have

$$X_{(k+1)\tau} = X_{k\tau} + \tau \mu(X_{k\tau}) + \sqrt{\tau} \sigma(X_{k\tau}) \epsilon_{(k+1)\tau}, \qquad (\epsilon_{k\tau}) \stackrel{iid}{\sim} \mathcal{N}(0, 1). \tag{12.15}$$

The Euler discretization of a diffusion converges in distribution to this diffusion (Exercise 12.2).

Convergence of GARCH-M Processes to Diffusions

It is natural to assume that the return of a financial asset increases with risk. Economic agents who are risk-averse must receive compensation when they own risky assets. ARMA-GARCH type time series models do not take this requirement into account because the conditional mean and variance are modeled separately. A simple way to model the dependence between the average return and risk is to specify the conditional mean of the returns in the form

$$\mu_t = \xi + \lambda \sigma_t$$

where ξ and λ are parameters. By doing so we obtain, when σ_t^2 is specified as an ARCH, a particular case of the *ARCH in mean* (ARCH-M) model, introduced by Engle, Lilien and Robins (1987). The parameter λ can be interpreted as the price of risk and can thus be assumed to be positive. Other specifications of the conditional mean are obviously possible. In this section we focus on a GARCH(1, 1)-M model of the form

$$\begin{cases} X_t = X_{t-1} + f(\sigma_t) + \sigma_t \eta_t, & (\eta_t) \text{ iid } (0, 1), \\ g(\sigma_t) = \omega + a(\eta_{t-1})g(\sigma_{t-1}), & (12.16) \end{cases}$$

where $\omega > 0$, f is a continuous function from \mathbb{R}^+ to \mathbb{R} , g is a continuous one-to-one map from \mathbb{R}^+ to itself and a is a positive function. The previous interpretation implies that f is increasing, but at this point it is not necessary to make this assumption. When $g(x) = x^2$ and $a(x) = \alpha x^2 + \beta$ with $\alpha \ge 0$, $\beta \ge 0$, we get the classical GARCH(1, 1) model. Asymmetric effects can be introduced, for instance by taking g(x) = x and $a(x) = \alpha_+ x^+ - \alpha_- x^- + \beta$, with $x^+ = \max(x, 0), x^- = \min(x, 0), \alpha_+ \ge 0, \alpha_- \ge 0, \beta \ge 0$.

Observe that the constraint for the existence of a strictly stationary and nonanticipative solution (Y_t) , with $Y_t = X_t - X_{t-1}$, is written as

$$E \log\{a(n_t)\} < 0.$$

by the techniques studied in Chapter 2.

Now, in view of the Euler discretization (12.15), we introduce the sequence of models indexed by the time unit τ , defined by

$$\begin{cases}
X_{k\tau}^{(\tau)} &= X_{(k-1)\tau}^{(\tau)} + f(\sigma_{k\tau}^{(\tau)})\tau + \sqrt{\tau}\sigma_{k\tau}\eta_{k\tau}^{(\tau)}, & (\eta_{k\tau}^{(\tau)}) \text{ iid } (0,1) \\
g(\sigma_{(k+1)\tau}^{(\tau)}) &= \omega_{\tau} + a_{\tau}(\eta_{k\tau}^{(\tau)})g(\sigma_{k\tau}^{(\tau)}),
\end{cases}$$
(12.17)

for k>0, with initial values $X_0^{(\tau)}=x_0$, $\sigma_0^{(\tau)}=\sigma_0>0$ and assuming $E(\eta_{k\tau}^{(\tau)})^4<\infty$. The introduction of a delay k in the second equation is due to the fact that $\sigma_{(k+1)\tau}$ belongs to the σ -field generated by $\eta_{k\tau}$ and its past values.

Noting that the pair $Z_{k\tau} = (X_{(k-1)\tau}, g(\sigma_{k\tau}))$ defines a Markov chain, we obtain its limiting distribution by application of Theorem 12.1. We have, for $z = (x, g(\sigma))$,

$$\tau^{-1}E(X_{k\tau}^{(\tau)} - X_{(k-1)\tau}^{(\tau)} \mid Z_{(k-1)\tau}^{(\tau)} = z) = f(\sigma), \tag{12.18}$$

$$\tau^{-1}E(g(\sigma_{(k+1)\tau}^{(\tau)})-g(\sigma_{k\tau}^{(\tau)})\mid Z_{(k-1)\tau}^{(\tau)}=z)=\tau^{-1}\omega_{\tau}+\tau^{-1}\{Ea_{\tau}(\eta_{k\tau}^{(\tau)})-1\}g(\sigma).$$

(12.19)

This latter quantity converges if

$$\lim_{\tau \to 0} \tau^{-1} \omega_{\tau} = \omega, \quad \lim_{\tau \to 0} \tau^{-1} \{ E a_{\tau}(\eta_{k\tau}^{(\tau)}) - 1 \} = -\delta, \tag{12.20}$$

where ω and δ are constants.

Similarly,

$$\tau^{-1} \operatorname{Var}[X_{k\tau}^{(\tau)} - X_{(k-1)\tau}^{(\tau)} \mid Z_{(k-1)\tau}^{(\tau)} = z] = \sigma^2, \tag{12.21}$$

$$\tau^{-1} \operatorname{Var}[g(\sigma_{(k+1)\tau}^{(\tau)}) - g(\sigma_{k\tau}^{(\tau)}) \mid Z_{(k-1)\tau}^{(\tau)} = z] = \tau^{-1} \operatorname{Var}\{a_{\tau}(\eta_{k\tau}^{(\tau)})\}g^{2}(\sigma), \tag{12.22}$$

which converges if and only if

$$\lim_{\tau \to 0} \tau^{-1} \text{Var}\{a_{\tau}(\eta_{k\tau}^{(\tau)})\} = \zeta, \tag{12.23}$$

where ζ is a positive constant. Finally,

$$\tau^{-1} \text{Cov}[X_{k\tau}^{(\tau)} - X_{(k-1)\tau}^{(\tau)}, g(\sigma_{(k+1)\tau}^{(\tau)}) - g(\sigma_{k\tau}^{(\tau)}) \mid Z_{(k-1)\tau}^{(\tau)} = z]$$

$$= \tau^{-1/2} \text{Cov}\{\eta_{k\tau}^{(\tau)}, a_{\tau}(\eta_{k\tau}^{(\tau)})\} \sigma g(\sigma), \tag{12.24}$$

converges if and only if

$$\lim_{\tau \to 0} \tau^{-1/2} \text{Cov}\{\eta_{k\tau}^{(\tau)}, a_{\tau}(\eta_{k\tau}^{(\tau)})\} = \rho, \tag{12.25}$$

where ρ is a constant such that $\rho^2 \leq \zeta$.

Under these conditions we thus have

$$\lim_{\tau \to 0} \tau^{-1} \operatorname{Var}[Z_{k\tau}^{(\tau)} - Z_{(k-1)\tau}^{(\tau)} \mid Z_{(k-1)\tau}^{(\tau)} = z] = A(\sigma) = \begin{pmatrix} \sigma^2 & \rho \sigma g(\sigma) \\ \rho \sigma g(\sigma) & \zeta g^2(\sigma) \end{pmatrix}.$$

Moreover, we have

$$A(\sigma) = B(\sigma)B'(\sigma), \text{ where } B(\sigma) = \begin{pmatrix} \sigma & 0 \\ \rho g(\sigma) & \sqrt{\zeta - \rho^2}g(\sigma) \end{pmatrix}.$$

We are now in a position to state our next result.

Theorem 12.2 (Convergence of $(X_t^{(\tau)}, g(\sigma_t^{(\tau)}))$ **to a diffusion)** *Under Conditions* (12.20), (12.23) and (12.25), and if, for $\delta > 0$,

$$\overline{\lim}_{\tau \to 0} \tau^{-(1+\delta)} E\{a_{\tau}(\eta_{k\tau}^{(\tau)}) - 1\}^{2(1+\delta)} < \infty, \tag{12.26}$$

the limiting process when $\tau \to 0$, in the sense of Theorem 12.1, of the sequence of solutions of models (12.17) is the bivariate diffusion

$$\begin{cases}
dX_t = f(\sigma_t)dt + \sigma_t dW_t^1 \\
dg(\sigma_t) = \{\omega - \delta g(\sigma_t)\}dt + g(\sigma_t) \left(\rho dW_t^1 + \sqrt{\zeta - \rho^2} dW_t^2\right),
\end{cases} (12.27)$$

where (W_t^1) and (W_t^2) are independent Brownian motions, with initial values x_0 and σ_0 .

Proof. It suffices to verify the conditions of Theorem 12.1. It is immediate from (12.18), (12.19), (12.21), (12.22), (12.24) and the hypotheses on f and g, that, in (12.8) and (12.9), the limits are uniform on every ball of \mathbb{R}^2 . Moreover, for $\tau \leq \tau_0$ and $\delta < 2$, we have

$$\begin{split} \tau^{-\frac{2+\delta}{2}} E\left(\left|X_{k\tau}^{(\tau)} - X_{(k-1)\tau}^{(\tau)}\right|^{2+\delta} \mid Z_{k\tau}^{(\tau)} = z\right) &= \tau^{-\frac{2+\delta}{2}} E\left(\left|f(\sigma)\tau + \sqrt{\tau}\sigma\eta_0^{(\tau)}\right|^{2+\delta}\right) \\ &\leq E\left(\left|f(\sigma)|\sqrt{\tau_0} + \sigma|\eta_0^{(\tau)}|\right)^{2+\delta}, \end{split}$$

which is bounded uniformly in σ on every compact. On the other hand, introducing the $L^{2+\delta}$ norm and using the triangle and Hölder's inequalities,

$$\begin{split} &\tau^{-\frac{2+\delta}{2}}E\left(\left|g(\sigma_{(k+1)\tau}^{(\tau)})-g(\sigma_{k\tau}^{(\tau)})\right|^{2+\delta}\mid Z_{k\tau}^{(\tau)}=z\right)\\ &=E\left|\tau^{-1/2}\omega_{\tau}+\tau^{-1/2}\{a_{\tau}(\eta_{k\tau}^{(\tau)})-1\}g(\sigma)\right|^{2+\delta}\\ &=\left\|\tau^{-1/2}\omega_{\tau}+\tau^{-1/2}\{a_{\tau}(\eta_{k\tau}^{(\tau)})-1\}g(\sigma)\right\|_{2+\delta}^{2+\delta}\\ &\leq \left(\tau^{-1/2}\omega_{\tau}+\tau^{-1/2}\left\|a_{\tau}(\eta_{k\tau}^{(\tau)})-1\right\|_{2+\delta}g(\sigma)\right)^{2+\delta}\\ &\leq \left\{\tau^{-1/2}\omega_{\tau}+\tau^{-1/2}\left(E|a_{\tau}(\eta_{k\tau}^{(\tau)})-1|^{2}E|a_{\tau}(\eta_{k\tau}^{(\tau)})-1|^{2(1+\delta)}\right)^{\frac{1}{2(2+\delta)}}g(\sigma)\right\}^{2+\delta}\\ &\leq \left\{\tau^{-1/2}\omega_{\tau}+\tau^{-1/2}\left(E|a_{\tau}(\eta_{k\tau}^{(\tau)})-1|^{2}E|a_{\tau}(\eta_{k\tau}^{(\tau)})-1|^{2(1+\delta)}\right)^{\frac{1}{2(2+\delta)}}g(\sigma)\right\}^{2+\delta}. \end{split}$$

Since the limit superior of this quantity, when $\tau \to 0$, is bounded uniformly in σ on every compact, we can conclude that condition (12.10) is satisfied.

It remains to show that the SDE (12.27) admits a unique solution. Note that $g(\sigma_t)$ satisfies a linear SDE given by

$$dg(\sigma_t) = \{\omega - \delta g(\sigma_t)\}dt + \sqrt{\zeta}g(\sigma_t)dW_t^3,$$
(12.28)

where (W_t^3) is the Brownian motion $W_t^3 = (\rho W_t^1 + \sqrt{\zeta - \rho^2} W_t^2)/\sqrt{\zeta}$. This equation admits a unique solution (Exercise 12.1)

$$g(\sigma_t) = Y_t \left(g(\sigma_0) + \omega \int_0^t \frac{1}{Y_s} ds \right), \text{ where } Y_t = \exp\{-(\delta + \zeta/2)t + \sqrt{\zeta}W_t^3\}.$$

The function g being one-to-one, we deduce σ_t and the solution (X_t) , uniquely obtained as

$$X_t = x_0 + \int_0^t f(\sigma_s) ds + \int_0^t \sigma_s dW_s^1.$$

Remark 12.2

- 1. It is interesting to note that the limiting diffusion involves two Brownian motions, whereas GARCH processes involve only one noise. This can be explained by the fact that, to obtain a Markov chain, it is necessary to consider the pair $(X_{(k-1)\tau}, g(\sigma_{k\tau}))$. The Brownian motions involved in the equations of X_t and $g(\sigma_t)$ are independent if and only if $\rho = 0$. This is, for instance, the case when the function a_{τ} is even and the distribution of the iid process is symmetric.
- 2. Equation (12.28) shows that $g(\sigma_t)$ is the solution of a linear model of the form (12.6). From the study of this model, we know that under the constraints

$$\omega > 0, \qquad \zeta > 0, \qquad 1 + \frac{2\delta}{\zeta} > 0,$$

there exists a stationary distribution for $g(\sigma_t)$. If the process is initialized with this distribution, then

$$\frac{1}{g(\sigma_t)} \sim \Gamma\left(\frac{2\omega}{\zeta}, 1 + \frac{2\delta}{\zeta}\right). \tag{12.29}$$

Example 12.2 (GARCH(1, 1)) The volatility of the GARCH(1, 1) model is obtained for $g(x) = x^2$, $a(x) = \alpha x^2 + \beta$. Suppose for simplicity that the distribution of the process $(\eta_{k\tau}^{(\tau)})$ does not depend on τ and admits moments of order $4(1 + \delta)$, for $\delta > 0$. Denote by μ_r the *r*th-order moment of this process. Conditions (12.20) and (12.23) take the form

$$\lim_{\tau \to 0} \tau^{-1} \omega_{\tau} = \omega, \quad \lim_{\tau \to 0} \tau^{-1} (\mu_4 - 1) \alpha_{\tau}^2 = \zeta, \quad \lim_{\tau \to 0} \tau^{-1} (\alpha_{\tau} + \beta_{\tau} - 1) = -\delta.$$

A choice of parameters satisfying these constraints is, for instance,

$$\omega_{\tau} = \omega \tau, \quad \alpha_{\tau} = \sqrt{\frac{\zeta \tau}{\mu_4 - 1}}, \quad \beta_{\tau} = 1 - \alpha_{\tau} - \delta \tau.$$

Condition (12.25) is then automatically satisfied with

$$\rho = \sqrt{\zeta} \frac{\mu_3}{\sqrt{\mu_4 - 1}},$$

as well as (12.26). The limiting diffusion takes the form

$$\begin{cases} dX_t = f(\sigma_t)dt + \sigma_t dW_t^1 \\ d\sigma_t^2 = \{\omega - \delta\sigma_t^2\}dt + \sqrt{\frac{\zeta}{\mu_4 - 1}}\sigma_t^2 \left(\mu_3 dW_t^1 + \sqrt{\mu_4 - 1 - \mu_3^2}dW_t^2\right) \end{cases}$$

and, if the law of $\eta_{k\tau}^{(\tau)}$ is symmetric,

$$\begin{cases} dX_t = f(\sigma_t)dt + \sigma_t dW_t^1 \\ d\sigma_t^2 = \{\omega - \delta\sigma_t^2\}dt + \sqrt{\zeta}\sigma_t^2 dW_t^2. \end{cases}$$
 (12.30)

Note that, with other choices of the rates of convergence of the parameters, we can obtain a limiting process involving only one Brownian motion but with a degenerate volatility equation, in the sense that it is an ordinary differential equation (Exercise 12.3).

Example 12.3 (TGARCH(1, 1)) For g(x) = x, $a(x) = \alpha_+ x^+ - \alpha_- x^- + \beta$, we have the volatility of the threshold GARCH(1, 1) model. Under the assumptions of the previous example, let $\mu_{r+} = E(\eta_0^+)^r$ and $\mu_{r-} = E(-\eta_0^-)^r$. Conditions (12.20) and (12.23) take the form

$$\begin{split} \lim_{\tau \to 0} \tau^{-1} \omega_{\tau} &= \omega, \quad \lim_{\tau \to 0} \tau^{-1} \{ \alpha_{\tau+}^2 \mu_{2+} + \alpha_{\tau-}^2 \mu_{2-} - (\alpha_{\tau+} \mu_{1+} + \alpha_{\tau-} \mu_{1-})^2 \} = \zeta, \\ \lim_{\tau \to 0} \tau^{-1} (\alpha_{\tau+} \mu_{1+} + \alpha_{\tau-} \mu_{1-} + \beta_{\tau} - 1) &= -\delta. \end{split}$$

These constraints are satisfied by taking, for instance, $\alpha_{\tau+} = \sqrt{\tau}\alpha_+$, $\alpha_{\tau-} = \sqrt{\tau}\alpha_-$ and

$$\omega_{\tau} = \omega \tau, \quad \alpha_{+}^{2} \mu_{2+} + \alpha_{-}^{2} \mu_{2-} - (\alpha_{+} \mu_{1+} + \alpha_{-} \mu_{1-})^{2} = \zeta, \quad \beta_{\tau} = 1 - \alpha_{\tau+} \mu_{1+} - \alpha_{\tau-} \mu_{1-} - \delta \tau.$$

Condition (12.25) is then satisfied with $\rho = \alpha_{+}\mu_{2+} - \alpha_{-}\mu_{2-}$, as well as condition (12.26). The limiting diffusion takes the form

$$\begin{cases} dX_t = f(\sigma_t)dt + \sigma_t dW_t^1 \\ d\sigma_t = \{\omega - \delta\sigma_t\}dt + \sigma_t \left(\rho dW_t^1 + \sqrt{\zeta - \rho^2}dW_t^2\right). \end{cases}$$

In particular, if the law of $\eta_{k\tau}^{(\tau)}$ is symmetric and if $\alpha_{\tau+}=\alpha_{\tau-}$, the correlation between the Brownian motions of the two equations vanishes and we get a limiting diffusion of the form

$$\begin{cases} dX_t = f(\sigma_t)dt + \sigma_t dW_t^1 \\ d\sigma_t = \{\omega - \delta\sigma_t\}dt + \sqrt{\zeta}\sigma_t dW_t^2. \end{cases}$$

By applying the Itô lemma to this equation, we obtain

$$d\sigma_t^2 = 2\{\omega - \delta\sigma_t\}\sigma_t dt + 2\sqrt{\zeta}\sigma_t^2 dW_t^2,$$

which shows that, even in the symmetric case, the limiting diffusion does not coincide with that obtained in (12.30) for the classical GARCH model. When the law of $\eta_{k\tau}^{(\tau)}$ is symmetric and $\alpha_{\tau+} \neq \alpha_{\tau-}$, the asymmetry in the discrete-time model results in a correlation between the two Brownian motions of the limiting diffusion.

12.2 Option Pricing

Classical option pricing models rely on independent Gaussian returns processes. These assumptions are incompatible with the empirical properties of prices, as we saw, in particular, in the introductory chapter. It is thus natural to consider pricing models founded on more realistic, GARCH-type, or stochastic volatility, price dynamics.

We start by briefly recalling the terminology and basic concepts related to the Black-Scholes model. Appropriate financial references are provided at the end of this chapter.

12.2.1 Derivatives and Options

The need to hedge against several types of risk gave rise to a number of financial assets called *derivatives*. A derivative (*derivative security* or *contingent claim*) is a financial asset whose *payoff* depends on the price process of an *underlying asset*: action, portfolio, stock index, currency, etc. The definition of this payoff is settled in a contract.

There are two basic types of option. A *call option (put option)* or more simply a call (put) is a derivative giving to the holder the right, but not the obligation, to buy (sell) an agreed quantity of the underlying asset S, from the seller of the option on (or before) the *expiration date* T, for a specified price K, the strike price or exercise price. The seller (or 'writer') of a call is obliged to sell the underlying asset should the buyer so decide. The buyer pays a fee, called a *premium*, for this right. The most common options, since their introduction in 1973, are the *European options*, which can be exercised only at the option expiry date, and the *American options*, which can be exercised at any time during the life of the option. For a European call option, the buyer receives, at the expiry date, the amount $\max(S_T - K, 0) = (S_T - K)^+$ since the option will not be exercised unless it is 'in the money'. Similarly, for a put, the payoff at time T is $(K - S_T)^+$. Asset pricing involves determining the option price at time t. In what follows, we shall only consider European options.

12.2.2 The Black-Scholes Approach

Consider a market with two assets, an underlying asset and a risk-free asset. The Black and Scholes (1973) model assumes that the price of the underlying asset is driven by a geometric Brownian motion

$$dS_t = \mu S_t dt + \sigma S_t dW_t, \tag{12.31}$$

where μ and σ are constants and (W_t) is a standard Brownian motion. The risk-free interest rate r is assumed to be constant. By Itô's lemma, we obtain

$$d\log(S_t) = \left(\mu - \frac{\sigma^2}{2}\right)dt + \sigma dW_t,\tag{12.32}$$

showing that the logarithm of the price follows a generalized Brownian motion, with drift $\mu - \sigma^2/2$ and constant volatility. Integrating (12.32) between times t-1 and t yields the discretized version

$$\log\left(\frac{S_t}{S_{t-1}}\right) = \mu - \frac{\sigma^2}{2} + \sigma\epsilon_t, \qquad \epsilon_t \stackrel{iid}{\sim} \mathcal{N}(0, 1). \tag{12.33}$$

The assumption of constant volatility is obviously unrealistic. However, this model allows for explicit formulas for option prices, or more generally for any derivative based on the underlying asset S, with payoff $g(S_T)$ at the expiry date T. The price of this product at time t is unique under certain regularity conditions³ and is denoted by C(S,t) for simplicity. The set of conditions ensuring the uniqueness of the derivative price is referred to as the *complete market hypothesis*. In particular, these conditions imply the *absence of arbitrage opportunities*, that is, that there is no 'free lunch'. It can be shown⁴ that the derivative price is

$$C(S,t) = e^{-r(T-t)} E^{\pi} [g(S_T) \mid S_t], \tag{12.34}$$

where the expectation is computed under the probability π corresponding to the equation

$$dS_t = rS_t dt + \sigma S_t dW_t^*, \tag{12.35}$$

where (W_t^*) denotes a standard Brownian motion. The probability π is called the *risk-neutral* probability, because under π the expected return of the underlying asset is the risk-free interest rate r. It is important to distinguish this from the *historic probability*, that is, the law under which the data are generated (here defined by model (12.31)). Under the risk-neutral probability, the price process is still a geometric Brownian motion, with the same volatility σ but with drift r. Note that the initial drift term, μ , does not play a role in the pricing formula (12.34). Moreover, the actualized price $X_t = e^{-rt} S_t$ satisfies $dX_t = \sigma X_t dW_t^*$. This implies that the actualized price is a martingale for the risk-neutral probability: $e^{-r(T-t)} E^{\pi} [S_T \mid S_t] = S_t$. Note that this formula is obvious in view of (12.34), by considering the underlying asset as a product with payoff S_T at time T.

The Black-Scholes formula is an explicit version of (12.34) when the derivative is a call, that is, when $g(S_T) = (K - S_T)^+$, given by

$$C(S,t) = S_t \Phi(x_t + \sigma \sqrt{\tau}) - e^{-r\tau} K \Phi(x_t), \qquad (12.36)$$

where Φ is the conditional distribution function (cdf) of the $\mathcal{N}(0,1)$ distribution and

$$\tau = T - t, \quad x_t = \frac{\log(S_t/e^{-r\tau}K)}{\sigma\sqrt{\tau}} - \frac{1}{2}\sigma\sqrt{\tau}.$$

³ These conditions are the absence of transaction costs, the possibility of constructing a portfolio with any allocations (sign and size) of the two assets, the possibility of continuously adjusting the composition of the portfolio and the existence of a price for the derivative depending only on the present and past values of S_I .

⁴ The three classical methods for proving this formula are the method based on the binomial model (Cox, Ross and Rubinstein, 1979), the method based on the resolution of equations with partial derivatives and the method based on the martingale theory.

In particular, it can be seen that if S_t is large compared to K, we have $\Phi(x_t + \sigma\sqrt{\tau}) \approx \Phi(x_t) \approx 1$ and the call price is approximately given by $S_t - e^{-r\tau}K$, that is, the current underlying price minus the actualized exercise price. The price of a put P(S,t) follows from the put-call parity relationship (Exercise 12.4): $C(S,t) = P(S,t) + S_t - e^{-r\tau}K$.

A simple computation (Exercise 12.5) shows that the European call option price is an increasing function of S_t , which is intuitive. The derivative of C(S, t) with respect to S_t , called *delta*, is used in the construction of a riskless hedge, a portfolio obtained from the risk-free and risky assets allowing the seller of a call to cover the risk of a loss when the option is exercised. The construction of a riskless hedge is often referred to as *delta hedging*.

The previous approach can be extended to other price processes, in particular if (S_t) is solution of a SDE of the form

$$dS_t = \mu(t, S_t)dt + \sigma(t, S_t)dW_t$$

under regularity assumptions on μ and σ . When the geometric Brownian motion for S_t is replaced by another dynamics, the complete market property is generally lost.⁵

12.2.3 Historic Volatility and Implied Volatilities

Note that, from a statistical point of view, the sole unknown parameter in the Black–Scholes pricing formula (12.36) is the volatility of the underlying asset. Assuming that the prices follow a geometric Brownian motion, application of this formula thus requires estimating σ . Any estimate of σ based on a history of prices S_0, \ldots, S_n is referred to as historic volatility. For geometric Brownian motion, the log-returns $\log(S_t/S_{t-1})$ are, by (12.32), iid $\mathcal{N}(\mu - \sigma^2/2, \sigma^2)$ distributed variables. Several estimation methods for σ can be considered, such as the method of moments and the maximum likelihood method (Exercise 12.7). An estimator of C(S, t) is then obtained by replacing σ by its estimate.

Another approach involves using option prices. In practice, traders usually work with the so-called *implied volatilities*. These are the volatilities implied by option prices observed in the market. Consider a European call option whose price at time t is \tilde{C}_t . If \tilde{S}_t denotes the price of the underlying asset at time t, an implied volatility σ_t^I is defined by solving the equation

$$\tilde{C}_t = \tilde{S}_t \Phi(x_t + \sigma_t^I \sqrt{\tau}) - e^{-r\tau} K \Phi(x_t), \quad x_t = \frac{\log(\tilde{S}_t/e^{-r\tau} K)}{\sigma_t^I \sqrt{\tau}} - \frac{1}{2} \sigma_t^I \sqrt{\tau}.$$

This equation cannot be solved analytically and numerical procedures are called for. Note that the solution is unique because the call price is an increasing function of σ (Exercise 12.8).

If the assumptions of the Black–Scholes model, that is, the geometric Brownian motion, are satisfied, implied volatilities calculated from options with different characteristics but the same underlying asset should coincide with the theoretical volatility σ . In practice, implied volatilities calculated with different strikes or expiration dates are very unstable, which is not surprising since we know that the geometric Brownian motion is a misspecified model.

12.2.4 Option Pricing when the Underlying Process is a GARCH

In discrete time, with time unit δ , the binomial model (in which, given S_t , $S_{t+\delta}$ can only take two values) allows us to define a unique risk-neutral probability, under which the actualized price is

$$\begin{cases} dS_t = \phi S_t dt + \sigma_t S_t dW_t \\ d\sigma_t^2 = \mu \sigma_t^2 dt + \xi \sigma_t^2 dW_t^*, \end{cases}$$

where W_t , W_t^* are independent Brownian motions.

⁵ This is the case for the stochastic volatility model of Hull and White (1987), defined by

a martingale. This model is used, in the Cox, Ross and Rubinstein (1979) approach, as an analog in discrete time of the geometric Brownian motion. Intuitively, the assumption of a complete market is satisfied (in the binomial model as well as in the Black–Scholes model) because the number of assets, two, coincides with the number of states of the world at each date. Apart from this simple situation, the complete market property is generally lost in discrete time. It follows that a multiplicity of probability measures may exist, under which the prices are martingales, and consequently, a multiplicity of pricing formulas such as (12.34). Roughly speaking, there is too much variability in prices between consecutive dates.

To determine options prices in incomplete markets, additional assumptions can be made on the risk premium and/or the preferences of the agents. A modern alternative relies on the concept of stochastic discount factor, which allows pricing formulas in discrete time similar to those in continuous time to be obtained.

Stochastic Discount Factor

We start by considering a general setting. Suppose that we observe a vector process $Z = (Z_t)$ and let I_t denote the information available at time t, that is, the σ -field generated by $\{Z_s, s \le t\}$. We are interested in the pricing of a derivative whose payoff is $g = g(Z_T)$ at time T. Suppose that there exists, at time t < T, a price $C_t(Z, g, T)$ for this asset. It can be shown that, under mild assumptions on the function $g \mapsto C_t(Z, g, T)$, we have the representation

$$C(g, t, T) = E[g(Z_T)M_{t,T} | I_t], \quad \text{where } M_{t,T} > 0, \quad M_{t,T} \in I_T.$$
 (12.37)

The variable $M_{t,T}$ is called the *stochastic discount factor* (SDF) for the period [t, T]. The SDF introduced in representation (12.37) is not unique and can be parameterized. The formula applies, in particular, to the *zero-coupon bond* of expiry date T, defined as the asset with payoff 1 at time T. Its price at t is the conditional expectation of the SDF,

$$B(t, T) = C(1, t, T) = E[M_{t,T} | I_t].$$

It follows that (12.37) can be written as

$$C(g, t, T) = B(t, T)E\left[g(Z_T)\frac{M_{t, T}}{B(t, T)} \mid I_t\right].$$
 (12.38)

Forward Risk-Neutral Probability

Observe that the ratio $M_{t,T}/B(t,T)$ is positive and that its mean, conditional on I_t , is 1. Consequently, a probability change removing this factor in formula (12.38) can be done.⁷ Denoting by $\pi_{t,T}$ the new probability and by $E^{\pi_{t,T}}$ the expectation under this probability, we obtain the pricing formula

$$C(g, t, T) = B(t, T)E^{\pi_{t, T}}[g(Z_T) \mid I_t].$$
(12.39)

The probability law $\pi_{t,T}$ is called *forward risk-neutral* probability. Note the analogy between this formula and (12.34), the latter corresponding to a particular form of B(t, T). To make this formula operational, it remains to specify the SDF.

$$E\{XG(X)\} = \int xG(x)dP_X(x) = \int xdP_X^*(x) =: E^*(X).$$

⁶ In particular, linearity and positivity (see Hansen and Richard, 1987; Gouriéroux and Tiomo, 2007).

⁷ If X is a random variable with distribution P_X and G is a function with real positive values such that $E\{G(X)\}=1$, we have, interpreting G as the density of some measure P_X^* with respect to P_X ,

Risk-Neutral Probability

As mentioned earlier, the SDF is not unique in incomplete markets. A natural restriction, referred to as a temporal coherence restriction, is given by

$$M_{t,T} = M_{t,t+1} M_{t+1,t+2} \dots M_{T-1,T}.$$
 (12.40)

On the other hand, the one-step SDFs are constrained by

$$B(t, t+1) = E[M_{t,t+1} \mid I_t], \quad S_t = E[S_{t+1}M_{t,t+1} \mid I_t], \tag{12.41}$$

where $S_t \in I_t$ is the price of an underlying asset (or a vector of assets). We have

$$C(g,t,T) = B(t,t+1)E\left[g(Z_T)\prod_{i=t+1}^{T-1}B(i,i+1)\prod_{i=t}^{T-1}\frac{M_{i,i+1}}{B(i,i+1)}\mid I_t\right].$$
 (12.42)

Noting that

$$E\left[\prod_{i=t}^{T-1} \frac{M_{i,i+1}}{B(i,i+1)} \mid I_t\right] = E\left[\prod_{i=t}^{T-2} \frac{M_{i,i+1}}{B(i,i+1)} E\left(\frac{M_{T-1,T}}{B(T-1,T)} \mid I_{T-1}\right) \mid I_t\right]$$

we can make a change of probability such that the SDF vanishes. Under a probability law $\pi_{t,T}^*$, called *risk-neutral* probability, we thus have

$$C(g,t,T) = B(t,t+1)E^{\pi_{t,T}^*} \left[g(Z_T) \prod_{i=t+1}^{T-1} B(i,i+1) \mid I_t \right].$$
 (12.43)

The risk-neutral probability satisfies the temporal coherence property: $\pi_{t,T+1}^*$ is related to $\pi_{t,T}^*$ through the factor $M_{T,T+1}/B(T,T+1)$. Without (12.40), the risk-neutral *forward* probability does not satisfy this property.

Pricing Formulas

One approach to deriving pricing formulas is to specify, parametrically, the dynamics of Z_t and of $M_{t,t+1}$, taking (12.41) into account.

Example 12.4 (Black–Scholes model) Consider model (12.33) with $Z_t = \log(S_t/S_{t-1})$ and suppose that $B(t, t+1) = e^{-r}$. A simple specification of the one-step SDF is given by the affine model $M_{t,t+1} = \exp(a + bZ_{t+1})$, where a and b are constants. The constraints in (12.41) are written as

$$e^{-r} = E \exp(a + bZ_{t+1}), \quad 1 = E \exp\{a + (b+1)Z_{t+1}\},$$

that is, in view of the $\mathcal{N}(\mu - \sigma^2/2, \sigma^2)$ distribution of Z_t ,

$$0 = a + r + b \left(\mu - \frac{\sigma^2}{2}\right) + \frac{b^2 \sigma^2}{2} = a + (b+1) \left(\mu - \frac{\sigma^2}{2}\right) + \frac{(b+1)^2 \sigma^2}{2}.$$

These equations provide a unique solution (a, b). We then obtain the risk-neutral probability $\pi_{t,t+1} = \pi$ through the characteristic function

$$E^{\pi}(e^{uZ_{t+1}}) = E\left(e^{uZ_{t+1}}\frac{M_{t,t+1}}{B(t,t+1)}\right) = E\left(e^{a+r+(b+u)Z_{t+1}}\right) = e^{u(r-\sigma^2/2)+u^2\sigma^2/2}.$$

Because the latter is the characteristic function of the $\mathcal{N}(r - \sigma^2/2, \sigma^2)$ distribution, we retrieve the geometric Brownian motion model (12.35) for (S_t) . The Black–Scholes formula is thus obtained by specifying an affine exponential SDF with constant coefficients.

Now consider a general GARCH-type model of the form

$$\begin{cases}
Z_t = \log(S_t/S_{t-1}) = \mu_t + \epsilon_t, \\
\epsilon_t = \sigma_t \eta_t, & (\eta_t) \stackrel{iid}{\sim} \mathcal{N}(0, 1),
\end{cases}$$
(12.44)

where μ_t and σ_t belong to the σ -field generated by the past of Z_t , with $\sigma_t > 0$. Suppose that the σ -fields generated by the past of ϵ_t , Z_t and η_t are the same, and denote this σ -field by I_{t-1} . Suppose again that $B(t, t+1) = e^{-r}$. Consider for the SDF an affine exponential specification with random coefficients, given by

$$M_{t,t+1} = \exp(a_t + b_t \eta_{t+1}), \tag{12.45}$$

where $a_t, b_t \in I_t$. The constraints (12.41) are written as

$$e^{-r} = E \exp(a_t + b_t \eta_{t+1} \mid I_t),$$

$$1 = E \exp\{a_t + b_t \eta_{t+1} + Z_{t+1} \mid I_t\} = E \exp\{a_t + \mu_{t+1} + (b_t + \sigma_{t+1})\eta_{t+1} \mid I_t\},$$

that is, after simplification,

$$a_t = -r - \frac{b_t^2}{2}, \quad b_t \sigma_{t+1} = r - \mu_{t+1} - \frac{\sigma_{t+1}^2}{2}.$$
 (12.46)

As before, these equations provide a unique solution (a_t, b_t) . The risk-neutral probability $\pi_{t,t+1}$ is defined through the characteristic function

$$\begin{split} E^{\pi_{t,t+1}}(e^{uZ_{t+1}} \mid I_t) &= E\left(e^{uZ_{t+1}}M_{t,t+1}/B(t,t+1) \mid I_t\right) \\ &= E\left(e^{a_t+r+u\mu_{t+1}+(b_t+u\sigma_{t+1})\eta_{t+1}} \mid I_t\right) \\ &= \exp\left(u(\mu_{t+1}+b_t\sigma_{t+1}) + u^2\frac{\sigma_{t+1}^2}{2}\right) \\ &= \exp\left(u\left(r-\frac{\sigma_{t+1}^2}{2}\right) + u^2\frac{\sigma_{t+1}^2}{2}\right). \end{split}$$

The last two equalities are obtained by taking into account the constraints on a_t and b_t . Thus, under the probability $\pi_{t,t+1}$, the law of the process (Z_t) is given by the model

$$\begin{cases}
Z_t = r - \frac{\sigma_t^2}{2} + \epsilon_t^*, \\
\epsilon_t^* = \sigma_t \eta_t^*, & (\eta_t^*) \stackrel{iid}{\sim} \mathcal{N}(0, 1).
\end{cases}$$
(12.47)

The independence of the η_t^* follows from the independence between η_{t+1}^* and I_t (because η_{t+1}^* has a fixed distribution conditional on I_t) and from the fact that $\eta_t^* = \sigma_t^{-1}(Z_t - r + \sigma_t^2/2) \in I_t$. The model under the risk-neutral probability is then a GARCH-type model if the variable σ_t^2 is a measurable function of the past of ϵ_t^* . This generally does not hold because the relation

$$\epsilon_t^* = \mu_t - r + \frac{\sigma_t^2}{2} + \epsilon_t \tag{12.48}$$

entails that the past of ϵ_t^* is included in the past of ϵ_t , but not the reverse.

If the relation (12.48) is invertible, in the sense that there exists a measurable function f such that $\epsilon_t = f(\epsilon_t^*, \epsilon_{t-1}^*, \ldots)$, model (12.47) is of the GARCH type, but the volatility σ_t^2 can take a very complicated form as a function of the ϵ_{t-j}^* . Specifically, if the volatility under the historic probability is that of a classical GARCH(1, 1), we have

$$\sigma_t^2 = \omega + \alpha \left(r - \frac{\sigma_{t-1}^2}{2} - \mu_{t-1} + \epsilon_{t-1}^* \right)^2 + \beta \sigma_{t-1}^2.$$

Finally, using $\pi_{t,T}$, the forward risk-neutral probability for the expiry date T, the price of a derivative is given by the formula

$$C_t(Z, g, T) = e^{-r(T-t)} E^{\pi_{t,T}} [g(Z_T) \mid S_t]$$
(12.49)

or, under the historic probability, in view of (12.40),

$$C_t(Z, g, T) = E[g(Z_T)M_{t, t+1}M_{t+1, t+2}\dots M_{T-1, T} \mid S_t].$$
 (12.50)

It is important to note that, with the affine exponential specification of the SDF, the volatilities coincide with the two probability measures. This will not be the case for other SDFs (Exercise 12.11).

Example 12.5 (Constant coefficient SDF) We have seen that the Black-Scholes formula relies on (i) a Gaussian marginal distribution for the log-returns, and (ii) an affine exponential SDF with constant coefficients. In the framework of model (12.44), it is thus natural to look for a SDF of the same type, with a_t and b_t independent of t. It is immediate from (12.46) that it is necessary and sufficient to take μ_t of the form

$$\mu_t = \mu + \lambda \sigma_t - \frac{\sigma_t^2}{2},$$

where μ and λ are constants. We thus obtain a model of GARCH in mean type, because the conditional mean is a function of the conditional variance. The volatility in the risk-neutral model is thus written as

$$\sigma_t^2 = \omega + \alpha \left\{ (r - \mu) - \lambda \sigma_{t-1} + \epsilon_{t-1}^* \right\}^2 + \beta \sigma_{t-1}^2.$$

If, moreover, $r = \mu$ then under the historic probability the model is expressed as

$$\begin{cases}
\log (S_t/S_{t-1}) &= r + \lambda \sigma_t - \frac{\sigma_t^2}{2} + \epsilon_t, \\
\epsilon_t &= \sigma_t \eta_t, & (\eta_t) \stackrel{iid}{\sim} \mathcal{N}(0, 1), \\
\sigma_t^2 &= \omega + \alpha \epsilon_{t-1}^2 + \beta \sigma_{t-1}^2, & \omega > 0, \alpha, \beta \ge 0,
\end{cases}$$
(12.51)

and under the risk-neutral probability,

$$\begin{cases}
\log\left(S_{t}/S_{t-1}\right) &= r - \frac{\sigma_{t}^{2}}{2} + \epsilon_{t}^{*}, \\
\epsilon_{t}^{*} &= \sigma_{t}\eta_{t}^{*}, \\
\sigma_{t}^{2} &= \omega + \alpha(\epsilon_{t-1}^{*} - \lambda\sigma_{t-1})^{2} + \beta\sigma_{t-1}^{2}.
\end{cases} (\eta_{t}^{*}) \stackrel{iid}{\sim} \mathcal{N}(0, 1), \tag{12.52}$$

Under the latter probability, the actualized price $e^{-rt}S_t$ is a martingale (Exercise 12.9). Note that in (12.52) the coefficient λ appears in the conditional variance, but the risk has been neutralized (the conditional mean no longer depends on σ_t^2). This risk-neutral probability was obtained by Duan (1995) using a different approach based on the utility of the representative agent.

Note that $\sigma_t^2 = \omega + \sigma_{t-1}^2 \left\{ \alpha (\lambda - \eta_{t-1}^*)^2 + \beta \right\}$. Under the strict stationarity constraint

$$E\log\{\alpha(\lambda-\eta_t^*)^2+\beta\}<0,$$

the variable σ_t^2 is a function of the past of η_t^* and can be interpreted as the volatility of Z_t under the risk-neutral probability. Under this probability, the model is not a classical GARCH(1, 1) unless $\lambda = 0$, but in this case the risk-neutral probability coincides with the historic one, which is not the case in practice.

Numerical Pricing of Option Prices

Explicit computation of the expectation involved in (12.49) is not possible, but the expectation can be evaluated by simulation. Note that, under $\pi_{t,T}$, S_T and S_t are linked by the formula

$$S_T = S_t \exp\left\{ (T - t)r - \frac{1}{2} \sum_{s=t+1}^T h_s + \sum_{s=t+1}^T \sqrt{h_s} v_s \right\},$$

where $h_s = \sigma_s^2$. At time t, suppose that an estimate $\hat{\theta} = (\hat{\lambda}, \hat{\omega}, \hat{\alpha}, \hat{\beta})$ of the coefficients of model (12.51) is available, obtained from observations S_1, \ldots, S_t of the underlying asset. Simulated values $S_T^{(i)}$ of S_T , and thus simulated values $Z_T^{(i)}$ of Z_T , for $i = 1, \ldots, N$, are obtained by simulating, at step i, T - t independent realizations $v_s^{(i)}$ of the $\mathcal{N}(0, 1)$ and by setting

$$S_T^{(i)} = S_t \exp \left\{ (T-t)r - \frac{1}{2} \sum_{s=t+1}^T h_s^{(i)} + \sum_{s=t+1}^T \sqrt{h_s^{(i)}} v_s^{(i)} \right\},\,$$

where the $h_s^{(i)}$, s = t + 1, ..., T, are recursively computed from

$$h_s^{(i)} = \hat{\omega} + \left\{ \hat{\alpha} (v_{s-1}^{(i)} - \hat{\lambda})^2 + \hat{\beta} \right\} h_{s-1}^{(i)}$$

taking, for instance, as initial value $h_t^{(i)} = \hat{\sigma}_t^2$, the volatility estimated from the initial GARCH model (this volatility being computed recursively, and the effect of the initialization being negligible for t large enough under stationarity assumptions). This choice can be justified by noting that for SDFs of the form (12.45), the volatilities coincide under the historic and risk-neutral probabilities. Finally, a simulation of the derivative price is obtained by taking

$$\hat{C}_t(Z, g, T) = e^{-r(T-t)} \frac{1}{N} \sum_{i=1}^{N} g(Z_T^{(i)}).$$

The previous approach can obviously be extended to more general GARCH models, with larger orders and/or different volatility specifications. It can also be extended to other SDFs.

Empirical studies show that, comparing the computed prices with actual prices observed on the market, GARCH option pricing provides much better results than the classical Black–Scholes approach (see, for instance, Sabbatini and Linton, 1998; Härdle and Hafner, 2000).

To conclude this section, we observe that the formula providing the theoretical option prices can also be used to estimate the parameters of the underlying process, using observed options (see, for instance, Hsieh and Ritchken, 2005).

12.3 Value at Risk and Other Risk Measures

Risk measurement is becoming more and more important in the financial risk management of banks and other institutions involved in financial markets. The need to quantify risk typically arises when a financial institution has to determine the amount of capital to hold as a protection against unexpected losses. In fact, risk measurement is concerned with all types of risks encountered in finance. *Market risk*, the best-known type of risk, is the risk of change in the value of a financial position. *Credit risk*, also a very important type of risk, is the risk of not receiving repayments on outstanding loans, as a result borrower default. *Operational risk*, which has received more and more attention in recent years, is the risk of losses resulting from failed internal processes, people and systems, or external events. *Liquidity risk* occurs when, due to a lack of marketability, an investment cannot be bought or sold quickly enough to prevent a loss. *Model risk* can be defined as the risk due to the use of a misspecified model for the risk measurement.

The need for risk measurement has increased dramatically, in the last two decades, due to the introduction of new regulation procedures. In 1996 the Basel Committee on Banking Supervision (a committee established by the central bank governors in 1974) prescribed a so-called *standardized model* for market risk. At the same time the Committee allowed the larger financial institutions to develop their own *internal model*. The second Basel Accord (Basel II), initiated in 2001, considers operational risk as a new risk class and prescribes the use of finer approaches to assess the risk of credit portfolios. By using sophisticated approaches the banks may reduce the amount of regulatory capital (the capital required to support the risk), but in the event of frequent losses a larger amount may be imposed by the regulator. Parallel developments took place in the insurance sector, giving rise to the Solvency projects.

A risk measure that is used for specifying capital requirements can be thought of as the amount of capital that must be added to a position to make its risk acceptable to regulators. Value at risk (VaR) is arguably the most widely used risk measure in financial institutions. In 1993, the business bank JP Morgan publicized its estimation method, *RiskMetrics*, for the VaR of a portfolio. VaR is now an indispensable tool for banks, regulators and portfolio managers. Hundreds of academic and nonacademic papers on VaR may be found at http://www.gloriamundi.org/ We start by defining VaR and discussing its properties.

12.3.1 Value at Risk

Definition

VaR is concerned with the possible loss of a portfolio in a given time horizon. A natural risk measure is the maximum possible loss. However, in most models, the support of the loss distribution is unbounded so that the maximum loss is infinite. The concept of VaR replaces the maximum loss by a maximum loss which is not exceeded with a given (high) probability.

VaR should be computed using the *predictive distribution* of future losses, that is, the conditional distribution of future losses using the current information. However, for horizons h > 1, this conditional distribution may be hard to obtain.

To be more specific, consider a portfolio whose value at time t is a random variable denoted V_t . At horizon h, the *loss* is denoted

$$L_{t,t+h} = -(V_{t+h} - V_t).$$

The distribution of $L_{t,t+h}$ is called the *loss distribution* (conditional or not). This distribution is used to compute the regulatory capital which allows certain risks to be covered, but not all of them. In general, V_t is specified as a function of d unobservable risk factors.

Example 12.6 Suppose, for instance, that the portfolio is composed of d stocks. Denote by $S_{i,t}$ the price of stock i at time t and by $r_{i,t,t+h} = \log S_{i,t+h} - \log S_{i,t}$ the log-return. If a_i is the number of stocks i in the portfolio, we have

$$V_t = \sum_{i=1}^d a_i S_{i,t}.$$

Assuming that the composition of the portfolio remains fixed between the dates t and t + h, we have

$$L_{t,t+h} = -\sum_{i=1}^{d} a_i S_{i,t} (e^{r_{i,t,t+h}} - 1).$$

The distribution of V_{t+h} conditional on the available information at time t is called the profit and loss (P&L) distribution.

The determination of reserves depends on

- the portfolio,
- the available information at time t and the horizon h, 8
- a level $\alpha \in (0, 1)$ characterizing the acceptable risk.⁹

Denote by $R_{t,h}(\alpha)$ the level of the reserves. Including these reserves, which are not subject to remuneration, the value of the portfolio at time t + h becomes $V_{t+h} + R_{t,h}(\alpha)$. The capital used to support risk, the VaR, also includes the current portfolio value,

$$VaR_{t,h}(\alpha) = V_t + R_{t,h}(\alpha),$$

and satisfies

$$P_t[V_{t+h} - V_t < -\operatorname{VaR}_{t,h}(\alpha)] < \alpha,$$

where P_t is the probability conditional on the information available at time t.¹⁰ VaR can thus be interpreted as the capital exposed to risk in the event of bankruptcy. Equivalently,

$$P_t[\operatorname{VaR}_{t,h}(\alpha) < L_{t,t+h}] < \alpha, \quad \text{i.e. } P_t[L_{t,t+h} \le \operatorname{VaR}_{t,h}(\alpha)] \ge 1 - \alpha.$$
 (12.53)

In probabilistic terms, $VaR_{t,h}(\alpha)$ is thus simply the $(1-\alpha)$ -quantile of the conditional loss distribution. If, for instance, for a confidence level 99% and a horizon of 10 days, the VaR of a portfolio is ≤ 5000 , this means that, if the composition of the portfolio does not change, there is a probability of 1% that the potential loss over 10 days will be larger than ≤ 5000 .

Definition 12.1 The $(1 - \alpha)$ -quantile of the conditional loss distribution is called the VaR at the level α :

$$VaR_{t,h}(\alpha) := \inf\{x \in \mathbb{R} \mid P_t[L_{t,t+h} < x] > 1 - \alpha\},\$$

when this quantile is positive. By convention $VaR_{t,h}(\alpha) = 0$ otherwise.

In particular, it is obvious that $VaR_{t,h}(\alpha)$ is a decreasing function of α .

From (12.53), computing a VaR simply reduces to determining a quantile of the conditional loss distribution. Figure 12.1 compares the VaR of three distributions, with the same variance but

 $^{^8}$ For market risk management, h is typically 1 or 10 days. For the regulator (concerned with credit or operational risk) h is 1 year.

 $^{^{9}}$ 1 $-\alpha$ is often referred to as the confidence level. Typical values of α are 5% or 3%.

¹⁰ In the 'standard' approach, the conditional distribution is replaced by the unconditional.

Figure 12.1 VaR is the $(1 - \alpha)$ -quantile of the conditional loss distribution (left). The right-hand graph displays the VaR as a function of $\alpha \in [1\%, 5\%]$ for a Gaussian distribution \mathcal{N} (solid line), a Student t distribution with 3 degrees of freedom \mathcal{S} (dashed line) and a double exponential distribution \mathcal{E} (thin dotted line). The three laws are standardized so as to have unit variances. For $\alpha = 1\%$ we have $VaR(\mathcal{N}) < VaR(\mathcal{S}) < VaR(\mathcal{E})$, whereas for $\alpha = 5\%$ we have $VaR(\mathcal{S}) < VaR(\mathcal{E}) < VaR(\mathcal{N})$.

different tail thicknesses. The thickest tail, proportional to $1/x^4$, is that of the Student t distribution with 3 degrees of freedom, here denoted \mathcal{S} ; the thinnest tail, proportional to $e^{-x^2/2}$, is that of the Gaussian \mathcal{N} ; and the double exponential \mathcal{E} possesses a tail of intermediate size, proportional to $e^{-\sqrt{2}|x|}$. For some very small level α , the VaRs are ranked in the order suggested by the thickness of the tails: $VaR(\mathcal{N}) < VaR(\mathcal{E}) < VaR(\mathcal{S})$. However, the right-hand graph of Figure 12.1 shows that this ranking does not hold for the standard levels $\alpha = 1\%$ or $\alpha = 5\%$.

VaR and Conditional Moments

Let us introduce the first two moments of $L_{t,t+h}$ conditional on the information available at time t:

$$m_{t,t+h} = E_t(L_{t,t+h}), \quad \sigma_{t,t+h}^2 = \text{Var}_t(L_{t,t+h}).$$

Suppose that

$$L_{t,t+h} = m_{t,t+h} + \sigma_{t,t+h} L_h^*, \tag{12.54}$$

where L_h^* is a random variable with cumulative distribution function F_h . Denote by F_h^{\leftarrow} the quantile function of the variable L_h^* , defined as the generalized inverse of F_h :

$$F_h^{\leftarrow}(\alpha) = \inf\{x \in \mathbb{R} \mid F_h(x) \ge \alpha\}, \qquad 0 < \alpha < 1.$$

If F_h is continuous and strictly increasing, we simply have $F_h^{\leftarrow}(\alpha) = F_h^{-1}(\alpha)$, where F_h^{-1} is the ordinary inverse of F_h . In view of (12.53) and (12.54) it follows that

$$1 - \alpha = P_t[\text{VaR}_{t,h}(\alpha) \ge m_{t,t+h} + \sigma_{t,t+h}L^*] = F_h\left(\frac{\text{VaR}_{t,h}(\alpha) - m_{t,t+h}}{\sigma_{t,t+h}}\right).$$

Consequently,

$$VaR_{t,h}(\alpha) = m_{t,t+h} + \sigma_{t,t+h} F_h^{\leftarrow} (1 - \alpha). \tag{12.55}$$

VaR can thus be decomposed into an 'expected loss' $m_{t,t+h}$, the conditional mean of the loss, and an 'unexpected loss' $\sigma_{t,t+h}F^{\leftarrow}(1-\alpha)$, also called *economic capital*.

The apparent simplicity of formula (12.55) masks difficulties in (i) deriving the first conditional moments for a given model, and (ii) determining the law F_h , supposedly independent of t, of the standardized loss at horizon h.

Consider the price of a portfolio, defined as a combination of the prices of d assets, $p_t = a'P_t$, where $a, P_t \in \mathbb{R}^d$. Introducing the price variations $\Delta P_t = P_t - P_{t-1}$, we have

$$L_{t,t+h} = -(p_{t+h} - p_t) = -a'(P_{t+h} - P_t) = -a' \sum_{i=1}^{h} \Delta P_{t+i}.$$

The term structure of the VaR, that is, its evolution as a function of the horizon, can be analyzed in different cases.

Example 12.7 (Independent and identically distributed price variations) If the ΔP_{t+i} are iid $\mathcal{N}(m, \Sigma)$ distributed, the law of $L_{t,t+h}$ is $\mathcal{N}(-a'mh, a'\Sigma ah)$. In view of (12.55), it follows that

$$VaR_{t,h}(\alpha) = -a'mh + \sqrt{a'\Sigma a}\sqrt{h}\Phi^{-1}(1-\alpha). \tag{12.56}$$

In particular, if m = 0, we have

$$VaR_{t,h}(\alpha) = \sqrt{h} VaR_{t,1}(\alpha). \tag{12.57}$$

The rule that one multiplies the VaR at horizon 1 by \sqrt{h} to obtain the VaR at horizon h is often erroneously used when the prices variations are not iid, centered and Gaussian (Exercise 12.12).

Example 12.8 (AR(1) price variations) Suppose now that

$$\Delta P_t - m = A(\Delta P_{t-1} - m) + U_t$$
, (U_t) iid $\mathcal{N}(0, \Sigma)$,

where A is a matrix whose eigenvalues have a modulus strictly less than 1. The process (ΔP_t) is then stationary with expectation m. It can be verified (Exercise 12.13) that

$$VaR_{t,h}(\alpha) = a'\mu_{t,h} + \sqrt{a'\Sigma_h a}\Phi^{-1}(1-\alpha), \qquad (12.58)$$

where, letting $A_i = (I - A^i)(I - A)^{-1}$,

$$\mu_{t,h} = -mh - AA_h(\Delta P_t - m), \quad \Sigma_h = \sum_{j=1}^h A_{h-j+1} \Sigma A'_{h-j+1}.$$

If A = 0, (12.58) reduces to (12.56). Apart from this case, the term multiplying $\Phi^{-1}(1 - \alpha)$ is not proportional to \sqrt{h} .

Example 12.9 (ARCH(1) price variations) For simplicity let d = 1, a = 1 and

$$\Delta P_t = \sqrt{\omega + \alpha_1 \Delta P_{t-1}^2} U_t, \quad \omega > 0, \, \alpha_1 \ge 0, \quad (U_t) \text{ iid } \mathcal{N}(0, 1).$$
 (12.59)

The conditional law of $L_{t,t+1}$ is $\mathcal{N}(0, \omega + \alpha_1 \Delta P_t^2)$. Therefore,

$$VaR_{t,1}(\alpha) = \sqrt{\omega + \alpha_1 \Delta P_t^2} \Phi^{-1}(1 - \alpha).$$

Here VaR computation at horizons larger than 1 is problematic. Indeed, the conditional distribution of $L_{t,t+h}$ is no longer Gaussian when h > 1 (Exercise 12.14).

It is often more convenient to work with the log-returns $r_t = \Delta_1 \log p_t$, assumed to be stationary, than with the price variations. Letting $q_t(h, \alpha)$ be the α -quantile of the conditional distribution of the future returns $r_{t+1} + \cdots + r_{t+h}$, we obtain (Exercise 12.15)

$$VaR_{t,h}(\alpha) = \left\{1 - e^{q_t(h,\alpha)}\right\} p_t. \tag{12.60}$$

Lack of Subadditivity of VaR

VaR is often criticized for not satisfying, for *any* distribution of the price variations, the 'subadditivity' property. Subadditivity means that the VaR for two portfolios after they have been merged should be no greater than the sum of their VaRs before they were merged. However, this property does not hold: if L_1 and L_2 are two loss variables, we do not necessarily have, in obvious notation,

$$\operatorname{VaR}_{t,h}^{L_1+L_2}(\alpha) \le \operatorname{VaR}_{t,h}^{L_1}(\alpha) + \operatorname{VaR}_{t,h}^{L_2}(\alpha), \quad \forall \alpha, t, h.$$
 (12.61)

Example 12.10 (Pareto distribution) Let L_1 and L_2 be two independent variables, Pareto distributed, with density $f(x) = (2+x)^{-2} \mathbb{1}_{x > -1}$. The cdf of this distribution is $F(x) = (1-(2+x)^{-1}) \mathbb{1}_{x > -1}$, whence the VaR at level α is $Var(\alpha) = \alpha^{-1} - 2$. It can be verified, for instance using Mathematica, that

$$P[L_1 + L_2 \le x] = 1 - \frac{2}{4+x} - \frac{2\log(3+x)}{(4+x)^2}, \quad x > -2.$$

Thus

$$P[L_1 + L_2 \le 2 \text{VaR}(\alpha)] = 1 - \alpha - \frac{\alpha^2}{2} \log \left(\frac{2 - \alpha}{\alpha} \right) < 1 - \alpha.$$

It follows that $\text{VaR}_{L_1+L_2}(\alpha) > \text{VaR}_{L_1}(\alpha) + \text{VaR}_{L_2}(\alpha) = 2\text{VaR}_{L_1}(\alpha), \forall \alpha \in]0, 1[$. If, for instance, $\alpha = 0.01$, we find $\text{VaR}_{L_1}(0.01) = 98$ and, numerically, $\text{VaR}_{L_1+L_2}(0.01) \approx 203.2$.

This lack of subadditivity can be interpreted as a nonconvexity with respect to the composition of the portfolio. It means that the risk of a portfolio, when measured by the VaR, may be larger than the sum of the risks of each of its components (even when these components are independent, except in the Gaussian case). Risk management with VaR thus does not encourage diversification.

12.3.2 Other Risk Measures

Even if VaR is the most widely used risk measure, the choice of an adequate risk measure is an open issue. As already seen, the convexity property, with respect to the portfolio composition, is not satisfied for VaR with some distributions of the loss variable. In what follows, we present several alternatives to VaR, together with a conceptualization of the 'expected' properties of risks measures.

Volatility and Moments

In the Markowitz (1952) portfolio theory, the variance is used as a risk measure. It might then seem natural, in a dynamic framework, to use the volatility as a risk measure. However, volatility does not take into account the signs of the differences from the conditional mean. More importantly, this measure does not satisfy some 'coherency' properties, as will be seen later (translation invariance, subadditivity).

Expected Shortfall

The expected shortfall (ES), or anticipated loss, is the standard risk measure used in insurance since Solvency II. This risk measure is closely related to VaR, but avoids certain of its conceptual difficulties (in particular, subadditivity). It is more sensitive then VaR to the shape of the conditional loss distribution in the tail of the distribution. In contrast to VaR, it is informative about the expected loss when a big loss occurs.

Let $L_{t,t+h}$ be such that $EL_{t,t+h}^+ < \infty$. In this section, the conditional distribution of $L_{t,t+h}$ is assumed to have a continuous and strictly increasing cdf. The ES at level α , also referred to as Tailvar, is defined as the conditional expectation of the loss given that the loss exceeds the VaR:

$$ES_{t,h}(\alpha) := E_t[L_{t,t+h} \mid L_{t,t+h} > VaR_{t,h}(\alpha)]. \tag{12.62}$$

We have

$$E_t[L_{t,t+h} \, \mathbb{1}_{L_{t,t+h} > \text{VaR}_{t,h}(\alpha)}] = E_t[L_{t,t+h} \, | \, L_{t,t+h} > \text{VaR}_{t,h}(\alpha)] P_t[L_{t,t+h} > \text{VaR}_{t,h}(\alpha)].$$

Now $P_t[L_{t,t+h} > \text{VaR}_{t,h}(\alpha)] = 1 - P_t[L_{t,t+h} \leq \text{VaR}_{t,h}(\alpha)] = 1 - (1 - \alpha) = \alpha$, where the last but one equality follows from the continuity of the cdf at $\text{VaR}_{t,h}(\alpha)$. Thus

$$ES_{t,h}(\alpha) = \frac{1}{\alpha} E_t [L_{t,t+h} \, \mathbb{1}_{L_{t,t+h}} \, \text{VaR}_{t,h}(\alpha)]. \tag{12.63}$$

The following characterization also holds (Exercise 12.16):

$$ES_{t,h}(\alpha) = \frac{1}{\alpha} \int_0^\alpha VaR_{t,h}(u)du.$$
 (12.64)

ES thus can be interpreted, for a given level α , as the mean of the VaR over all levels $u \leq \alpha$. Obviously, $\mathrm{ES}_{t,h}(\alpha) \geq \mathrm{VaR}_{t,h}(\alpha)$.

Note that the integral representation makes $ES_{t,h}(\alpha)$ a continuous function of α , whatever the distribution (continuous or not) of the loss variable. VaR does not satisfy this property (for loss variables which have a zero mass over certain intervals).

Example 12.11 (The Gaussian case) If the conditional loss distribution is $\mathcal{N}(m_{t,t+h}, \sigma_{t,t+h}^2)$ then, by (12.55), $VaR_{t,h}(\alpha) = m_{t,t+h} + \sigma_{t,t+h} \Phi^{-1}(1-\alpha)$, where Φ is the $\mathcal{N}(0,1)$ cdf. Using (12.62) and introducing L^* , a variable of law $\mathcal{N}(0,1)$, we have

$$\begin{split} \mathrm{ES}_{t,h}(\alpha) &= m_{t,t+h} + \sigma_{t,t+h} E[L^* \mid L^* \ge \Phi^{-1}(1-\alpha)] \\ &= m_{t,t+h} + \sigma_{t,t+h} \frac{1}{\alpha} E[L^* \, \mathbb{1}_{L^* \ge \Phi^{-1}(1-\alpha)}] \\ &= m_{t,t+h} + \sigma_{t,t+h} \frac{1}{\alpha} \phi \{ \Phi^{-1}(1-\alpha) \}, \end{split}$$

where ϕ is the density of the standard Gaussian. For instance, if $\alpha = 0.05$, the conditional standard deviation is multiplied by 1.65 in the VaR formula, and by 2.06 in the ES formula.

More generally, we have under assumption (12.54), in view of (12.64) and (12.55),

$$ES_{t,h}(\alpha) = m_{t,t+h} + \sigma_{t,t+h} \frac{1}{\alpha} \int_0^\alpha F_h^{\leftarrow}(1-u) du.$$
 (12.65)

Distortion Risk Measures

Continue to assume that the cdf F of the loss distribution is continuous and strictly increasing. For notational simplicity, we omit the indices t and h. From (12.64), the ES is written as

$$ES(\alpha) = \int_0^1 F^{-1}(1-u) \, 1_{[0,\alpha]}(u) \frac{1}{\alpha} du,$$

where the term $\mathbb{1}_{[0,\alpha]} \frac{1}{\alpha}$ can be interpreted as the density of the uniform distribution over $[0,\alpha]$. More generally, a *distortion risk measure* (DRM) is defined as a number

$$r(F; G) = \int_0^1 F^{-1}(1 - u)dG(u),$$

where G is a cdf on [0, 1], called *distortion function*, and F is the loss distribution. The introduction of a probability distribution on the confidence levels is often interpreted in terms of optimism or pessimism. If G admits a density g which is increasing on [0, 1], that is, if G is convex, the weight of the quantile $F^{-1}(1-u)$ increases with u: large risks receive small weights with this choice of G. Conversely, if G decreases, those large risks receive the bigger weights.

VaR at level α is a DRM, obtained by taking for G the Dirac mass at α . As we have seen, the ES corresponds to the constant density g on $[0, \alpha]$: it is simply an average over all levels below α .

A family of DRMs is obtained by parameterizing the distortion measure as

$$r_p(F;G) = \int_0^1 F^{-1}(1-u)dG_p(u),$$

where the parameter p reflects the confidence level, that is, the degree of optimism in the face of risk.

Example 12.12 (Exponential DRM) Let

$$G_p(u) = \frac{1 - e^{-pu}}{1 - e^{-p}},$$

where $p \in]0, +\infty[$. We have

$$r_p(F;G) = \int_0^1 F^{-1} (1-u) \frac{pe^{-pu}}{1-e^{-p}} du.$$

The density function g is decreasing whatever the value of p, which corresponds to an excessive weighting of the larger risks.

Coherent Risk Measures

In response to criticisms of VaR, several notions of *coherent* risk measures have been introduced. One of the proposed definitions is the following.

Definition 12.2 Let \mathcal{L} denote a set of real random loss variables defined on a measurable space (Ω, \mathcal{A}) . Suppose that \mathcal{L} contains all the variables that are almost surely constant and is closed under addition and multiplication by scalars. An application $\rho : \mathcal{L} \mapsto \mathbb{R}$ is called a coherent risk measure if it has the following properties:

- 1. Monotonicity: $\forall L_1, L_2 \in \mathcal{L}, L_1 < L_2 \Rightarrow \rho(L_1) < \rho(L_2)$.
- 2. Subadditivity: $\forall L_1, L_2 \in \mathcal{L}, L_1 + L_2 \in \mathcal{L} \Rightarrow \rho(L_1 + L_2) < \rho(L_1) + \rho(L_2)$.
- 3. Positive homogeneity: $\forall L \in \mathcal{L}, \ \forall \lambda \geq 0, \ \rho(\lambda L) = \lambda \rho(L)$.
- 4. Translation invariance: $\forall L \in \mathcal{L}, \forall c \in \mathbb{R}, \rho(L+c) = \rho(L) + c$.

This definition has the following immediate consequences:

1. $\rho(0) = 0$, using the homogeneity property with L = 0. More generally, $\rho(c) = c$ for all constants c (if a loss of amount c is certain, a cash amount c should be added to the portfolio).

- 2. If $L \ge 0$, then $\rho(L) \ge 0$. If a loss is certain, an amount of capital must be added to the position.
- 3. $\rho(L-\rho(L))=0$, that is, the deterministic amount $\rho(L)$ cancels the risk of L.

These requirements are not satisfied for most risk measures used in finance. The variance, or more generally any risk measure based on the centered moments of the loss distribution, does not satisfy the monotonicity property, for instance. The expectation can be seen as a coherent, but uninteresting, risk measure. VaR satisfies all conditions except subadditivity: we have seen that this property holds for (dependent or independent) Gaussian variables, but not for general variables. ES is a coherent risk measure in the sense of Definition 12.2 (Exercise 12.17). It can be shown (see Wang and Dhaene, 1998) that DRMs with G concave satisfy the subadditivity requirement.

12.3.3 Estimation Methods

Unconditional VaR

The simplest estimation method is based on the K last returns at horizon h, that is, $r_{t+h-i}(h) = \log(p_{t+h-i}/p_{t-i})$, for $i=h\ldots,h+K-1$. These K returns are viewed as scenarios for future returns. The nonparametric *historical* VaR is simply obtained by replacing $q_t(h,\alpha)$ in (12.60) by the empirical α -quantile of the last K returns. Typical values are K=250 and $\alpha=1\%$, which means that the third worst return is used as the empirical quantile. A parametric version is obtained by fitting a particular distribution to the returns, for example a Gaussian $\mathcal{N}(\mu,\sigma^2)$ which amounts to replacing $q_t(h,\alpha)$ by $\hat{\mu}+\hat{\sigma}\Phi^{-1}(\alpha)$, where $\hat{\mu}$ and $\hat{\sigma}$ are the estimated mean and standard deviation. Apart from the (somewhat unrealistic) case where the returns are iid, these methods have little theoretical justification.

RiskMetrics Model

A popular estimation method for the conditional VaR relies on the RiskMetrics model. This model is defined by the equations

$$\begin{cases}
 r_t := \log(p_t/p_{t-1}) = \epsilon_t = \sigma_t \eta_t, & (\eta_t) \text{ iid } \mathcal{N}(0, 1), \\
 \sigma_t^2 = \lambda \sigma_{t-1}^2 + (1 - \lambda) \epsilon_{t-1}^2,
\end{cases}$$
(12.66)

where $\lambda \in]0, 1[$ is a smoothing parameter, for which, according to RiskMetrics (Longerstaey, 1996), a reasonable choice is $\lambda = 0.94$ for daily series. Thus, σ_t^2 is simply the prediction of ϵ_t^2 obtained by simple exponential smoothing. This model can also be viewed as an IGARCH(1, 1) without intercept. It is worth noting that no nondegenerate solution $(r_t)_{t\in\mathbb{Z}}$ to (12.66) exists (Exercise 12.18). Thus, (12.66) is not a realistic data generating process for any usual financial series. This model can, however, be used as a simple tool for VaR computation. From (12.60), we get

$$VaR_{t,1}(\alpha) = \left\{1 - e^{\sigma_{t+1}\Phi^{-1}(\alpha)}\right\} p_t \simeq p_t \sigma_{t+1}\Phi^{-1}(1-\alpha).$$

Let Ω_t denote the information generated by ϵ_t , ϵ_{t-1} , ..., ϵ_1 . Choosing an arbitrary initial value to σ_1^2 , we obtain $\sigma_{t+1}^2 \in \Omega_t$ and

$$E(\sigma_{t+i}^2 \mid \Omega_t) = E(\lambda \sigma_{t+i-1}^2 + (1-\lambda)\sigma_{t+i-1}^2 \mid \Omega_t) = E(\sigma_{t+i-1}^2 \mid \Omega_t) = \sigma_{t+1}^2$$

for $i \ge 2$. It follows that $\operatorname{Var}(r_{t+1} + \dots + r_{t+h} \mid \Omega_t) = h\sigma_{t+1}^2$. Note however that the conditional distribution of $r_{t+1} + \dots + r_{t+h}$ is not exactly $\mathcal{N}(0, h\sigma_{t+1}^2)$ (Exercise 12.19). Many practitioners, however, systematically use the erroneous formula

$$VaR_{t,h}(\alpha) = \sqrt{h} VaR_t(1,\alpha).$$
 (12.67)

GARCH-Based Estimation

Of course, one can use more sophisticated GARCH-type models, rather than the degenerate version of RiskMetrics. To estimate $VaR_t(1,\alpha)$ it suffices to use (12.60) and to estimate $q_t(1,\alpha)$ by $\hat{\sigma}_{t+1}\hat{F}^{-1}(\alpha)$, where $\hat{\sigma}_t^2$ is the conditional variance estimated by a GARCH-type model (for instance, an EGARCH or TGARCH to account for the leverage effect; see Chapter 10), and \hat{F} is an estimate of the distribution of the normalized residuals. It is, however, important to note that, even for a simple Gaussian GARCH(1, 1), there is no explicit available formula for computing $q_t(h, \alpha)$ when h > 1. Apart from the case h = 1, simulations are required to evaluate this quantile (but, as can be seen from Exercise 12.19, this should also be the case with the RiskMetrics method). The following procedure may then be suggested:

- (a) Fit a model, for instance a GARCH(1, 1), on the observed returns $r_t = \epsilon_t$, t = 1, ..., n, and deduce the estimated volatility $\hat{\sigma}_t^2$ for t = 1, ..., n + 1.
- (b) Simulate a large number N of scenarios for $\epsilon_{n+1}, \ldots, \epsilon_{n+h}$ by iterating, independently for i = 1, ..., N, the following three steps:
 - (b1) simulate the values $\eta_{n+1}^{(i)}, \ldots, \eta_{n+h}^{(i)}$ iid with the distribution \hat{F} ;
 - (b2) set $\sigma_{n+1}^{(i)} = \hat{\sigma}_{n+1}$ and $\epsilon_{n+1}^{(i)} = \sigma_{n+1}^{(i)} \eta_{n+1}^{(i)}$;

(b2) set
$$\sigma_{n+1}^{(i)} = \hat{\sigma}_{n+1}$$
 and $\epsilon_{n+1}^{(i)} = \sigma_{n+1}^{(i)} \eta_{n+1}^{(i)}$;
(b3) for $k = 2, ..., h$, set $\left(\sigma_{n+k}^{(i)}\right)^2 = \hat{\omega} + \hat{\alpha} \left(\epsilon_{n+k-1}^{(i)}\right)^2 + \hat{\beta} \left(\sigma_{n+k-1}^{(i)}\right)^2$ and $\epsilon_{n+k}^{(i)} = \sigma_{n+k}^{(i)} \eta_{n+k}^{(i)}$.

(c) Determine the empirical quantile of simulations $\epsilon_{t+h}^{(i)}$, i = 1, ..., N.

The distribution \hat{F} can be obtained parametrically or nonparametrically. A simple nonparametric method involves taking for \hat{F} the empirical distribution of the standardized residuals $r_t/\hat{\sigma}_t$, which amounts to taking, in step (b1), a bootstrap sample of the standardized residuals.

Assessment of the Estimated VaR (Backtesting)

The Basel accords allow financial institutions to develop their own internal procedures to evaluate their techniques for risk measurement. The term 'backtesting' refers to procedures comparing, on a test (out-of-sample) period, the observed violations of the VaR (or any other risk measure), the latter being computed from a model estimated on an earlier period (in-sample).

To fix ideas, define the variables corresponding to the violations of VaR ('hit variables')

$$I_{t+1}(\alpha) = \mathbb{1}_{\{L_{t,t+1} > \text{VaR}_{t,1}(\alpha)\}}.$$

Ideally, we should have

$$\frac{1}{n}\sum_{t=1}^{n}I_{t+1}(\alpha)\simeq\alpha$$
 and $\frac{1}{n}\sum_{t=1}^{n}\mathrm{Var}_{t,1}(\alpha)$ minimal,

that is, a correct proportion of effective losses which violate the estimated VaRs, with a minimal average cost.

Numerical Illustration

Consider a portfolio constituted solely by the CAC 40 index, over the period from March 1, 1990 to April 23, 2007. We use the first 2202 daily returns, corresponding to the period from March 2, 1990 to December 30, 1998, to estimate the volatility using different methods. To fix ideas, suppose that on December 30, 1998 the value of the portfolio was, in French Francs, the equivalent of \leq 1 million. For the second period, from January 4, 1999 to April 23, 2007 (2120 values), we estimated VaR at horizon h = 1 and level $\alpha = 1\%$ using four methods.

The first method (historical) is based on the empirical quantiles of the last 250 returns. The second method is RiskMetrics. The initial value for σ_1^2 was chosen equal to the average of the squared last 250 returns of the period from March 2, 1990 to December 30, 1998, and we took $\lambda=0.94$. The third method (GARCH- \mathcal{N}) relies on a GARCH(1, 1) model with Gaussian $\mathcal{N}(0,1)$ innovations. With this method we set $\hat{F}^{-1}(0.01)=-2.32635$, the 1% quantile of the $\mathcal{N}(0,1)$ distribution. The last method (GARCH-NP) estimates volatility using a GARCH(1, 1) model, and approximates $\hat{F}^{-1}(0.01)$ by the empirical 1% quantile of the standardized residuals. For the last two methods, we estimated a GARCH(1, 1) on the first period, and kept this GARCH model for all VaR estimations of the second period. The estimated VaR and the effective losses were compared for the 2120 data of the second period.

Table 12.1 and Figure 12.2 do not allow us to draw definitive conclusions, but the historical method appears to be outperformed by the NP-GARCH method. On this example, the only method

Table 12.1 Comparison of the four VaR estimation methods for the CAC 40. On the 2120 values, the VaR at the 1% level should only be violated $2120 \times 1\% = 21.2$ times on average.

	Historic	RiskMetrics	GARCH- $\mathcal N$	GARCH-NP
Average estimated VaR (€) No. of losses > VaR	38 323	32 235	31 950	35 059
	29	37	37	21

Figure 12.2 Effective losses of the CAC 40 (solid lines) and estimated VaRs (dotted lines) in thousands of euros for the historical method (top left), RiskMetrics (top right), GARCH- \mathcal{N} (bottom left) and GARCH-NP (bottom right).

which adequately controls the level 1% is the NP-GARCH, which is not surprising since the empirical distribution of the standardized residuals is very far from Gaussian.

12.4 Bibliographical Notes

A detailed presentation of the financial concepts introduced in this chapter is provided in the books by Gouriéroux and Jasiak (2001) and Franke, Härdle and Hafner (2004). A classical reference on the stochastic calculus is the book by Karatzas and Shreve (1988).

The relation between continuous-time processes and GARCH processes was established by Nelson (1990b) (see also Nelson, 1992; Nelson and Foster, 1994, 1995). The results obtained by Nelson rely on concepts presented in the monograph by Stroock and Varadhan (1979). A synthesis of these results is presented in Elie (1994). An application of these techniques to the TARCH model with contemporaneous asymmetry is developed in El Babsiri and Zakoïan (1990).

When applied to high-frequency (intraday) data, diffusion processes obtained as GARCH limits when the time unit tends to zero are often found inadequate, in particular because they do not allow for daily periodicity. There is a vast literature on the so-called *realized volatility*, which is a daily measure of daily return variability. See Barndorff-Nielsen and Shephard (2002) and Andersen et al. (2003) for econometric approaches to realized volatility. In the latter paper, it is argued that 'standard volatility models used for forecasting at the daily level cannot readily accommodate the information in intraday data, and models specified directly for the intraday data generally fail to capture the longer interdaily volatility movements sufficiently well'. Another point of view is defended in the recent thesis by Visser (2009) in which it is shown that intraday price movements can be incorporated into daily GARCH models.

Concerning the pricing of derivatives, we have purposely limited our presentation to the elementary definitions. Specialized monographs on this topic are those of Dana and Jeanblanc-Picqué (1994) and Duffie (1994). Many continuous-time models have been proposed to extend the Black and Scholes (1973) formula to the case of a nonconstant volatility. The Hull and White (1987) approach introduces a stochastic differential equation for the volatility but is not compatible with the assumption of a complete market. To overcome this difficulty, Hobson and Rogers (1998) developed a stochastic volatility model in which no additional Brownian motion is introduced. A discrete-time version of this model was proposed and studied by Jeantheau (2004).

The characterization of the risk-neutral measure in the GARCH case is due to Duan (1995). Numerical methods for computing option prices were developed by Engle and Mustafa (1992) and Heston and Nandi (2000), among many others. Problems of option hedging with pricing models based on GARCH or stochastic volatility are discussed in Garcia, Ghysels and Renault (1998). The empirical performance of pricing models in the GARCH framework is studied by Härdle and Hafner (2000), Christoffersen and Jacobs (2004) and the references therein. Valuation of American options in the GARCH framework is studied in Duan and Simonato (2001) and Stentoft (2005). The use of the realized volatility, based on high-frequency data is considered in Stentoft (2008). Statistical properties of the realized volatility in stochastic volatility models are studied by Barndorff-Nielsen and Shephard (2002).

Introduced by Engle, Lilien and Robins (1987), ARCH-M models are characterized by a linear relationship between the conditional mean and variance of the returns. These models were used to test the validity of the intertemporal capital asset pricing model of Merton (1973) which postulates such a relationship (see, for instance, Lanne and Saikkonen, 2006). To our knowledge, the asymptotic properties of the QMLE have not been established for ARCH-M models.

The concept of the stochastic discount factor was developed by Hansen and Richard (1987) and, more recently, by Cochrane (2001). Our presentation follows that of Gouriéroux and Tiomo (2007). This method is used in Bertholon, Monfort and Pegoraro (2008).

The concept of coherent risk measures (Definition 12.2) was introduced by Artzner et al. (1999), initially on a finite probability space, and extended by Delbaen (2002). In the latter article

it is shown that, for the existence of coherent risk measures, the set \mathcal{L} cannot be too large, for instance the set of all absolutely continuous random variables. Alternative axioms were introduced by Wang, Young and Panjer (1997), initially for risk analysis in insurance. Dynamic VaR models were proposed by Koenker and Xiao (2006) (quantile autoregressive models), Engle and Manganelli (2004) (conditional autoregressive VaR), Gouriéroux and Jasiak (2008) (dynamic additive quantile). The issue of assessing risk measures was considered by Christoffersen (1998), Christoffersen and Pelletier (2004), Engle and Manganelli (2004) and Hurlin and Tokpavi (2006), among others. The article by Escanciano and Olmo (2010) considers the impact of parameter estimation in risk measure assessment. Evaluation of VaR at horizons longer than 1, under GARCH dynamics, is discussed by Ardia (2008).

12.5 Exercises

12.1 (*Linear SDE*)

Consider the linear SDE (12.6). Letting X_t^0 denote the solution obtained for $\omega = 0$, what is the equation satisfied by $Y_t = X_t/X_t^0$?

Hint: the following result, which is a consequence of the multidimensional Itô formula, can be used. If $X = (X_t^1, X_t^2)$ is a two-dimensional process such that, for a real Brownian motion (W_t) ,

$$\begin{cases} dX_t^1 = \mu_t^1 dt + \sigma_t^1 dW_t \\ dX_t^2 = \mu_t^2 dt + \sigma_t^2 dW_t \end{cases}$$

under standard assumptions, then

$$d(X_t^1 X_t^2) = X_t^1 dX_t^2 + X_t^2 dX_t^1 + \sigma_t^1 \sigma_t^2 dt.$$

Deduce the solution of (12.6) and verify that if $\omega \ge 0$, $x_0 \ge 0$ and $(\omega, x_0) \ne (0, 0)$, then this solution will remain strictly positive.

12.2 (Convergence of the Euler discretization)

Show that the Euler discretization (12.15), with μ and σ continuous, converges in distribution to the solution of the SDE (12.1), assuming that this equation admits a unique (in distribution) solution.

12.3 (Another limiting process for the GARCH(1, 1) (Corradi, 2000))

Instead of the rates of convergence (12.30) for the parameters of a GARCH(1, 1), consider

$$\lim_{\tau \to 0} \tau^{-1} \omega_{\tau} = \omega, \quad \lim_{\tau \to 0} \tau^{-s} \alpha_{\tau} = 0, \quad \forall s < 1, \quad \lim_{\tau \to 0} \tau^{-1} (\alpha_{\tau} + \beta_{\tau} - 1) = -\delta.$$

Give an example of the sequence $(\omega_{\tau}, \alpha_{\tau}, \beta_{\tau})$ compatible with these conditions. Determine the limiting process of $(X_t^{(\tau)}, (\sigma_t^{(\tau)})^2)$ when $\tau \to 0$. Show that, in this model, the volatility σ_t^2 has a nonstochastic limit when $t \to \infty$.

12.4 (Put-call parity)

Using the martingale property for the actualized price under the risk-neutral probability, deduce the European put option price from the European call option price.

12.5 (Delta of a European call)

Compute the derivative with respect to S_t of the European call option price and check that it is positive.

12.6 (Volatility of an option price)

Show that the European call option price $C_t = C(S, t)$ is solution of an SDE of the form

$$dC_t = \mu_t C_t dt + \sigma_t C_t dW_t$$

with $\sigma_t > \sigma$.

12.7 (Estimation of the drift and volatility)

Compute the maximum likelihood estimators of μ and σ^2 based on observations S_1, \ldots, S_n of the geometric Brownian motion.

12.8 (Vega of a European call)

A measure of the sensitivity of an option to the volatility of the underlying asset is the so-called *vega* coefficient defined by $\partial C_t/\partial \sigma$. Compute this coefficient for a European call and verify that it is positive. Is this intuitive?

12.9 (*Martingale property under the risk-neutral probability*)

Verify that under the measure π defined in (12.52), the actualized price $e^{-rt}S_t$ is a martingale.

12.10 (Risk-neutral probability for a nonlinear GARCH model)

Duan (1995) considered the model

$$\begin{cases} \log \left(S_t/S_{t-1}\right) &= r + \lambda \sigma_t - \frac{\sigma_t^2}{2} + \epsilon_t, \\ \epsilon_t &= \sigma_t \eta_t, \\ \sigma_t^2 &= \omega + \{\alpha(\eta_{t-1} - \gamma)^2 + \beta\}\sigma_{t-1}^2, \end{cases}$$

where $\omega > 0$, $\alpha, \beta \ge 0$ and $(\eta_t) \stackrel{iid}{\sim} \mathcal{N}(0, 1)$. Establish the strict and second-order stationarity conditions for the process (ϵ_t) . Determine the risk-neutral probability using stochastic discount factors, chosen to be affine exponential with time-dependent coefficients.

12.11 (A nonaffine exponential SDF)

Consider an SDF of the form

$$M_{t,t+1} = \exp(a_t + b_t \eta_{t+1} + c_t \eta_{t+1}^2).$$

Show that, by an appropriate choice of the coefficients a_t , b_t and c_t , with $c_t \neq 0$, a risk-neutral probability can be obtained for model (12.51). Derive the risk-neutral version of the model and verify that the volatility differs from that of the initial model.

12.12 (An erroneous computation of the VaR at horizon h.)

The aim of this exercise is to show that (12.57) may be wrong if the price variations are iid but non-Gaussian. Suppose that $(a'\Delta P_t)$ is iid, with a double exponential density with parameter λ , given by $f(x) = 0.5\lambda \exp\{-\lambda |x|\}$. Calculate $\text{VaR}_{t,1}(\alpha)$. What is the density of $L_{t,t+2}$? Deduce the equation for VaR at horizon 2. Show, for instance for $\lambda = 0.1$, that VaR is overevaluated if (12.57) is applied with $\alpha = 0.01$, but is underevaluated with $\alpha = 0.05$.

12.13 (VaR for AR(1) prices variations.)

Check that formula (12.58) is satisfied.

12.14 (VaR for ARCH(1) prices variations.)

Suppose that the price variations follow an ARCH(1) model (12.59). Show that the distribution of ΔP_{t+2} conditional on the information at time t is not Gaussian if $\alpha_1 > 0$. Deduce that VaR at horizon 2 is not easily computable.

12.15 (VaR and conditional quantile)

Derive formula (12.60), giving the relationship between VaR and the returns conditional quantile.

12.16 (Integral formula for the ES)

Using the fact that $L_{t,t+h}$ and $F^{-1}(U)$ have the same distribution, where U denotes a variable uniformly distributed on [0, 1] and F the cdf of $L_{t,t+h}$, derive formula (12.64).

12.17 (Coherence of the ES)

Prove that the ES is a coherent risk measure.

Hint for proving subadditivity: For L_i such that $EL_i^+ < \infty$, i = 1, 2, 3, denote the value at risk at level α by $VaR_i(\alpha)$ and the expected shortfall by $ES_i(\alpha) = \alpha^{-1}E[L_i \mathbb{1}_{L_i \ge VaR_i(\alpha)}]$. For $L_3 = L_1 + L_2$, compute $\alpha \{ES_1(\alpha) + ES_2(\alpha) - ES_3(\alpha)\}$ using expectations and observe that

$$(L_1 - \text{VaR}_1(\alpha))(\mathbb{1}_{L_1 \ge \text{VaR}_1(\alpha)} - \mathbb{1}_{L_3 \ge \text{VaR}_3(\alpha)}) \ge 0.$$

12.18 (RiskMetrics is a prediction method, not really a model)

For any initial value σ_0^2 let $(\epsilon_t)_{t\geq 1}$ be a sequence of random variables satisfying the Risk-Metrics model (12.66) for any $t\geq 1$. Show that $\epsilon_t\to 0$ almost surely as $t\to\infty$.

12.19 (At horizon h > 1 the conditional distribution of the future returns is not Gaussian with RiskMetrics)

Prove that in the RiskMetrics model, the conditional distribution of the returns at horizon 2, $r_{t+1} + r_{t+2}$, is not Gaussian. Conclude that formula (12.67) is incorrect.

Part IV Appendices

Appendix A

Ergodicity, Martingales, Mixing

A.1 Ergodicity

A stationary sequence is said to be ergodic if it satisfies the strong law of large numbers.

Definition A.1 (Ergodic stationary processes) A strictly stationary process $(Z_t)_{t \in \mathbb{Z}}$, real-valued, is said to be ergodic if and only if, for any Borel set B and any integer k,

$$n^{-1} \sum_{t=1}^{n} \mathbb{1}_{B}(Z_{t}, Z_{t+1}, \dots, Z_{t+k}) \to \mathbb{P}\{(Z_{1}, \dots, Z_{1+k}) \in B\}$$

with probability 1.1

General transformations of ergodic sequences remain ergodic. The proof of the following result can be found, for instance, in Billingsley (1995, Theorem 36.4).

Theorem A.1 If $(Z_t)_{t\in\mathbb{Z}}$ is an ergodic strictly stationary sequence and if $(Y_t)_{t\in\mathbb{Z}}$ is defined by

$$Y_t = f(\ldots, Z_{t-1}, Z_t, Z_{t+1}, \ldots),$$

where f is a measurable function from \mathbb{R}^{∞} to \mathbb{R} , then $(Y_t)_{t\in\mathbb{Z}}$ is also an ergodic strictly stationary sequence.

In particular, if $(X_t)_{t \in \mathbb{Z}}$ is the nonanticipative stationary solution of the AR(1) equation

$$X_t = aX_{t-1} + \eta_t, \quad |a| < 1, \quad \eta_t \text{ iid } (0, \sigma^2),$$
 (A.1)

then the theorem shows that $(X_t)_{t \in \mathbb{Z}}$, $(X_{t-1}\eta_t)_{t \in \mathbb{Z}}$ and $(X_{t-1}^2)_{t \in \mathbb{Z}}$ are also ergodic stationary sequences.

¹ The ergodicity concept is much more general, and can be extended to nonstationary sequences (see, for instance, Billingsley, 1995).

Theorem A.2 (The ergodic theorem for stationary sequences) If $(Z_t)_{t \in \mathbb{Z}}$ is strictly stationary and ergodic, if f is measurable and if

$$E|f(..., Z_{t-1}, Z_t, Z_{t+1}, ...)| < \infty,$$

then

$$n^{-1} \sum_{t=1}^{n} f(\ldots, Z_{t-1}, Z_t, Z_{t+1}, \ldots) \to Ef(\ldots, Z_{t-1}, Z_t, Z_{t+1}, \ldots)$$
 a.s.

As an example, consider the least-squares estimator \hat{a}_n of the parameter a in (A.1). By definition

$$\hat{a}_n = \arg\min_{a} Q_n(a), \quad Q_n(a) = \sum_{t=2}^n (X_t - aX_{t-1})^2.$$

From the first-order condition, we obtain

$$\hat{a}_n = \frac{n^{-1} \sum_{t=2}^n X_t X_{t-1}}{n^{-1} \sum_{t=2}^n X_{t-1}^2}.$$

The ergodic theorem shows that the numerator tends almost surely to $\gamma(1) = \text{Cov}(X_t, X_{t-1}) = a\gamma(0)$ and that the denominator tends to $\gamma(0)$. It follows that $\hat{a}_n \to a$ almost surely as $n \to \infty$. Note that this result still holds true when the assumption that η_t is a strong white noise is replaced by the assumption that η_t is a semi-strong white noise, or even by the assumption that η_t is an ergodic and stationary weak white noise.

A.2 Martingale Increments

In a purely random fair game (for instance, A and B play 'heads or tails', A gives one dollar to B if the coin falls tails, and B gives one dollar to A if the coin falls heads), the winnings of a player constitute a martingale.

Definition A.2 (Martingale) Let $(Y_t)_{t\in\mathbb{N}}$ be a sequence of real random variables and $(\mathcal{F}_t)_{t\in\mathbb{N}}$ be a sequence of σ -fields. The sequence $(Y_t, \mathcal{F}_t)_{t\in\mathbb{N}}$ is said to be a martingale if and only if

- 1. $\mathcal{F}_t \subset \mathcal{F}_{t+1}$;
- 2. Y_t is \mathcal{F}_t -measurable;
- 3. $E|Y_t| < \infty$;
- 4. $E(Y_{t+1}|\mathcal{F}_t) = Y_t$.

When $(Y_t)_{t\in\mathbb{N}}$ is said to be a martingale, it is implicitly assumed that $\mathcal{F}_t = \sigma(Y_u, u \leq t)$, that is, the σ -field generated by the past and present values.

Definition A.3 (Martingale difference) Let $(\eta_t)_{t\in\mathbb{N}}$ be a sequence of real random variables and $(\mathcal{F}_t)_{t\in\mathbb{N}}$ be a sequence of σ -fields. The sequence $(\eta_t, \mathcal{F}_t)_{t\in\mathbb{N}}$ is said to be a martingale difference (or a sequence of martingale increments) if and only if

- 1. $\mathcal{F}_t \subset \mathcal{F}_{t+1}$;
- 2. η_t is \mathcal{F}_t -measurable;
- 3. $E|\eta_t| < \infty$;
- 4. $E(\eta_{t+1}|\mathcal{F}_t) = 0$.

Remark A.1 If $(Y_t, \mathcal{F}_t)_{t \in \mathbb{N}}$ is a martingale and $\eta_0 = Y_0$, $\eta_t = Y_t - Y_{t-1}$, then $(\eta_t, \mathcal{F}_t)_{t \in \mathbb{N}}$ is a martingale difference: $E(\eta_{t+1}|\mathcal{F}_t) = E(Y_{t+1}|\mathcal{F}_t) - E(Y_t|\mathcal{F}_t) = 0$.

Remark A.2 If $(\eta_t, \mathcal{F}_t)_{t \in \mathbb{N}}$ is a martingale difference and $Y_t = \eta_0 + \eta_1 + \cdots + \eta_t$, then $(Y_t, \mathcal{F}_t)_{t \in \mathbb{N}}$ is a martingale: $E(Y_{t+1}|\mathcal{F}_t) = E(Y_t + \eta_{t+1}|\mathcal{F}_t) = Y_t$.

Remark A.3 In example (A.1),

$$\left\{ \sum_{i=0}^{k} a^{i} \eta_{t-i}, \sigma(\eta_{u}, t-k \leq u \leq t) \right\}_{k \in \mathbb{N}}$$

is a martingale, and $\{\eta_t, \sigma(\eta_u, u \leq t)\}_{t \in \mathbb{N}}, \{\eta_t X_{t-1}, \sigma(\eta_u, u \leq t)\}_{t \in \mathbb{N}}$ are martingale differences.

There exists a central limit theorem (CLT) for triangular sequences of martingale differences (see Billingsley, 1995, p. 476).

Theorem A.3 (Lindeberg's CLT) Assume that, for each n > 0, $(\eta_{nk}, \mathcal{F}_{nk})_{k \in \mathbb{N}}$ is a sequence of square integrable martingale increments. Let $\sigma_{nk}^2 = E(\eta_{nk}^2 | \mathcal{F}_{n(k-1)})$. If

$$\sum_{k=1}^{n} \sigma_{nk}^{2} \to \sigma_{0}^{2} \text{ in probability as } n \to \infty,$$
(A.2)

where σ_0 is a strictly positive constant, and

$$\sum_{k=1}^{n} E \eta_{nk}^2 \, \mathbb{1}_{\{|\eta_{nk}| \ge \epsilon\}} \to 0 \text{ as } n \to \infty, \tag{A.3}$$

for any positive real ϵ , then $\sum_{k=1}^n \eta_{nk} \xrightarrow{\mathcal{L}} \mathcal{N}(0, \sigma_0^2)$

Remark A.4 In numerous applications, η_{nk} and \mathcal{F}_{nk} are only defined for $1 \le k \le n$ and can be displayed as a triangular array

One can define η_{nk} and \mathcal{F}_{nk} for all $k \geq 0$, with $\eta_{n0} = 0$, $\mathcal{F}_{n0} = \{\emptyset, \Omega\}$ and $\eta_{nk} = 0$, $\mathcal{F}_{nk} = \mathcal{F}_{nn}$ for all k > n. In the theorem each row of the triangular array is assumed to be a martingale difference.

Remark A.5 The previous theorem encompasses the usual CLT. Let Z_1, \ldots, Z_n be an iid sequence with a finite variance. It suffices to take

$$\eta_{nk} = \frac{Z_k - EZ_k}{\sqrt{n}}$$
 and $\mathcal{F}_{nk} = \sigma(Z_1, \dots, Z_k)$.

It is clear that $(\eta_{nk}, \mathcal{F}_{nk})_{k \in \mathbb{N}}$ is a square integrable martingale difference. We have $\sigma_{nk}^2 = E \eta_{nk}^2 = n^{-1} \text{Var}(Z_0)$. Consequently, the normalization condition (A.2) is satisfied. Moreover,

$$\begin{split} \sum_{k=1}^{n} E \eta_{nk}^{2} \, 1\!\!1_{\{|\eta_{nk}| \ge \epsilon\}} &= \sum_{k=1}^{n} n^{-1} \int_{\{|Z_{k} - EZ_{k}| \ge \sqrt{n}\epsilon\}} |Z_{k} - EZ_{k}|^{2} dP \\ &= \int_{\{|Z_{1} - EZ_{1}| \ge \sqrt{n}\epsilon\}} |Z_{1} - EZ_{1}|^{2} dP \to 0 \end{split}$$

because $\{|Z_1 - EZ_1| \ge \sqrt{n}\epsilon\}$ $\downarrow \varnothing$ and $\int_{\Omega} |Z_1 - EZ_1|^2 dP < \infty$. The Lindeberg condition (A.3) is thus satisfied. The theorem entails the standard CLT:

$$\sum_{k=1}^{n} \eta_{nk} = \frac{1}{\sqrt{n}} \sum_{k=1}^{n} (Z_k - E Z_k).$$

Remark A.6 In example (A.1), take

$$\eta_{nk} = \frac{\eta_k X_{k-1}}{\sqrt{n}}$$
 and $\mathcal{F}_{nk} = \sigma(\eta_u, u \le k)$.

The sequence $(\eta_{nk}, \mathcal{F}_{nk})_{k \in \mathbb{N}}$ is a square integrable martingale difference. We have $\sigma_{nk}^2 = n^{-1}\sigma^2 X_{k-1}^2$. The ergodic theorem entails (A.2) with $\sigma_0^2 = \sigma^4/(1-a^2)$. We obtain

$$\begin{split} \sum_{k=1}^{n} E \eta_{nk}^{2} \, 1\!\!1_{\{|\eta_{nk}| \geq \epsilon\}} &= \sum_{k=1}^{n} n^{-1} \int_{\{|\eta_{k} X_{k-1}| \geq \sqrt{n}\epsilon\}} |\eta_{k} X_{k-1}|^{2} dP \\ &= \int_{\{|\eta_{1} X_{0}| \geq \sqrt{n}\epsilon\}} |\eta_{1} X_{0}|^{2} dP \to 0 \end{split}$$

because $\{|\eta_1 X_0| \ge \sqrt{n\epsilon}\} \downarrow \emptyset$ and $\int_{\Omega} |\eta_1 X_0|^2 dP < \infty$. This shows (A.3). The Lindeberg CLT entails that

$$n^{-1/2} \sum_{k=1}^{n} \eta_k X_{k-1} \stackrel{\mathcal{L}}{\to} \mathcal{N}(0, \sigma^4/(1-a^2)).$$

It follows that

$$n^{1/2}(\hat{a}_n - a) = \frac{n^{-1/2} \sum_{k=1}^n \eta_k X_{k-1}}{n^{-1} \sum_{k=1}^n X_{k-1}^2} \xrightarrow{\mathcal{L}} \mathcal{N}(0, 1 - a^2), \tag{A.4}$$

because $n^{-1} \sum_{k=1}^{n} X_{k-1}^2 \to \sigma^2/(1-a^2)$.

Remark A.7 The previous result can be used to obtain an asymptotic confidence interval or for testing the coefficient *a*:

- 1. $\left[\hat{a}_n \pm 1.96n^{-1/2} \left(1 \hat{a}_n^2\right)^{1/2}\right]$ is a confidence interval for a at the asymptotic 95% confidence level.
- 2. The null assumption H_0 : a=0 is rejected at the asymptotic 5% level if $|t_n| > 1.96$, where $t_n = \sqrt{n}\hat{a}_n/\sqrt{1-\hat{a}_n^2}$ is the *t*-statistic.

² We have used Slutsky's lemma: if $Y_n \stackrel{\mathcal{L}}{\to} Y$ and $T_n \to T$ in probability, then $T_n Y_n \stackrel{\mathcal{L}}{\to} YT$.

In the previous statistics, $1 - \hat{a}_n^2$ is often replaced by $\hat{\sigma}^2/\hat{\gamma}(0)$, where $\hat{\sigma}^2 = \sum_{t=1}^n (X_t - \hat{a}_n X_{t-1})^2/(n-1)$ and $\hat{\gamma}(0) = n^{-1} \sum_{t=1}^n X_{t-1}^2$. Asymptotically, there is no difference:

$$\begin{split} \frac{n-1}{n} \frac{\hat{\sigma}^2}{\hat{\gamma}(0)} &= \frac{\sum_{t=1}^{n} (X_t - \hat{a}_n X_{t-1})^2}{\sum_{t=1}^{n} X_{t-1}^2} \\ &= \frac{\sum_{t=1}^{n} X_t^2 + \hat{a}_n^2 \sum_{t=1}^{n} X_{t-1}^2 - 2\hat{a}_n \sum_{t=1}^{n} X_t X_{t-1}}{\sum_{t=1}^{n} X_{t-1}^2} \\ &= \frac{\sum_{t=1}^{n} X_t^2}{\sum_{t=1}^{n} X_{t-1}^2} - \hat{a}_n^2. \end{split}$$

However, it is preferable to use $\hat{\sigma}^2/\hat{\gamma}(0)$, which is always positive, rather than $1 - \hat{a}_n^2$ because, in finite samples, one can have $\hat{a}_n^2 > 1$.

The following corollary applies to GARCH processes, which are stationary and ergodic martingale differences.

Corollary A.1 (Billingsley, 1961) If $(v_t, \mathcal{F}_t)_t$ is a stationary and ergodic sequence of square integrable martingale increments such that $\sigma_v^2 = \text{Var}(v_t) \neq 0$, then

$$n^{-1/2} \sum_{t=1}^{n} \nu_t \stackrel{\mathcal{L}}{\to} \mathcal{N}(0, \sigma_{\nu}^2).$$

Proof. Let $\eta_{nk} = \nu_k/\sqrt{n}$ and $\mathcal{F}_{nk} = \mathcal{F}_k$. For all n, the sequence $(\eta_{nk}, \mathcal{F}_k)_k$ is a square integrable martingale difference. With the notation of Theorem A.3, we have $\sigma_{nk}^2 = E(\eta_{nk}^2|\mathcal{F}_{k-1})$, and $(n\sigma_{nk}^2)_k = \left\{ E(\nu_k^2|\mathcal{F}_{k-1}) \right\}_k$ is a stationary and ergodic sequence. We thus have almost surely

$$\sum_{k=1}^{n} \sigma_{nk}^{2} = \frac{1}{n} \sum_{k=1}^{n} E(v_{k}^{2} | \mathcal{F}_{k-1}) \to E\left\{ E(v_{k}^{2} | \mathcal{F}_{k-1}) \right\} = \sigma_{v}^{2} > 0,$$

which shows the normalization condition (A.2). Moreover,

$$\sum_{k=1}^{n} E \eta_{nk}^{2} \, 1\!\!1_{\{|\eta_{nk}| \ge \epsilon\}} = \sum_{k=1}^{n} n^{-1} \int_{\{|\nu_{k}| \ge \sqrt{n}\epsilon\}} \nu_{k}^{2} dP = \int_{\{|\nu_{1}| \ge \sqrt{n}\epsilon\}} \nu_{1}^{2} dP \to 0,$$

using stationarity and Lebesgue's theorem. This shows (A.3). The corollary is thus a consequence of Theorem A.3.

A.3 Mixing

Numerous probabilistic tools have been developed for measuring the dependence between variables. For a process, elementary measures of dependence are the autocovariances and autocorrelations. When there is no linear dependence between X_t and X_{t+h} , as is the case for a GARCH process, the autocorrelation is not the right tool, and more elaborate concepts are required. Mixing assumptions, introduced by Rosenblatt (1956), are used to convey different ideas of asymptotic independence between the past and future of a process. We present here two of the most popular mixing coefficients.

A.3.1 α -Mixing and β -Mixing Coefficients

The strong mixing (or α -mixing) coefficient between two σ -fields $\mathcal A$ and $\mathcal B^3$ is defined by

$$\alpha(\mathcal{A}, \mathcal{B}) = \sup_{A \in \mathcal{A}, B \in \mathcal{B}} |\mathbb{P}(A \cap B) - \mathbb{P}(A)\mathbb{P}(B)|.$$

It is clear that:

- (i) if \mathcal{A} and \mathcal{B} are independent then $\alpha(\mathcal{A}, \mathcal{B}) = 0$;
- (ii) $0 < \alpha(A, B) < 1/4;^4$
- (iii) $\alpha(A, A) = 1/4$ provided that A contains an event of probability 1/2;
- (iv) $\alpha(A, A) > 0$ provided that A is nontrivial;⁵
- (v) $\alpha(\mathcal{A}', \mathcal{B}') \leq \alpha(\mathcal{A}, \mathcal{B})$ provided that $\mathcal{A}' \subset \mathcal{A}$ and $\mathcal{B}' \subset \mathcal{B}$.

The strong mixing coefficients of a process $X = (X_t)$ are defined by

$$\alpha_X(h) = \sup_{t} \alpha \left\{ \sigma \left(X_u, u \le t \right), \sigma \left(X_u, u \ge t + h \right) \right\}.$$

If X is stationary, the term \sup_{t} can be omitted. In this case, we have

$$\alpha_{X}(h) = \sup_{A,B} |\mathbb{P}(A \cap B) - \mathbb{P}(A)\mathbb{P}(B)|$$

$$= \sup_{f,g} |\text{Cov}(f(\dots, X_{-1}, X_{0}), g(X_{h}, X_{h+1}, \dots))|$$
(A.5)

where the first supremum is taken on $A \in \sigma(X_s, s \le 0)$ and $B \in \sigma(X_s, s \ge h)$ and the second is taken on the set of the measurable functions f and g such that $|f| \le 1$, $|g| \le 1$. X is said to be strongly mixing, or α -mixing, if $\alpha_X(h) \to 0$ as $h \to \infty$. If $\alpha_X(h)$ tends to zero at an exponential rate, then X is said to be geometrically strongly mixing.

The β -mixing coefficients of a stationary process X are defined by

$$\beta_X(k) = E \sup_{B \in \sigma(X_s, s \ge k)} |\mathbb{P}(B \mid \sigma(X_s, s \le 0)) - \mathbb{P}(B)|$$

$$= \frac{1}{2} \sup \sum_{i=1}^{I} \sum_{j=1}^{J} |\mathbb{P}(A_i \cap B_j) - \mathbb{P}(A_i)\mathbb{P}(B_j)|, \tag{A.6}$$

where in the last equality, the sup is taken among all the pairs of partitions $\{A_1, \ldots, A_I\}$ and $\{B_1, \ldots, B_J\}$ of Ω such that $A_i \in \sigma(X_s, s \le 0)$ for all i and $B_j \in \sigma(X_s, s \ge k)$ for all j. The process is said to be β -mixing if $\lim_{k\to\infty} \beta_X(k) = 0$. We have

$$\alpha_X(k) \leq \beta_X(k)$$
,

$$\begin{split} |\mathbb{P}(A \cap B) - \mathbb{P}(A)\mathbb{P}(B)| &= \left| \mathbb{P}(A \cap B) - \mathbb{P}(A \cap B)\mathbb{P}(B) - \mathbb{P}(A \cap B^c)\mathbb{P}(B) \right| \\ &= \left| \mathbb{P}(A \cap B)\mathbb{P}(B^c) - \mathbb{P}(A \cap B^c)\mathbb{P}(B) \right| \\ &\leq \mathbb{P}(B^c)\mathbb{P}(B) \leq 1/4. \end{split}$$

For the first inequality we use $||a| - |b|| \le \max\{|a|, |b|\}$. Alternatively, one can note that $\mathbb{P}(A \cap B) - \mathbb{P}(A)\mathbb{P}(B) = \text{Cov}(\mathbb{1}_A, \mathbb{1}_B)$ and use the Cauchy-Schwarz inequality.

³ Obviously we are working with a probability space $(\Omega, \mathcal{A}_0, \mathbb{P})$, and \mathcal{A} and \mathcal{B} are sub- σ -fields of \mathcal{A}_0 .

⁴ It suffices to note that

⁵ That is, A contains an event of probability different from 0 or 1.

so that β -mixing implies α -mixing. If $Y=(Y_t)$ is a process such that $Y_t=f(X_t,\ldots,X_{t-r})$ for a measurable function f and an integer $r\geq 0$, then $\sigma(Y_t,\ t\leq s)\subset \sigma(X_t,\ t\leq s)$ and $\sigma(Y_t,\ t\geq s)\subset \sigma(X_{t-r},\ t\geq s)$. In view of point (v) above, this entails that

$$\alpha_Y(k) \le \alpha_X(k-r)$$
 and $\beta_Y(k) \le \beta_X(k-r)$ for all $k \ge r$. (A.7)

Example A.1 It is clear that a q-dependent process such that

$$X_t \in \sigma(\epsilon_t, \epsilon_{t-1}, \dots, \epsilon_{t-q}),$$
 where the ϵ_t are independent,

is strongly mixing, because

$$\alpha_X(h) \le \alpha_{\epsilon}(h - q) = 0, \quad \forall h \ge q.$$

Example A.2 Consider the process defined by

$$X_t = Y \cos(\lambda t),$$

where $\lambda \in (0, \pi)$ and Y is a nontrivial random variable. Note that when $\cos(\lambda t) \neq 0$, which occurs for an infinite number of t, we have $\sigma(X_t) = \sigma(Y)$. We thus have, for any t and any h, $\sigma(X_u, u \leq t) = \sigma(X_u, u \geq t + h) = \sigma(Y)$, and $\alpha_X(h) = \alpha \{\sigma(Y), \sigma(Y)\} > 0$ by (iv), which shows that X is not strongly mixing.

Example A.3 Let (u_t) be an iid sequence uniformly distributed on $\{1, \ldots, 9\}$. Let

$$X_t = \sum_{i=0}^{\infty} 10^{-i-1} u_{t-i}.$$

The sequence u_t, u_{t-1}, \ldots constitutes the decimals of X_t ; we can write $X_t = 0.u_t u_{t-1} \ldots$ The process $X = (X_t)$ is stationary and satisfies a strong AR(1) representation of the form

$$X_t = \frac{1}{10}X_{t-1} + \frac{1}{10}u_t = \frac{1}{10}X_{t-1} + \frac{1}{2} + \epsilon_t$$

where $\epsilon_t = (u_t/10) - (1/2)$ is a strong white noise. The process X is not α -mixing because $\sigma(X_t) \subset \sigma(X_{t+h})$ for all $h \ge 0$, and by (iv) and (v),

$$\alpha_X(h) > \alpha \{\sigma(X_t), \sigma(X_t)\} > 0, \quad \forall h > 0.$$

A.3.2 Covariance Inequality

Let p, q and r be three positive numbers such that $p^{-1} + q^{-1} + r^{-1} = 1$. Davydov (1968) showed the covariance inequality

$$|\text{Cov}(X, Y)| \le K_0 ||X||_p ||Y||_q [\alpha \{\sigma(X), \sigma(Y)\}]^{1/r},$$
 (A.8)

where $||X||_p^p = EX^p$ and K_0 is a universal constant. Davydov initially proposed $K_0 = 12$. Rio (1993) obtained a sharper inequality, involving the quantile functions of X and Y. The latter

⁶ This would not be true if we added 0 to the set of the possible values of u_t . For instance, $X_t = 0.4999... = 0.5000...$ would not tell us whether X_{t-1} is equal to 1 = 0.999... or to 0.

350

inequality also shows that one can take $K_0 = 4$ in (A.8). Note that (A.8) entails that the autocovariance function of an α -mixing stationary process (with enough moments) tends to zero.

Consider the process $X = (X_t)$ defined by Example A.4

$$X_t = Y \cos(\omega t) + Z \sin(\omega t),$$

where $\omega \in (0, \pi)$, and Y and Z are iid $\mathcal{N}(0, 1)$. Then X is Gaussian, centered and stationary, with autocovariance function $\gamma_X(h) = \cos(\omega h)$. Since $\gamma_X(h) \neq 0$ as $|h| \to \infty$, X is not mixing.

From inequality (A.8), we obtain, for instance, the following results.

Corollary A.2 Let $X = (X_t)$ be a centered process such that

$$\sup_{t} \|X_{t}\|_{2+\nu} < \infty, \quad \sum_{h=0}^{\infty} \{\alpha_{X}(h)\}^{\nu/(2+\nu)} < \infty, \quad \text{for some } \nu > 0.$$

We have

$$E\overline{X}_n^2 = O\left(\frac{1}{n}\right).$$

Proof. Let $K = K_0 \sup_t ||X_t||_{2+\nu}^2$. From (A.8), we obtain

$$|EX_{t_1}X_{t_2}| = |Cov(X_{t_1}, X_{t_2})| \le K\{\alpha_X(|t_2 - t_1|)\}^{\nu/(2+\nu)}.$$

We thus have

$$E\overline{X}_{n}^{2} \leq \frac{2}{n^{2}} \sum_{1 \leq t_{1} \leq t_{2} \leq n} |EX_{t_{1}}X_{t_{2}}| \leq \frac{2}{n} K \sum_{h=0}^{\infty} \{\alpha_{X}(h)\}^{\nu/(2+\nu)} = O\left(\frac{1}{n}\right).$$

Corollary A.3 Let $X = (X_t)$ be a centered process such that

$$\sup_{t} \|X_{t}\|_{4+2\nu} < \infty, \quad \sum_{\ell=0}^{\infty} \{\alpha_{X}(\ell)\}^{\nu/(2+\nu)} < \infty, \qquad \textit{for some } \nu > 0.$$

We have

$$\sup_{t} \sup_{h,k\geq 0} \sum_{\ell=-\infty}^{+\infty} |\operatorname{Cov}(X_{t}X_{t+h}, X_{t+\ell}X_{t+k+\ell})| < \infty.$$

Proof. Consider the case $0 \le h \le k$. We have

$$\sum_{\ell=-\infty}^{+\infty} |\text{Cov}(X_t X_{t+h}, X_{t+\ell} X_{t+k+\ell})| = d_1 + d_2 + d_3 + d_4,$$

where

$$d_{1} = \sum_{\ell=h}^{+\infty} |\text{Cov}(X_{t}X_{t+h}, X_{t+\ell}X_{t+k+\ell})|,$$

$$d_{2} = \sum_{\ell=-\infty}^{-k} |\text{Cov}(X_{t}X_{t+h}, X_{t+\ell}X_{t+k+\ell})|,$$

$$d_{3} = \sum_{\ell=0}^{+h-1} |\text{Cov}(X_{t}X_{t+h}, X_{t+\ell}X_{t+k+\ell})|,$$

$$d_{4} = \sum_{\ell=-k+1}^{-1} |\text{Cov}(X_{t}X_{t+h}, X_{t+\ell}X_{t+k+\ell})|.$$

Inequality (A.8) shows that d_1 and d_2 are uniformly bounded in t, h and k by

$$K_0 \sup_{t} \|X_t\|_{4+2\nu}^4 \sum_{\ell=0}^{\infty} \{\alpha_X(\ell)\}^{\nu/(2+\nu)}.$$

To handle d_3 , note that $d_3 \le d_5 + d_6$, where

$$d_5 = \sum_{\ell=0}^{+h-1} |\text{Cov}(X_t X_{t+\ell}, X_{t+h} X_{t+k+\ell})|,$$

$$d_6 = \sum_{\ell=0}^{+h-1} |E X_t X_{t+h} E X_t X_{t+k} - E X_t X_{t+\ell} E X_{t+h} X_{t+k+\ell}|.$$

With the notation $K = K_0 \sup_t ||X_t||_{4+2\nu}^4$, we have

$$d_{5} \leq K_{0} \sup_{t} \|X_{t}\|_{4+2\nu}^{4} \sum_{\ell=0}^{+h-1} \{\alpha_{X}(h-\ell)\}^{\nu/(2+\nu)} \leq K \sum_{\ell=0}^{\infty} \{\alpha_{X}(\ell)\}^{\nu/(2+\nu)},$$

$$d_{6} \leq \sup_{t} \|X_{t}\|_{2}^{2} \left(h|EX_{t}X_{t+h}| + \sum_{\ell=0}^{+h-1} |EX_{t}X_{t+\ell}|\right)$$

$$\leq K \left\{ \sup_{\ell \geq 0} \ell \{\alpha_{X}(\ell)\}^{\nu/(2+\nu)} + \sum_{\ell=0}^{\infty} \{\alpha_{X}(\ell)\}^{\nu/(2+\nu)} \right\}.$$

For the last inequality, we used

$$\sup_{t} \|X_{t}\|_{2}^{2} |EX_{t}X_{t+h}| \leq K_{0} \sup_{t} \|X_{t}\|_{2}^{2} \sup_{t} \|X_{t}\|_{2+\nu}^{2} \{\alpha_{X}(h)\}^{\nu/(2+\nu)}$$

$$\leq K \{\alpha_{X}(h)\}^{\nu/(2+\nu)}.$$

Since the sequence of the mixing coefficients is decreasing, it is easy to see that $\sup_{\ell\geq 0} \ell\{\alpha_X(\ell)\}^{\nu/(2+\nu)} < \infty$ (cf. Exercise 3.9). The term d_3 is thus uniformly bounded in t, h and k. We treat d_4 as d_3 (see Exercise 3.10).

Corollary A.4 *Under the conditions of Corollary A.3, we have*

$$E\overline{X}_n^4 = O\left(\frac{1}{n}\right).$$

Proof. Let $t_1 \le t_2 \le t_3 \le t_4$. From (A.8), we obtain

$$\begin{split} EX_{t_1}X_{t_2}X_{t_3}X_{t_4} &= \operatorname{Cov}(X_{t_1}, X_{t_2}X_{t_3}X_{t_4}) \\ &\leq K_0\|X_{t_1}\|_{4+2\nu}\|X_{t_2}X_{t_3}X_{t_4}\|_{(4+2\nu)/3}\{\alpha_X(|t_2-t_1|)\}^{\nu/(2+\nu)} \\ &\leq K\{\alpha_X(|t_2-t_1|)\}^{\nu/(2+\nu)}. \end{split}$$

We thus have

$$\begin{split} E\overline{X}_{n}^{4} &\leq \frac{4!}{n^{4}} \sum_{1 \leq t_{1} \leq t_{2} \leq t_{3} \leq t_{4} \leq n} EX_{t_{1}} X_{t_{2}} X_{t_{3}} X_{t_{4}} \\ &\leq \frac{4!}{n} K \sum_{h=0}^{\infty} \{\alpha_{X}(h)\}^{\nu/(2+\nu)} = O\left(\frac{1}{n}\right). \end{split}$$

In the last inequality, we use the fact that the number of indices $1 \le t_1 \le t_2 \le t_3 \le t_4 \le n$ such that $t_2 = t_1 + h$ is less than n^3 .

A.3.3 Central Limit Theorem

Herrndorf (1984) showed the following central limit theorem.

Theorem A.4 (CLT for \alpha-mixing processes) Let $X = (X_t)$ be a centered process such that

$$\sup_{t} \|X_{t}\|_{2+\nu} < \infty, \quad \sum_{h=0}^{\infty} \{\alpha_{X}(h)\}^{\nu/(2+\nu)} < \infty, \quad \text{for some } \nu > 0.$$

If $\sigma^2 = \lim_{n \to \infty} \text{Var} \left(n^{-1/2} \sum_{t=1}^n X_t \right)$ exists and is not zero, then

$$n^{-1/2} \sum_{t=1}^{n} X_t \stackrel{\mathcal{L}}{\to} \mathcal{N}(0, \sigma^2).$$

Appendix B

Autocorrelation and Partial Autocorrelation

B.1 Partial Autocorrelation

Definition

The (theoretical) partial autocorrelation at lag h > 0, $r_X(h)$, of a second-order stationary process $X = (X_t)$ with nondegenerate linear innovations, ¹ is the correlation between

$$X_t - EL(X_t|X_{t-1}, X_{t-2}, \dots, X_{t-h+1})$$

and

$$X_{t-h} - EL(X_{t-h}|X_{t-1}, X_{t-2}, \dots, X_{t-h+1}),$$

where $EL(Y|Y_1, ..., Y_k)$ denotes the linear regression of a square integrable variable Y on variables $Y_1, ..., Y_k$. Let

$$r_X(h) = \text{Corr}(X_t, X_{t-h}|X_{t-1}, X_{t-2}, \dots, X_{t-h+1}).$$
 (B.1)

The number $r_X(h)$ can be interpreted as the residual correlation between X_t and X_{t-h} , after the linear influence of the intermediate variables $X_{t-1}, X_{t-2}, \ldots, X_{t-h+1}$ has been subtracted. Assume that (X_t) is centered, and consider the linear regression of X_t on X_{t-1}, \ldots, X_{t-h} :

$$X_t = a_{h,1}X_{t-1} + \dots + a_{h,h}X_{t-h} + u_{h,t}, \quad u_{h,t} \perp X_{t-1}, \dots, X_{t-h}.$$
 (B.2)

We have

$$EL(X_t|X_{t-1},...,X_{t-h}) = a_{h,1}X_{t-1} + \dots + a_{h,h}X_{t-h},$$
 (B.3)

$$EL(X_{t-h-1}|X_{t-1},\dots,X_{t-h}) = a_{h,1}X_{t-h} + \dots + a_{h,h}X_{t-1},$$
 (B.4)

and

$$r_X(h) = a_{h,h}. (B.5)$$

¹ Thus the variance of $\epsilon_t := X_t - EL(X_t | X_{t-1}, ...)$ is not equal to zero.

Proof of (B.3) and (B.4). We obtain (B.3) from (B.2), using the linearity of $EL(\cdot|X_{t-1},...,X_{t-h})$ and $a_{h,1}X_{t-1} + \cdots + a_{h,h}X_{t-h} \perp u_{h,t}$. The vector of the coefficients of the theoretical linear regression of X_{t-h-1} on $X_{t-1},...,X_{t-h}$ is given by

$$\left\{ E \begin{pmatrix} X_{t-1} \\ \vdots \\ X_{t-h} \end{pmatrix} \begin{pmatrix} X_{t-1} & \dots & X_{t-h} \end{pmatrix} \right\}^{-1} E X_{t-h-1} \begin{pmatrix} X_{t-1} \\ \vdots \\ X_{t-h} \end{pmatrix}.$$
(B.6)

Since

$$E\begin{pmatrix} X_{t-1} \\ \vdots \\ X_{t-h} \end{pmatrix} \begin{pmatrix} X_{t-1} & \dots & X_{t-h} \end{pmatrix} = E\begin{pmatrix} X_{t-h} \\ \vdots \\ X_{t-1} \end{pmatrix} \begin{pmatrix} X_{t-h} & \dots & X_{t-1} \end{pmatrix}$$

and

$$EX_{t-h-1}\begin{pmatrix} X_{t-1} \\ \vdots \\ X_{t-h} \end{pmatrix} = EX_t \begin{pmatrix} X_{t-h} \\ \vdots \\ X_{t-1} \end{pmatrix},$$

this is also the vector of the coefficients of the linear regression of X_t on X_{t-h}, \ldots, X_{t-1} , which gives (B.4).

Proof of (B.5). From (B.2) we obtain

$$EL(X_t|X_{t-1},...,X_{t-h+1}) = a_{h,1}X_{t-1} + \dots + a_{h,h-1}X_{t-h+1} + a_{h,h}E(X_{t-h}|X_{t-1},...,X_{t-h+1}).$$

Thus

$$X_t - EL(X_t|X_{t-1},...,X_{t-h+1}) = a_{h,h}\{X_{t-h} - EL(X_{t-h}|X_{t-1},...,X_{t-h+1})\} + u_{h,t}.$$

This equality being of the form $Y = a_{h,h}X + u$ with $u \perp X$, we obtain $Cov(Y, X) = a_{h,h}Var(X)$, which gives

$$a_{h,h} = \frac{\text{Cov}\left\{X_{t} - EL(X_{t}|X_{t-1}, \dots, X_{t-h+1}), X_{t-h} - EL(X_{t-h}|X_{t-1}, \dots, X_{t-h+1})\right\}}{\text{Var}\left\{X_{t-h} - EL(X_{t-h}|X_{t-1}, \dots, X_{t-h+1})\right\}}.$$

To conclude, it suffices to note that, using the parity of $\gamma_X(\cdot)$ and (B.4),

$$\operatorname{Var} \left\{ X_{t} - EL(X_{t} | X_{t-1}, \dots, X_{t-h+1}) \right\}$$

$$= \operatorname{Var} \left\{ X_{t} - a_{h-1,1} X_{t-1} - \dots - a_{h-1,h-1} X_{t-h+1} \right\}$$

$$= \operatorname{Var} \left\{ X_{t-h} - a_{h-1,1} X_{t-h+1} - \dots - a_{h-1,h-1} X_{t-1} \right\}$$

$$= \operatorname{Var} \left\{ X_{t-h} - EL(X_{t-h} | X_{t-1}, \dots, X_{t-h+1}) \right\}.$$

Computation Algorithm

From the autocorrelations $\rho_X(1), \ldots, \rho_X(h)$, the partial autocorrelation $r_X(h)$ can be computed rapidly with the aid of Durbin's algorithm:

$$a_{1,1} = \rho_X(1),$$
 (B.7)

$$a_{k,k} = \frac{\rho_X(k) - \sum_{i=1}^{k-1} \rho_X(k-i) a_{k-1,i}}{1 - \sum_{i=1}^{k-1} \rho_X(i) a_{k-1,i}},$$
(B.8)

$$a_{k,i} = a_{k-1,i} - a_{k,k} a_{k-1,k-i}, \quad i = 1, \dots, k-1.$$
 (B.9)

Steps (B.8) and (B.9) are repeated for k = 2, ..., h - 1, and then $r_X(h) = a_{h,h}$ is obtained by step (B.8); see Exercise 1.14.

Proof of (B.9). In view of (B.2).

$$EL(X_t|X_{t-1},\ldots,X_{t-k+1}) = \sum_{i=1}^{k-1} a_{k,i} X_{t-i} + a_{k,k} EL(X_{t-k}|X_{t-1},\ldots,X_{t-k+1}).$$

Using (B.4), we thus have

$$\sum_{i=1}^{k-1} a_{k-1,i} X_{t-i} = \sum_{i=1}^{k-1} a_{k,i} X_{t-i} + a_{k,k} \sum_{i=1}^{k-1} a_{k-1,k-i} X_{t-i},$$

which gives (B.9) (the variables $X_{t-1}, \ldots, X_{t-k+1}$ are not almost surely linearly dependent because the innovations of (X_t) are nondegenerate).

Proof of (B.8). The vector of coefficients of the linear regression of X_t on X_{t-1}, \ldots, X_{t-h} satisfies

$$E\begin{pmatrix} X_{t-1} \\ \vdots \\ X_{t-h} \end{pmatrix} \begin{pmatrix} X_{t-1} & \dots & X_{t-h} \end{pmatrix} \begin{pmatrix} a_{h,1} \\ \vdots \\ a_{h,h} \end{pmatrix} = EX_t \begin{pmatrix} X_{t-1} \\ \vdots \\ X_{t-h} \end{pmatrix}. \tag{B.10}$$

The last row of (B.10) yields

$$\sum_{i=1}^{h} a_{h,i} \gamma(h-i) = \gamma(h).$$

Using (B.9), we thus have

$$a_{h,h} = \rho(h) - \sum_{i=1}^{h-1} \rho(h-i)a_{h,i}$$

$$= \rho(h) - \sum_{i=1}^{h-1} \rho(h-i)(a_{h-1,i} - a_{h,h}a_{h-1,h-i})$$

$$= \frac{\rho(h) - \sum_{i=1}^{h-1} \rho(h-i)a_{h-1,i}}{1 - \sum_{i=1}^{h-1} \rho(h-i)a_{h-1,h-i}},$$

which gives (B.8).

Behavior of the Empirical Partial Autocorrelation

The empirical partial autocorrelation, $\hat{r}(h)$, is obtained form the algorithm (B.7)–(B.9), replacing the theoretical autocorrelations $\rho_X(k)$ by the empirical autocorrelations $\hat{\rho}_X(k)$, defined by

$$\hat{\rho}_X(h) = \frac{\hat{\gamma}_X(h)}{\hat{\gamma}_X(0)}, \quad \hat{\gamma}_X(h) = \hat{\gamma}_X(-h) = n^{-1} \sum_{t=1}^{n-h} X_t X_{t+h},$$

for h = 0, 1, ..., n - 1. When (X_t) is not assumed to be centered, X_t is replaced by $X_t - \overline{X}_n$. In view of (B.5), we know that, for an AR(p) process, we have $r_X(h) = 0$, for all h > p. When the noise is strong, the asymptotic distribution of the $\hat{r}(h)$, h > p, is quite simple.

Theorem B.1 (Asymptotic distribution of the $\hat{r}(h)$ s for a strong AR(p) model) If X is the nonanticipative stationary solution of the AR(p) model

$$X_t - \sum_{i=1}^p a_i X_{t-i} = \eta_t, \quad \eta_t \ iid(0, \sigma^2), \quad \sigma^2 \neq 0, \quad 1 - \sum_{i=1}^p a_i z^i \neq 0 \quad \forall |z| \leq 1,$$

then

$$\sqrt{n}\hat{r}(h) \stackrel{\mathcal{L}}{\to} \mathcal{N}(0,1), \quad \forall h > p.$$

Proof. Let $a_0 = (a_1, \dots, a_p, 0, \dots, 0)$ be the vector of coefficients of the AR(h) model, when h > p. Consider

$$\underline{X} = \begin{pmatrix} X_{n-1} & \dots & X_{n-h} \\ X_{n-2} & \dots & X_{n-h-1} \\ \vdots & & & \\ X_0 & \dots & X_{1-h} \end{pmatrix}, \quad \underline{Y} = \begin{pmatrix} X_n \\ X_{n-1} \\ \vdots \\ X_1 \end{pmatrix} \quad \text{and} \quad \hat{a} = \left\{ \underline{X}'\underline{X} \right\}^{-1} \underline{X}'\underline{Y},$$

the coefficient of the empirical regression of X_t on X_{t-1}, \ldots, X_{t-h} (taking $X_t = 0$ for $t \le 0$). It can be shown that, as for a standard regression model, $\sqrt{n}(\hat{a} - a_0) \stackrel{\mathcal{L}}{\to} \mathcal{N}(0, \Sigma)$, where

$$\Sigma \stackrel{\text{a.s.}}{=} \sigma^2 \lim_{n \to \infty} n^{-1} \left\{ \underline{X}' \underline{X} \right\}^{-1} = \sigma^2 \begin{pmatrix} \gamma_X(0) & \gamma_X(1) & \cdots & \gamma_X(h-1) \\ \gamma_X(1) & \gamma_X(0) & \cdots & \gamma_X(h-2) \\ \vdots & & & \vdots \\ \gamma_X(h-1) & \cdots & \gamma_X(1) & \gamma_X(0) \end{pmatrix}^{-1}.$$

Since $\hat{r}_X(h)$ is the last component of \hat{a} (by (B.5)), we have

$$\sqrt{n}\hat{r}(h) \stackrel{\mathcal{L}}{\to} \mathcal{N}(0, \Sigma(h, h)),$$

with

$$\Sigma(h,h) = \sigma^2 \frac{\Delta(0,h-1)}{\Delta(0,h)}, \quad \Delta(0,j) = \begin{vmatrix} \gamma_X(0) & \gamma_X(1) & \cdots & \gamma_X(j-1) \\ \gamma_X(1) & \gamma_X(0) & \cdots & \gamma_X(j-2) \\ \vdots & & \vdots \\ \gamma_X(j-1) & \cdots & \gamma_X(1) & \gamma_X(0) \end{vmatrix}.$$

Applying the relations

$$\gamma_X(0) - \sum_{i=1}^{h-1} a_i \gamma_X(i) = \sigma^2, \qquad \gamma_X(k) - \sum_{i=1}^{h-1} a_i \gamma_X(k-i) = 0,$$

for k = 1, ..., h - 1, we obtain

$$\Delta(0,h) = \begin{vmatrix} \gamma_X(0) & \gamma_X(1) & \cdots & \gamma_X(h-2) & 0 \\ \gamma_X(1) & \gamma_X(0) & \cdots & \gamma_X(h-3) & 0 \\ \vdots & \vdots & & \vdots & & \vdots \\ \gamma_X(h-2) & \gamma_X(h-1) & \cdots & \gamma_X(0) & 0 \\ \gamma_X(h-1) & \gamma_X(h-2) & \cdots & \gamma_X(1) & \gamma_X(0) - \sum_{i=1}^{h-1} a_i \gamma_X(i) \end{vmatrix}$$

$$= \sigma^2 \Delta(0,h-1).$$

Thus $\Sigma(h, h) = 1$, which completes the proof.

The result of Theorem B.1 is no longer valid without the assumption that the noise η_t is iid. We can, however, obtain the asymptotic behavior of the $\hat{r}(h)$ s from that of the $\hat{\rho}(h)$ s. Let

$$\rho_m = (\rho_X(1), \dots, \rho_X(m)), \qquad \hat{\rho}_m = (\hat{\rho}_X(1), \dots, \hat{\rho}_X(m)),$$

$$r_m = (r_X(1), \dots, r_X(m)), \qquad \hat{r}_m = (\hat{r}_X(1), \dots, \hat{r}_X(m)).$$

Theorem B.2 (Distribution of the $\hat{r}(h)$ s from that of the $\hat{\rho}(h)$ s) When $n \to \infty$, if

$$\sqrt{n} (\hat{\rho}_m - \rho_m) \stackrel{\mathcal{L}}{\to} \mathcal{N}(0, \Sigma_{\hat{\rho}_m}),$$

then

$$\sqrt{n} (\hat{r}_m - r_m) \stackrel{\mathcal{L}}{\to} \mathcal{N} (0, \Sigma_{\hat{r}_m}), \quad \Sigma_{\hat{r}_m} = J_m \Sigma_{\hat{\rho}_m} J'_m,$$

where the elements of the Jacobian matrix J_m are defined by $J_m(i, j) = \partial r_X(i)/\partial \rho_X(j)$ and are recursively obtained for k = 2, ..., m by

$$\begin{split} \partial r_X(1)/\partial \rho_X(j) &= a_{1,1}^{(j)} = 1\!\!1_{\{1\}}(j), \\ \partial r_X(k)/\partial \rho_X(j) &= a_{k,k}^{(j)} = \frac{d_k n_k^{(j)} - n_k d_k^{(j)}}{d_k^2}, \\ n_k &= \rho_X(k) - \sum_{i=1}^{k-1} \rho_X(k-i) a_{k-1,i}, \\ d_k &= 1 - \sum_{i=1}^{k-1} \rho_X(i) a_{k-1,i}, \\ n_k^{(j)} &= 1\!\!1_{\{k\}}(j) - a_{k-1,k-j} - \sum_{i=1}^{k-1} \rho_X(k-i) a_{k-1,i}^{(j)}, \\ d_k^{(j)} &= -a_{k-1,j} - \sum_{i=1}^{k-1} \rho_X(i) a_{k-1,i}^{(j)}, \\ a_{k,i}^{(j)} &= a_{k-1,i}^{(j)} - a_{k,k}^{(j)} a_{k-1,k-i}^{(j)} - a_{k,k} a_{k-1,k-i}^{(j)}, \quad i = 1, \dots, k-1, \end{split}$$

where $a_{i,j} = 0$ for $j \le 0$ or j > i.

Proof. It suffices to apply the delta method,² considering $r_X(h)$ as a differentiable function of $\rho_X(1), \ldots, \rho_X(h)$.

It follows that for a GARCH, and more generally for a weak white noise, $\hat{\rho}(h)$ and $\hat{r}(h)$ have the same asymptotic distribution.

Theorem B.3 (Asymptotic distribution of $\hat{r}(h)$ and $\hat{\rho}(h)$ for weak noises) If X is a weak white noise and

$$\sqrt{n}\hat{\rho}_m \stackrel{\mathcal{L}}{\to} \mathcal{N}(0, \Sigma_{\hat{\rho}_m}),$$

then

$$\sqrt{n}\hat{r}_m \stackrel{\mathcal{L}}{\to} \mathcal{N}(0, \Sigma_{\hat{\rho}_m})$$
.

Proof. Consider the calculation of the derivatives $a_{k,i}^{(j)}$ when $\rho_X(h) = 0$ for all $h \neq 0$. It is clear that $a_{k,i} = 0$ for all k and all i. We then have $d_k = 1$, $n_k = 0$ and $n_k^{(j)} = \mathbb{1}_{\{k\}}(j)$. We thus have $a_{k,k}^{(j)} = \mathbb{1}_{\{k\}}(j)$, and then $J_m = I_m$.

The following result is stronger because it shows that, for a white noise, $\hat{\rho}(h)$ and $\hat{r}(h)$ are asymptotically equivalent.

Theorem B.4 (Equivalence between $\hat{r}(h)$ and $\hat{\rho}(h)$ for a weak noise) If (X_t) is a weak white noise satisfying the condition of Theorem B.3 and, for all fixed h,

$$\sqrt{n}\left(\hat{a}_{h-1,1},\dots,\hat{a}_{h-1,h-1}\right) = O_P(1),$$
 (B.11)

where $(\hat{a}_{h-1,1}, \ldots, \hat{a}_{h-1,h-1})'$ is the vector of estimated coefficients of the linear regression of X_t on $X_{t-1}, \ldots, X_{t-h+1}$ $(t = h, \ldots, n)$, then

$$\hat{\rho}(h) - \hat{r}(h) = O_P(n^{-1}).$$

Proof. The result is straightforward for h = 1. For h > 1, we have by (B.8),

$$\hat{r}(h) = \frac{\hat{\rho}(h) - \sum_{i=1}^{h-1} \hat{\rho}(h-i)\hat{a}_{h-1,i}}{1 - \sum_{i=1}^{h-1} \hat{\rho}(i)\hat{a}_{h-1,i}}.$$

In view of the assumptions,

$$\hat{\rho}(k) = o_P(1), \quad (\hat{a}_{h-1,1}, \dots, \hat{a}_{h-1,h-1})' = o_P(1)$$

and

$$\hat{\rho}(k)\hat{a}_{h-1,i} = O_P(n^{-1}),$$

for i = 1, ..., h - 1 and k = 1, ..., h. Thus

$$n\left\{\hat{\rho}(h) - \hat{r}(h)\right\} = \frac{n\sum_{i=1}^{h-1}\hat{a}_{h-1,i}\left\{\hat{\rho}(h-i) - \hat{\rho}(i)\hat{\rho}(h)\right\}}{1 - \sum_{i=1}^{h-1}\hat{\rho}(i)\hat{a}_{h-1,i}} = O_p(1).$$

Under mild assumptions, the left-hand side of (B.11) tends in law to a nondegenerate normal, which entails (B.11).

² If $\sqrt{n}(X_n - \mu) \xrightarrow{\mathcal{L}} \mathcal{N}(0, \Sigma)$, for X_n in \mathbb{R}^m , and $g : \mathbb{R}^m \to \mathbb{R}^k$ is of class C^1 in a neighborhood of μ , then $\sqrt{n} \{g(X_n) - g(\mu)\} \xrightarrow{\mathcal{L}} \mathcal{N}(0, J\Sigma J')$, where $J = \{\partial g(x)/\partial x'\}(\mu)$.

B.2 Generalized Bartlett Formula for Nonlinear Processes

Let X_1, \ldots, X_n be observations of a centered second-order stationary process $X = (X_t)$. The empirical autocovariances and autocorrelations are defined by

$$\hat{\gamma}_X(h) = \hat{\gamma}_X(-h) = \frac{1}{n} \sum_{t=1}^{n-h} X_t X_{t+h}, \quad \hat{\rho}_X(h) = \hat{\rho}_X(-h) = \frac{\hat{\gamma}_X(h)}{\hat{\gamma}_X(0)}, \tag{B.12}$$

for h = 0, ..., n - 1. The following theorem provides an expression for the asymptotic variance of these estimators. This expression, which will be called Bartlett's formula, is relatively easy to compute. For the empirical autocorrelations of (strongly) linear processes, we obtain the standard Bartlett formula, involving only the theoretical autocorrelation function of the observed process. For nonlinear processes admitting a weakly linear representation, the generalized Bartlett formula involves the autocorrelation function of the observed process, the kurtosis of the linear innovation process and the autocorrelation function of its square. This formula is obtained under a symmetry assumption on the linear innovation process.

Theorem B.5 (Bartlett's formula for weakly linear processes) We assume that $(X_t)_{t \in \mathbb{Z}}$ admits the Wold representation

$$X_t = \sum_{i=-\infty}^{\infty} \psi_i \epsilon_{t-i}, \quad \sum_{i=-\infty}^{\infty} |\psi_i| < \infty,$$

where $(\epsilon_t)_{t\in\mathbb{Z}}$ is a weak white noise such that $E\epsilon_t^4 := \kappa_\epsilon (E\epsilon_t^2)^2 < \infty$, and

$$E\epsilon_{t_1}\epsilon_{t_2}\epsilon_{t_3}\epsilon_{t_4} = 0$$
 when $t_1 \neq t_2$, $t_1 \neq t_3$ and $t_1 \neq t_4$. (B.13)

With the notation $\rho_{\epsilon^2} = \sum_{h=-\infty}^{+\infty} \rho_{\epsilon^2}(h)$, we have

$$\lim_{n \to \infty} n \operatorname{Cov} \{ \hat{\gamma}_X(i), \hat{\gamma}_X(j) \} = (\kappa_{\epsilon} - 3) \gamma_X(i) \gamma_X(j)$$

$$+ \sum_{\ell = -\infty}^{\infty} \gamma_X(\ell) \{ \gamma_X(\ell + j - i) + \gamma_X(\ell - j - i) \}$$

$$+ (\rho_{\epsilon^2} - 3)(\kappa_{\epsilon} - 1) \gamma_X(i) \gamma_X(j)$$

$$+ (\kappa_{\epsilon} - 1) \sum_{\ell = -\infty}^{\infty} \gamma_X(\ell - i) \{ \gamma_X(\ell - j) + \gamma_X(\ell + j) \} \rho_{\epsilon^2}(\ell).$$
(B.14)

If

$$\sqrt{n}\left(\hat{\gamma}_{0:m} - \gamma_{0,m}\right) \stackrel{\mathcal{L}}{\to} \mathcal{N}\left(0, \Sigma_{\hat{\gamma}_{0:m}}\right) \quad as \ n \to \infty,$$

where the elements of $\Sigma_{\hat{\gamma}_{0:m}}$ are given by (B.14), then

$$\sqrt{n} (\hat{\rho}_m - \rho_m) \stackrel{\mathcal{L}}{\to} \mathcal{N}(0, \Sigma_{\hat{\rho}_m}),$$

where the elements of $\Sigma_{\hat{\rho}_m}$ are given by the generalized Bartlett formula

$$\lim_{n \to \infty} n \operatorname{Cov} \{ \hat{\rho}_X(i), \hat{\rho}_X(j) \} = v_{ij} + v_{ij}^*, \quad i > 0, \quad j > 0,$$
 (B.15)

$$\begin{split} v_{ij} &= \sum_{\ell=-\infty}^{\infty} \rho_X(\ell) \left[2\rho_X(i)\rho_X(j)\rho_X(\ell) - 2\rho_X(i)\rho_X(\ell+j) \right. \\ &\left. - 2\rho_X(j)\rho_X(\ell+i) + \rho_X(\ell+j-i) + \rho_X(\ell-j-i) \right], \\ v_{ij}^* &= (\kappa_\epsilon - 1) \sum_{\ell=-\infty}^{\infty} \rho_{\epsilon^2}(\ell) \left[2\rho_X(i)\rho_X(j)\rho_X^2(\ell) - 2\rho_X(j)\rho_X(\ell)\rho_X(\ell+i) \right. \\ &\left. - 2\rho_X(i)\rho_X(\ell)\rho_X(\ell+j) + \rho_X(\ell+i) \left\{ \rho_X(\ell+j) + \rho_X(\ell-j) \right\} \right]. \end{split}$$

Remark B.1 (Symmetry condition (B.13) for a GARCH process) In view of (7.24), we know that if (ϵ_t) is a GARCH process with a symmetric distribution for η_t and if $E\epsilon_t^4 < \infty$, then (B.13) is satisfied (see Exercise 7.12).

Remark B.2 (The generalized formula contains the standard formula) The right-hand side of (B.14) is a sum of four terms. When the sequence (ϵ_t^2) is uncorrelated, the sum of the last terms terms is equal to

$$-2(\kappa_{\epsilon}-1)\gamma_X(i)\gamma_X(j) + (\kappa_{\epsilon}-1)\gamma_X(i)\left\{\gamma_X(j) + \gamma_X(-j)\right\} = 0.$$

In this case, we retrieve the standard Bartlett formula (1.1). We also have $v_{ij}^* = 0$, and we retrieve the standard Bartlett formula for the $\hat{\rho}(h)$ s.

Example B.1 If we have a white noise $X_t = \epsilon_t$ that satisfies the assumptions of the theorem, then we have the generalized Bartlett formula (B.15) with

$$\begin{cases} v_{i,j} = v_{i,j}^* = 0, & \text{for } i \neq j \\ v_{i,i} = 1 & \text{and} & v_{i,i}^* = \frac{\gamma_{c^2}(i)}{\gamma_c^2(0)}, & \text{for } i > 0. \end{cases}$$

Proof. Using (B.13) and the notation $\psi_{i_1,i_2,i_3,i_4} = \psi_{i_1}\psi_{i_2}\psi_{i_3}\psi_{i_4}$, we obtain

$$EX_{t}X_{t+i}X_{t+h}X_{t+j+h} = \sum_{i_{1},i_{2},i_{3},i_{4}} \psi_{i_{1},i_{2},i_{3},i_{4}} E\epsilon_{t-i_{1}}\epsilon_{t+i-i_{2}}\epsilon_{t+h-i_{3}}\epsilon_{t+j+h-i_{4}}$$

$$= \sum_{i_{1},i_{3}} \psi_{i_{1},i_{1}+i,i_{3},i_{3}+j} E\epsilon_{t-i_{1}}^{2}\epsilon_{t+h-i_{3}}^{2} + \sum_{i_{1},i_{2}} \psi_{i_{1},i_{1}+h,i_{2},i_{2}+h+j-i} E\epsilon_{t-i_{1}}^{2}\epsilon_{t+i-i_{2}}^{2}$$

$$+ \sum_{i_{1},i_{2}} \psi_{i_{1},i_{1}+h+j,i_{2},i_{2}+h-i} E\epsilon_{t-i_{1}}^{2}\epsilon_{t+i-i_{2}}^{2} - 2E\epsilon_{t}^{4} \sum_{i_{1}} \psi_{i_{1},i_{1}+i,i_{1}+h,i_{1}+h+j}.$$
(B.16)

The last equality is obtained by summing over the i_1, i_2, i_3, i_4 such that the indices of $\{\epsilon_{t-i_1}, \epsilon_{t+i-i_2}, \epsilon_{t+h-i_3}, \epsilon_{t+j+h-i_4}\}$ are pairwise equal, which corresponds to three sums, and then by subtracting twice the sum in which the indices of $\{\epsilon_{t-i_1}, \epsilon_{t+i-i_2}, \epsilon_{t+h-i_3}, \epsilon_{t+j+h-i_4}\}$ are all equal (the latter sum being counted three times in the first three sums). We also have

$$\gamma_X(i) = \sum_{i_1, i_2} \psi_{i_1} \psi_{i_2} E \epsilon_{t-i_1} \epsilon_{t+i-i_2} = \gamma_{\epsilon}(0) \sum_{i_1} \psi_{i_1} \psi_{i_1+i}.$$
(B.17)

By stationarity and the dominated convergence theorem, it is easily shown that

$$\lim_{n\to\infty} n\operatorname{Cov}\left\{\hat{\gamma}_X(i),\,\hat{\gamma}_X(j)\right\} = \sum_{h=-\infty}^{\infty} \operatorname{Cov}\left\{X_t X_{t+i},\, X_{t+h} X_{t+j+h}\right\}.$$

The existence of this sum is guaranteed by the conditions

$$\sum_{i} |\psi_i| < \infty$$
 and $\sum_{h} |\rho_{\epsilon^2}(h)| < \infty$.

In view of (B.16) and (B.17), this sum is equal to

$$\begin{split} &\sum_{i_1,i_3} \psi_{i_1,i_1+i,i_3,i_3+j} \sum_h \left(E \epsilon_{t-i_1}^2 \epsilon_{t+h-i_3}^2 - \gamma_{\epsilon}^2(0) \right) \\ &\quad + \sum_{h,i_1,i_2} \psi_{i_1,i_1+h,i_2,i_2+h+j-i} E \epsilon_{t-i_1}^2 \epsilon_{t+i-i_2}^2 \\ &\quad + \sum_{h,i_1,i_2} \psi_{i_1,i_1+h+j,i_2,i_2+h-i} E \epsilon_{t-i_1}^2 \epsilon_{t+i-i_2}^2 - 2 E \epsilon_t^4 \sum_{h,i_1} \psi_{i_1,i_1+h,i_1+h+j} \\ &= \rho_{\epsilon^2} \left(\sum_{i_1} \psi_{i_1} \psi_{i_1+i} \sum_{i_3} \psi_{i_3} \psi_{i_3+j} \right) \times \gamma_{\epsilon^2}(0) \\ &\quad + \sum_{i_1,i_2} \psi_{i_1} \psi_{i_2} E \epsilon_{t-i_1}^2 \epsilon_{t+i-i_2}^2 \sum_{h} \psi_{i_1+h} \psi_{i_2+h+j-i} \\ &\quad + \sum_{i_1,i_2} \psi_{i_1} \psi_{i_2} E \epsilon_{t-i_1}^2 \epsilon_{t+i-i_2}^2 \sum_{h} \psi_{i_1+h+j} \psi_{i_2+h-i} \\ &\quad - 2 E \epsilon_t^4 \sum_{i_1} \psi_{i_1} \psi_{i_1+i} \sum_{h} \psi_{i_1+h} \psi_{i_1+h+j}, \end{split}$$

using Fubini's theorem. With the notation $E\epsilon_t^4 = \kappa_\epsilon \gamma_\epsilon^2(0)$, and using once again (B.17) and the relation $\gamma_{\epsilon^2}(0) = (\kappa_\epsilon - 1)\gamma_\epsilon^2(0)$, we obtain

$$\begin{split} &\lim_{n \to \infty} n \text{Cov} \{ \hat{\gamma}_X(i), \hat{\gamma}_X(j) \} = \gamma_{\epsilon^2}(0) \rho_{\epsilon^2} \gamma_{\epsilon}^{-2}(0) \gamma_X(i) \gamma_X(j) \\ &+ \sum_{i_1, i_2} \psi_{i_1} \psi_{i_2} E \epsilon_{t-i_1}^2 \epsilon_{t+i-i_2}^2 \gamma_{\epsilon}^{-1}(0) \gamma_X(i_2 + j - i - i_1) \\ &+ \sum_{i_1, i_2} \psi_{i_1} \psi_{i_2} E \epsilon_{t-i_1}^2 \epsilon_{t+i-i_2}^2 \gamma_{\epsilon}^{-1}(0) \gamma_X(i_2 - j - i - i_1) \\ &- 2 E \epsilon_t^4 \gamma_{\epsilon}^{-2}(0) \gamma_X(i) \gamma_X(j) \\ &= \left\{ (\kappa_{\epsilon} - 1) \rho_{\epsilon^2} - 2 \kappa_{\epsilon} \right\} \gamma_X(i) \gamma_X(j) \\ &+ \gamma_{\epsilon}^{-1}(0) \sum_{i_1, i_2} \psi_{i_1} \psi_{i_2} \left\{ \gamma_X(i_2 + j - i - i_1) + \gamma_X(i_2 - j - i - i_1) \right\} \\ &\times \left\{ \gamma_{\epsilon^2}(i - i_2 + i_1) + \gamma_{\epsilon}^2(0) \right\}. \end{split}$$

With the change of index $\ell = i_2 - i_1$, we finally obtain

$$\lim_{n \to \infty} n \operatorname{Cov} \left\{ \hat{\gamma}_X(i), \hat{\gamma}_X(j) \right\} = \left\{ (\kappa_{\epsilon} - 1) \rho_{\epsilon^2} - 2\kappa_{\epsilon} \right\} \gamma_X(i) \gamma_X(j)$$

$$+ \gamma_{\epsilon}^{-2}(0) \sum_{\ell = -\infty}^{\infty} \gamma_X(\ell) \left\{ \gamma_X(\ell + j - i) + \gamma_X(\ell - j - i) \right\} \left\{ \gamma_{\epsilon^2}(i - \ell) + \gamma_{\epsilon}^2(0) \right\},$$
(B.18)

which can also be written in the form (B.14) (see Exercise 1.11). The vector $(\hat{\rho}_X(i), \hat{\rho}_X(j))$ is a function of the triplet $(\hat{\gamma}_X(0), \hat{\gamma}_X(i), \hat{\gamma}_X(j))$. The Jacobian of this differentiable transformation is

$$J = \begin{pmatrix} -\frac{\gamma_X(i)}{\gamma_X^2(0)} & \frac{1}{\gamma_X(0)} & 0\\ -\frac{\gamma_X(j)}{\gamma_Y^2(0)} & 0 & \frac{1}{\gamma_X(0)} \end{pmatrix}.$$

Let Σ be the matrix of asymptotic variance of the triplet, whose elements are given by (B.18). By the delta method, we obtain

$$\begin{split} &\lim_{n \to \infty} n \text{Cov} \left\{ \hat{\rho}(i), \hat{\rho}(j) \right\} = J \Sigma J'(1, 2) \\ &= \frac{\gamma_X(i)\gamma_X(j)}{\gamma_X^4(0)} \Sigma(1, 1) - \frac{\gamma_X(i)}{\gamma_X^3(0)} \Sigma(1, 3) - \frac{\gamma_X(j)}{\gamma_X^3(0)} \Sigma(2, 1) + \frac{1}{\gamma_X^2(0)} \Sigma(2, 3) \\ &= \left\{ (\kappa_\epsilon - 1)\rho_{\epsilon^2} - 2\kappa_\epsilon \right\} \left\{ 2 \frac{\gamma_X(i)\gamma_X(j)}{\gamma_X^2(0)} - 2 \frac{\gamma_X(i)\gamma_X(j)}{\gamma_X^2(0)} \right\} \\ &+ \gamma_\epsilon^{-2}(0) \sum_{\ell = -\infty}^{\infty} \left[\frac{\gamma_X(i)\gamma_X(j)}{\gamma_X^4(0)} 2\gamma_X^2(\ell) \left\{ \gamma_{\epsilon^2}(-\ell) + \gamma_\epsilon^2(0) \right\} \right. \\ &\left. - \frac{\gamma_X(i)}{\gamma_X^3(0)} \gamma_X(\ell) \left\{ \gamma_X(\ell + j) + \gamma_X(\ell - j) \right\} \left\{ \gamma_{\epsilon^2}(-\ell) + \gamma_\epsilon^2(0) \right\} \right. \\ &\left. - \frac{\gamma_X(j)}{\gamma_X^3(0)} \gamma_X(\ell) \left\{ \gamma_X(\ell - i) + \gamma_X(\ell - i) \right\} \left\{ \gamma_{\epsilon^2}(i - \ell) + \gamma_\epsilon^2(0) \right\} \right. \\ &\left. + \frac{1}{\gamma_V^2(0)} \gamma_X(\ell) \left\{ \gamma_X(\ell + j - i) + \gamma_X(\ell - j - i) \right\} \left\{ \gamma_{\epsilon^2}(i - \ell) + \gamma_\epsilon^2(0) \right\} \right]. \end{split}$$

Simplifying and using the autocorrelations, the previous quantity is equal to

$$\begin{split} &\sum_{\ell=-\infty}^{\infty} \left[2\rho_{X}(i)\rho_{X}(j)\rho_{X}^{2}(\ell) - \rho_{X}(i)\rho_{X}(\ell) \left\{ \rho_{X}(\ell+j) + \rho_{X}(\ell-j) \right\} \right. \\ &\left. - \rho_{X}(j)\rho_{X}(\ell) \left\{ \rho_{X}(\ell-i) + \rho_{X}(\ell-i) \right\} + \rho_{X}(\ell) \left\{ \rho_{X}(\ell+j-i) + \rho_{X}(\ell-j-i) \right\} \right] \\ &\left. + (\kappa_{\epsilon} - 1) \sum_{\ell=-\infty}^{\infty} \rho_{\epsilon^{2}}(\ell) \left[2\rho_{X}(i)\rho_{X}(j)\rho_{X}^{2}(\ell) - \rho_{X}(i)\rho_{X}(\ell) \left\{ \rho_{X}(\ell+j) + \rho_{X}(\ell-j) \right\} \right. \\ &\left. - \rho_{X}(j)\rho_{X}(\ell-i) \left\{ \rho_{X}(\ell) + \rho_{X}(\ell) \right\} + \rho_{X}(i-\ell) \left\{ \rho_{X}(-\ell+j) + \rho_{X}(-\ell-j) \right\} \right]. \end{split}$$

Noting that

$$\sum_{\ell} \rho_X(\ell) \rho_X(\ell+j) = \sum_{\ell} \rho_X(\ell) \rho_X(\ell-j),$$

we obtain

$$\begin{split} &\lim_{n\to\infty} n \text{Cov} \left\{ \hat{\rho}(i), \hat{\rho}(j) \right\} \\ &= \sum_{\ell=-\infty}^{\infty} \rho_X(\ell) \left[2\rho_X(i)\rho_X(j)\rho_X(\ell) - 2\rho_X(i)\rho_X(\ell+j) \right. \\ &\left. - 2\rho_X(j)\rho_X(\ell+i) + \rho_X(\ell+j-i) + \rho_X(\ell-j-i) \right] \\ &\left. + (\kappa_{\epsilon} - 1) \sum_{\ell=-\infty}^{\infty} \rho_{\epsilon^2}(\ell) \left[2\rho_X(i)\rho_X(j)\rho_X^2(\ell) - 2\rho_X(i)\rho_X(\ell)\rho_X(\ell+j) \right. \\ &\left. - 2\rho_X(j)\rho_X(\ell)\rho_X(\ell+i) + \rho_X(\ell+i) \left\{ \rho_X(\ell+j) + \rho_X(\ell-j) \right\} \right]. \end{split}$$

Appendix C

Solutions to the Exercises

Chapter 1

- **1.1** 1. (a) We have the stationary solution $X_t = \sum_{i \ge 0} 0.5^i (\eta_{t-i} + 1)$, with mean $EX_t = 2$ and autocorrelations $\rho_X(h) = 0.5^{|h|}$.
 - (b) We have an 'anticipative' stationary solution

$$X_t = -1 - \frac{1}{2} \sum_{i \ge 0} 0.5^i \eta_{t+i+1},$$

which is such that $EX_t = -1$ and $\rho_X(h) = 0.5^{|h|}$.

(c) The stationary solution

$$X_t = 2 + \sum_{i>0} 0.5^i (\eta_{t-i} - 0.4\eta_{t-i-1})$$

is such that $EX_t = 2$ with $\rho_X(1) = 2/19$ and $\rho_X(h) = 0.5^{h-1}\rho_X(1)$ for h > 1.

- 2. The compatible models are respectively ARMA(1, 2), MA(3) and ARMA(1, 1).
- 3. The first noise is strong, and the second is weak because

Cov
$$\{(\eta_t \eta_{t-1})^2, (\eta_{t-1} \eta_{t-2})^2\} = E \eta_t^2 \eta_{t-1}^4 \eta_{t-2}^2 - 1 \neq 0.$$

Note that, by Jensen's inequality, this correlation is positive.

1.2 Without loss of generality, assume $X_t = \overline{X}_n$ for t < 1 or t > n. We have

$$\sum_{h=-n+1}^{n-1} \hat{\gamma}(h) = \frac{1}{n} \sum_{h,t} (X_t - \overline{X}_n)(X_{t+h} - \overline{X}_n) = \frac{1}{n} \left\{ \sum_{t=1}^n (X_t - \overline{X}_n) \right\}^2 = 0,$$

which gives $1 + 2\sum_{h=1}^{n-1} \hat{\rho}(h) = 0$, and the result follows.

1.3 Consider the degenerate sequence $(X_t)_{t=0,1,\dots}$ defined, on a probability space $(\Omega, \mathcal{A}, \mathbb{P})$, by $X_t(\omega) = (-1)^t$ for all $\omega \in \Omega$ and all $t \geq 0$. With probability 1, the sequence $\{(-1)^t\}$ is the realization of the process (X_t) . This process is nonstationary because, for instance, $EX_0 \neq EX_1$.

Let U be a random variable, uniformly distributed on $\{0, 1\}$. We define the process $(Y_t)_{t=0,1,...}$ by

$$Y_t(\omega) = (-1)^{t+U(\omega)}$$

for any $\omega \in \Omega$ and any $t \ge 0$. The process (Y_t) is stationary. We have in particular $EY_t = 0$ and $Cov(Y_t, Y_{t+h}) = (-1)^h$. With probability 1/2, the realization of the stationary process (Y_t) will be the sequence $\{(-1)^t\}$ (and with probability 1/2, it will be $\{(-1)^{t+1}\}$).

This example leads us to think that it is virtually impossible to determine whether a process is stationary or not, from the observation of only one trajectory, even of infinite length. However, practitioners do not consider $\{(-1)^t\}$ as a potential realization of the stationary process (Y_t) . It is more natural, and simpler, to suppose that $\{(-1)^t\}$ is generated by the nonstationary process (X_t) .

1.4 The sequence $0, 1, 0, 1, \ldots$ is a realization of the process $X_t = 0.5(1 + (-1)^t A)$, where A is a random variable such that P[A = 1] = P[A = -1] = 0.5. It can easily be seen that (X_t) is strictly stationary.

Let $\Omega^* = \{\omega \mid X_{2t} = 1, X_{2t+1} = 0, \forall t\}$. If (X_t) is ergodic and stationary, the empirical means $n^{-1} \sum_{t=1}^{n} \mathbb{1}_{X_{2t+1}=1}$ and $n^{-1} \sum_{t=1}^{n} \mathbb{1}_{X_{2t}=1}$ both converge to the same limit $P[X_t = 1]$ with probability 1, by the ergodic theorem. For all $\omega \in \Omega^*$ these means are respectively equal to 1 and 0. Thus $P(\Omega^*) = 0$. The probability of such a trajectory is thus equal to zero for any ergodic and stationary process.

- **1.5** We have $E\epsilon_t = 0$, $Var \epsilon_t = 1$ and $Cov(\epsilon_t, \epsilon_{t-h}) = 0$ when $h \neq 0$, thus (ϵ_t) is a weak white noise. We also have $Cov(\epsilon_t^2, \epsilon_{t-1}^2) = E\eta_t^2\eta_{t-1}^4 \dots \eta_{t-k}^4\eta_{t-k-1}^2 1 = 3^k 1 \neq 0$, thus ϵ_t and ϵ_{t-1} are not independent, which shows that (ϵ_t) is not a strong white noise.
- **1.6** Assume h > 0. Define the random variable $\tilde{\rho}(h) = \tilde{\gamma}(h)/\tilde{\gamma}(0)$, where $\tilde{\gamma}(h) = n^{-1} \sum_{t=1}^{n} \epsilon_t \epsilon_{t-h}$. It is easy to see that $\sqrt{n}\hat{\rho}(h)$ has the same asymptotic variance (and also the same asymptotic distribution) as $\sqrt{n}\tilde{\rho}(h)$. Using $\tilde{\gamma}(0) \to 1$, stationarity, and Lebesgue's theorem, this asymptotic variance is equal to

$$\operatorname{Var}\sqrt{n}\tilde{\gamma}(h) = n^{-1} \sum_{t,s=1}^{n} \operatorname{Cov}\left(\epsilon_{t}\epsilon_{t-h}, \epsilon_{s}\epsilon_{s-h}\right)$$

$$= n^{-1} \sum_{\ell=-n+1}^{n-1} (n - |\ell|) \operatorname{Cov}\left(\epsilon_{1}\epsilon_{1-h}, \epsilon_{1+\ell}\epsilon_{1+\ell-h}\right)$$

$$\to \sum_{\ell=-\infty}^{\infty} \operatorname{Cov}\left(\epsilon_{1}\epsilon_{1-h}, \epsilon_{1+\ell}\epsilon_{1+\ell-h}\right)$$

$$= E\epsilon_{1}^{2}\epsilon_{1-h}^{2} = \begin{cases} 3^{k-h+1} & \text{if } 0 < h \leq k \\ 1 & \text{if } h > k. \end{cases}$$

This value can be arbitrarily larger than 1, which is the value of the asymptotic variance of the empirical autocorrelations of a strong white noise.

1.7 It is clear that (ϵ_t^2) is a second-order stationary process. By construction, ϵ_t and ϵ_{t-h} are independent when h > k, thus $\gamma_{\epsilon^2}(h) := \text{Cov}(\epsilon_t^2, \epsilon_{t-h}^2) = 0$ for all h > k. Moreover, $\gamma_{\epsilon^2}(h) = 3^{k+1-h} - 1$, for $h = 0, \ldots, k$. In view of Theorem 1.2, $\epsilon_t^2 - 1$ thus follows an MA(k) process.

In the case k = 1, we have

$$\epsilon_t^2 = 1 + u_t + bu_{t-1},$$

where |b| < 1 and (u_t) is a white noise of variance σ^2 . The coefficients b and σ^2 are determined by

$$\gamma_{\epsilon^2}(0) = 8 = \sigma^2(1 + b^2), \quad \gamma_{\epsilon^2}(1) = 2 = b\sigma^2,$$

which gives $b = 2 - \sqrt{3}$ and $\sigma^2 = 2/b$.

1.8 Reasoning as in Exercise 1.6, the asymptotic variance is equal to

$$\frac{E\epsilon_1^2\epsilon_{1-h}^2}{(E\epsilon_1^2)^2} = E\frac{\eta_1^2}{\eta_{1-h}^2} \frac{\eta_{1-h}^2}{\eta_{1-h-k}^2} \left(E\frac{\eta_1^2}{\eta_{1-k}^2} \right)^{-2} = \begin{cases} \left(E\eta_1^2 E\eta_1^{-2} \right)^{-1} & \text{if } 0 < h = k \\ 1 & \text{if } 0 < h \neq k. \end{cases}$$

Since $E(\eta_1^{-2}) \ge (E\eta_1^2)^{-1}$, for $k \ne h$ the asymptotic variance can be arbitrarily smaller than 1, which corresponds to the asymptotic variance of the empirical autocorrelations of a strong white noise.

1.9 1. We have

$$\left\| \sum_{k=m}^{n} a^{k} \eta_{t-k} \right\|_{2} \leq \sum_{k=m}^{n} |a|^{k} \sigma \to 0$$

when n > m and $m \to \infty$. The sequence $\{u_t(n)\}_n$ defined by $u_n = \sum_{k=0}^n a^k \eta_{t-k}$ is a Cauchy sequence in L^2 , and thus converges in quadratic mean. A priori,

$$\sum_{k=0}^{\infty} |a^k \eta_{t-k}| := \lim_n \uparrow \sum_{k=0}^n |a^k \eta_{t-k}|$$

exists in $\mathbb{R} \cup +\{\infty\}$. Using Beppo Levi's theorem,

$$E\sum_{k=0}^{\infty} |a^{k} \eta_{t-k}| = (E|\eta_{t}|) \sum_{k=0}^{\infty} |a^{k}| < \infty,$$

which shows that the limit $\sum_{k=0}^{\infty} |a^k \eta_{t-k}|$ is finite almost surely. Thus, as $n \to \infty$, $u_t(n)$ converges, both almost surely and in quadratic mean, to $u_t = \sum_{k=0}^{\infty} a^k \eta_{t-k}$. Since

$$u_t(n) = au_{t-1}(n-1) + \eta_t, \quad \forall n,$$

we obtain, taking the limit as $n \to \infty$ of both sides of the equality, $u_t = au_{t-1} + \eta_t$. This shows that $(X_t) = (u_t)$ is a stationary solution of the AR(1) equation.

Finally, assume the existence of two stationary solutions to the equation $X_t = aX_{t-1} + \eta_t$ and $u_t = au_{t-1} + \eta_t$. If $u_{t_0} \neq X_{t_0}$, then

$$0 < |u_{t_0} - X_{t_0}| = |a^n| |u_{t_0-n} - X_{t_0-n}|, \quad \forall n,$$

which entails

$$\limsup_{n\to\infty}|u_{t_0-n}|=+\infty\quad\text{ or }\quad\limsup_{n\to\infty}|X_{t_0-n}|=+\infty.$$

This is in contradiction to the assumption that the two sequences are stationary, which shows the uniqueness of the stationary solution.

2. We have $X_t = \eta_t + a\eta_{t-1} + \dots + a^k\eta_{t-k} + a^{k+1}X_{t-k-1}$. Since |a| = 1,

$$\operatorname{Var}\left(X_{t} - a^{k+1}X_{t-k-1}\right) = (k+1)\sigma^{2} \to \infty$$

as $k \to \infty$. If (X_t) were stationary,

$$Var(X_t - a^{k+1}X_{t-k-1}) = 2 \{VarX_t \pm Cov(X_t, X_{t-k-1})\},$$

and we would have

$$\lim_{k\to\infty} |\operatorname{Cov}(X_t, X_{t-k-1})| = \infty.$$

This is impossible, because by the Cauchy-Schwarz inequality,

$$|\operatorname{Cov}(X_t, X_{t-k-1})| \leq \operatorname{Var} X_t$$
.

3. The argument used in part 1 shows that

$$v_t(n) := -\sum_{k=1}^n \frac{1}{a^k} \eta_{t+k} \stackrel{n \to \infty}{\to} v_t = -\sum_{k=1}^\infty \frac{1}{a^k} \eta_{t+k}$$

almost surely and in quadratic mean. Since

$$v_t(n) = av_{t-1}(n+1) + \eta_t$$

for all n, (v_t) is a stationary solution (which is called anticipative, because it is a function of the future values of the noise) of the AR(1) equation. The uniqueness of the stationary solution is shown as in part 1.

4. The autocovariance function of the stationary solution is

$$\gamma(0) = \sigma^2 \sum_{k=1}^{\infty} \frac{1}{a^{2k}} = \frac{\sigma^2}{a^2 - 1}, \quad \gamma(h) = \frac{1}{a} \gamma(h - 1) \quad h > 0.$$

We thus have $E\epsilon_t = 0$ and, for all h > 0,

$$Cov(\epsilon_t, \epsilon_{t-h}) = \gamma(h) - \frac{1}{a}\gamma(h-1) - \frac{1}{a}\gamma(h+1) + \frac{1}{a^2}\gamma(h) = 0,$$

which confirms that ϵ_t is a white noise.

1.10 In Figure 1.6(a) we note that several empirical autocorrelations are outside the 95% significance band, which leads us to think that the series may not be the realization of a strong white noise. Inspection of Figure 1.6(b) confirms that the observed series $\epsilon_1, \ldots, \epsilon_n$ cannot be generated by a strong white noise, otherwise the series $\epsilon_1^2, \ldots, \epsilon_n^2$ would also be uncorrelated. Clearly, this is not the case, because several empirical autocorrelations go far beyond the significance band. By contrast, it is plausible that the series is a weak noise. We know that Bartlett's formula giving the limits $\pm 1.96/\sqrt{n}$ is not valid for a weak noise (see Exercises 1.6 and 1.8). On the other hand, we know that the square of a weak noise can be correlated (see Exercise 1.7).

1.11 Using the relation $\gamma_{\epsilon^2}(0) = (\eta_{\epsilon} - 1)\gamma_{\epsilon}^2(0)$, equation (B.18) can be written as

$$\begin{split} &\lim_{n\to\infty} n \operatorname{Cov}\left\{\hat{\gamma}_X(i), \hat{\gamma}_X(j)\right\} = \left\{ (\eta_{\epsilon} - 1)\rho_{\epsilon^2} - 2\eta_{\epsilon} \right\} \gamma_X(i)\gamma_X(j) \\ &+ \gamma_{\epsilon}^{-2}(0) \sum_{\ell=-\infty}^{\infty} \gamma_X(\ell) \left\{ \gamma_X(\ell+j-i) + \gamma_X(\ell-j-i) \right\} \left\{ \gamma_{\epsilon^2}(i-\ell) + \gamma_{\epsilon}^2(0) \right\} \\ &= (\rho_{\epsilon^2} - 3)(\eta_{\epsilon} - 1)\gamma_X(i)\gamma_X(j) + (\eta_{\epsilon} - 3)\gamma_X(i)\gamma_X(j) \\ &+ \sum_{\ell=-\infty}^{\infty} \gamma_X(\ell) \left\{ \gamma_X(\ell+j-i) + \gamma_X(\ell-j-i) \right\} \\ &+ (\eta_{\epsilon} - 1) \sum_{\ell=-\infty}^{\infty} \gamma_X(\ell) \left\{ \gamma_X(\ell+j-i) + \gamma_X(\ell-j-i) \right\} \rho_{\epsilon^2}(i-\ell). \end{split}$$

With the change of index $h = i - \ell$, we obtain

$$\sum_{\ell=-\infty}^{\infty} \gamma_X(\ell) \left\{ \gamma_X(\ell+j-i) + \gamma_X(\ell-j-i) \right\} \rho_{\epsilon^2}(i-\ell)$$

$$= \sum_{h=-\infty}^{\infty} \gamma_X(-h+i) \left\{ \gamma_X(-h+j) + \gamma_X(-h-j) \right\} \rho_{\epsilon^2}(h),$$

which gives (B.14), using the parity of the autocovariance functions.

1.12 We can assume $i \ge 0$ and $j \ge 0$. Since $\gamma_X(\ell) = \gamma_{\epsilon}(\ell) = 0$ for all $\ell \ne 0$, formula (B.18) yields

$$\lim_{n \to \infty} n \operatorname{Cov} \left\{ \hat{\gamma}_X(i), \hat{\gamma}_X(j) \right\} = \gamma_{\epsilon}^{-1}(0) \left\{ \gamma_X(j-i) + \gamma_X(-j-i) \right\} \left\{ \gamma_{\epsilon^2}(i) + \gamma_{\epsilon}^2(0) \right\}$$

for $(i, j) \neq (0, 0)$ and

$$\lim_{n \to \infty} n \operatorname{Cov} \left\{ \hat{\gamma}_X(0), \, \hat{\gamma}_X(0) \right\} = \left\{ (\eta_{\epsilon} - 1) \rho_{\epsilon^2} - 2\eta_{\epsilon} \right\} \gamma_{\epsilon}^2(0) + 2 \left\{ \gamma_{\epsilon^2}(i) + \gamma_{\epsilon}^2(0) \right\}.$$

Thus

$$\lim_{n\to\infty} n\operatorname{Cov}\{\hat{\gamma}_X(i), \hat{\gamma}_X(j)\} = \left\{ \begin{array}{ll} 0 & \text{if } i\neq j \\ E\epsilon_i^2\epsilon_{i+i}^2 & \text{if } i=j\neq 0 \\ \gamma_{\epsilon^2}(0)\rho_{\epsilon^2} - 2E\epsilon_i^4 + 2E\epsilon_i^2\epsilon_{i+i}^2 & \text{if } i=j=0. \end{array} \right.$$

In formula (B.15), we have $v_{ij}=0$ when $i\neq j$ and $v_{ii}=1$. We also have $v_{ij}^*=0$ when $i\neq j$ and $v_{ii}^*=(\eta_\epsilon-1)\rho_{\epsilon^2}(i)$ for all $i\neq 0$. Since $(\eta_\epsilon-1)=\gamma_{\epsilon^2}(0)\gamma_{\epsilon}^{-2}(0)$, we obtain

$$\lim_{n\to\infty} n\operatorname{Cov}\left\{\hat{\rho}_X(i),\,\hat{\rho}_X(j)\right\} = \left\{ \begin{array}{ll} 0 & \text{if } i\neq j \\ \frac{E\epsilon_t^2\epsilon_{t+i}^2}{\gamma_\epsilon^2(0)} & \text{if } i=j\neq 0. \end{array} \right.$$

For significance intervals C_h of asymptotic level $1 - \alpha$, such that $\lim_{n \to \infty} P[\hat{\rho}(h) \in C_h] = 1 - \alpha$, we have

$$M = \sum_{h=1}^{m} \mathbb{1}_{\hat{\rho}(h) \in C_h}.$$

By definition of C_h ,

$$E(M) = \sum_{h=1}^{m} P[\hat{\rho}(h) \in C_h] \to m(1 - \alpha), \text{ as } n \to \infty.$$

Moreover,

$$\operatorname{Var}(M) = \sum_{h=1}^{m} \operatorname{Var}(\mathbb{1}_{\hat{\rho}(h) \in C_{h}}) + \sum_{h \neq h'} \operatorname{Cov}(\mathbb{1}_{\hat{\rho}(h) \in C_{h}}, \mathbb{1}_{\hat{\rho}(h') \in C_{h'}})$$

$$= \sum_{h=1}^{m} P(\hat{\rho}(h) \in C_{h}) \{ 1 - P(\hat{\rho}(h) \in C_{h}) \}$$

$$+ \sum_{h \neq h'} \{ P(\hat{\rho}(h) \in C_{h}, \hat{\rho}(h') \in C_{h'}) - P(\hat{\rho}(h) \in C_{h}) P(\hat{\rho}(h') \in C_{h'}) \}$$

$$\to m\alpha(1 - \alpha), \quad \text{as } n \to \infty.$$

We have used the convergence in law of $(\hat{\rho}(h), \hat{\rho}(h'))$ to a vector of independent variables. When the observed process is not a noise, this asymptotic independence does not hold in general.

1.13 The probability that all the empirical autocorrelations stay within the asymptotic significance intervals (with the notation of the solution to Exercise 1.12) is, by the asymptotic independence,

$$P[\hat{\rho}(1) \in C_1, \dots, \hat{\rho}(m) \in C_m] \to (1-\alpha)^m$$
, as $n \to \infty$.

For m = 20 and $\alpha = 5\%$, this limit is equal to 0.36. The probability of not rejecting the right model is thus low.

1.14 In view of (B.7) we have $r_X(1) = \rho_X(1)$. Using step (B.8) with k = 2 and $a_{1,1} = \rho_X(1)$, we obtain

$$r_X(2) = a_{2,2} = \frac{\rho_X(2) - \rho_X^2(1)}{1 - \rho_X^2(1)}.$$

Then, step (B.9) yields

$$\begin{split} a_{2,1} &= \rho_X(1) - a_{2,2} \rho_X(1) \\ &= \rho_X(1) - \frac{\rho_X(2) - \rho_X^2(1)}{1 - \rho_X^2(1)} \rho_X(1) = \rho_X(1) \frac{1 - \rho_X(2)}{1 - \rho_X^2(1)}. \end{split}$$

Finally, step (B.8) yields

$$\begin{split} r_X(3) &= \frac{\rho_X(3) - \rho_X(2)a_{2,1} - \rho_X(1)a_{2,2}}{1 - \rho_X(1)a_{2,1} - \rho_X(2)a_{2,2}} \\ &= \frac{\rho_X(3)\left\{1 - \rho_X^2(1)\right\} - \rho_X(2)\rho_X(1)\left\{1 - \rho_X(2)\right\} - \rho_X(1)\left\{\rho_X(2) - \rho_X^2(1)\right\}}{1 - \rho_X^2(1) - \rho_X^2(1)\left\{1 - \rho_X(2)\right\} - \rho_X(2)\left\{\rho_X(2) - \rho_X^2(1)\right\}}. \end{split}$$

Figure C.1 Closing prices and returns of the S&P 500 index from January 3, 1950 to July 24, 2009.

1.15 The historical data from January 3, 1950 to July 24, 2009 can be downloaded via the URL http://fr.finance.yahoo.com/q/hp?s = %5EGSPC. We obtain Figure C.1 with the following R code:

Chapter 2

2.1 This covariance is meaningful only if $E\epsilon_t^2 < \infty$ and $Ef^2(\epsilon_{t-h}) < \infty$. Under these assumptions, the equality is true and follows from $E(\epsilon_t \mid \epsilon_u, u < t) = 0$.

2.2 In case (i) the strict stationarity condition becomes $\alpha + \beta < 1$. In case (ii) elementary integral computations show that the condition is

$$2\sqrt{\frac{\beta}{3\alpha}}\arctan\sqrt{\frac{3\alpha}{\beta}} + \log(3\alpha + \beta) < 2.$$

2.3 Let $\lambda_1, \ldots, \lambda_m$ be the eigenvalues of A. If A is diagonalizable, there exist an invertible matrix P and a diagonal matrix D such that $A = P^{-1}DP$. It follows that, taking a multiplicative norm,

$$\log ||A^t|| = \log ||P^{-1}D^tP|| \le \log ||P^{-1}|| ||D^t|| ||P||$$
$$= \log ||P^{-1}|| + \log ||D^t|| + \log ||P||.$$

For the multiplicative norm $||A|| = \sum |a_{ij}|$ we have $\log ||D^t|| = \log \sum_{i=1}^m \lambda_i^t$. The result follows immediately.

When A is any square matrix, the Jordan representation can be used. Let n_i be the multiplicity of the eigenvalue λ_i . We have the Jordan canonical form $A = P^{-1}JP$, where P is invertible and J is the block-diagonal matrix with a diagonal of m matrices $J_i(\lambda_i)$, of size $n_i \times n_i$, with λ_i on the diagonal, 1 on the superdiagonal, and 0 elsewhere. It follows that $A^I = P^{-1}J^IP$ where J^I is the block-diagonal matrix whose blocks are the matrices $J_i^I(\lambda_i)$. We have $J_i(\lambda_i) = \lambda_i I_{n_i} + N_i$ where N_i is such that $N_i^{n_i} = 0_{n_i \times n_i}$. It can be assumed that $|\lambda_1| > |\lambda_2| > \ldots > |\lambda_m|$. It follows that

$$\frac{1}{t} \log \|J^t\| = \frac{1}{t} \log \sum_{i=1}^m \|J_i^t(\lambda_i)\| = \frac{1}{t} \log \sum_{i=1}^m \|(\lambda_i I_{n_i} + N_i)^t\|
= |\lambda_1| + \frac{1}{t} \log \sum_{i=1}^m \left\| \left(\frac{\lambda_i}{\lambda_1} I_{n_i} + \frac{1}{\lambda_1} N_i \right)^t \right\|
= |\lambda_1| + \frac{1}{t} \log \sum_{i=1}^m \sum_{k=0}^{n_i - 1} \binom{t}{k} \left| \frac{\lambda_i}{\lambda_1} \right|^{t-k} \frac{1}{|\lambda_1|^k} \|N_i^k\|
\rightarrow |\lambda_1|$$

as $t \to \infty$, and the proof easily follows.

2.4 We use the multiplicative norm $||A|| = \sum |a_{ij}|$. Thus $\log ||Az_t|| \le \log ||A|| + \log ||z_t||$, therefore $\log^+ ||Az_t|| \le \log ||A|| + \log^+ ||z_t||$, which admits a finite expectation by assumption. It follows that γ exists. We have

$$\log (\|A_t A_{t-1} \dots A_1\|) = \left(\log \|A^t\| \prod_{i=1}^t z_i\right) = \log \|A^t\| + \sum_{i=1}^t \log |z_i|$$

and thus

$$\gamma = \lim_{t \to \infty} \text{a.s.} \left(\frac{1}{t} \log ||A^t|| + \frac{1}{t} \sum_{i=1}^t \log |z_i| \right).$$

Using (2.21) and the ergodic theorem, we obtain

$$\gamma = \log \rho(A) + E \log |z_t|.$$

Consequently, $\gamma < 0$ if and only if $\rho(A) < \exp(-E \log |z_t|)$.

2.5 For the Euclidean norm, multiplicativity follows from the Cauchy–Schwarz inequality. Since $N(A) = \sup_{x \neq 0} ||Ax||/||x||$, we have

$$N(AB) = \sup_{x \neq 0, Bx \neq 0} \frac{\|ABx\|}{\|Bx\|} \frac{\|Bx\|}{\|x\|} \le \sup_{x \neq 0, Bx \neq 0} \frac{\|ABx\|}{\|Bx\|} \sup_{x \neq 0} \frac{\|Bx\|}{\|x\|} \le N(A)N(B).$$

To show that the norm N_1 is not multiplicative, consider the matrix A whose elements are all equal to 1: we then have $N_1(A) = 1$ but $N_1(A^2) > 1$.

2.6 We have

$$A_{t}^{*} = \begin{pmatrix} \beta_{1} + \alpha_{1}\eta_{t-1}^{2} & \beta_{2} & \cdots & \beta_{p} & \alpha_{2} & \cdots & \alpha_{q} \\ 1 & 0 & \cdots & 0 & 0 & \cdots & 0 \\ 0 & 1 & \cdots & 0 & 0 & \cdots & 0 \\ \vdots & \ddots & \ddots & \vdots & \vdots & \ddots & \ddots & \vdots \\ 0 & & \dots & 1 & 0 & 0 & \dots & 0 & 0 \\ \eta_{t-1}^{2} & 0 & \cdots & 0 & 1 & 0 & \cdots & 0 \\ 0 & & \cdots & 0 & 1 & 0 & \cdots & 0 \\ 0 & & \cdots & 0 & 0 & 1 & \cdots & 0 \\ \vdots & \ddots & \ddots & \vdots & \vdots & \ddots & \ddots & \vdots \\ 0 & & \dots & 0 & 0 & 0 & \dots & 1 & 0 \end{pmatrix}$$

and $\underline{b}_t^* = (\omega, 0, \dots, 0)'$.

2.7 We have $\epsilon_t = \sqrt{\omega + \alpha_1 \epsilon_{t-1}^2 + \alpha_2 \epsilon_{t-2}^2} \eta_t$, therefore, under the condition $\alpha_1 + \alpha_2 < 1$, the moment of order 2 is given by

$$E\epsilon_t^2 = \frac{\omega}{1 - \alpha_1 - \alpha_2}$$

(see Theorem 2.5 and Remark 2.6(1)). The strictly stationary solution satisfies

$$E\epsilon_t^4 = \mu_4 E(\omega + \alpha_1 \epsilon_{t-1}^2 + \alpha_2 \epsilon_{t-2}^2)^2$$

= $\mu_4 \{\omega^2 + (\alpha_1^2 + \alpha_2^2) E\epsilon_t^4 + 2\omega(\alpha_1 + \alpha_2) E\epsilon_t^2 + 2\alpha_1 \alpha_2 E\epsilon_t^2 \epsilon_{t-1}^2\}$

in $\mathbb{R} \cup \{+\infty\}$. Moreover,

$$E\epsilon_t^2\epsilon_{t-1}^2 = E(\omega + \alpha_1\epsilon_{t-1}^2 + \alpha_2\epsilon_{t-2}^2)\epsilon_{t-1}^2 = \omega E\epsilon_t^2 + \alpha_1 E\epsilon_t^4 + \alpha_2 E\epsilon_{t-2}^2\epsilon_{t-1}^2,$$

which gives

$$(1 - \alpha_2)E\epsilon_t^2\epsilon_{t-1}^2 = \omega E\epsilon_t^2 + \alpha_1 E\epsilon_t^4.$$

Using this relation in the previous expression for $E\epsilon_t^4$, we obtain

$$\begin{split} &E\epsilon_{t}^{4} \left[1 - \frac{\mu_{4}}{1 - \alpha_{2}} \left\{ \alpha_{1}^{2} (1 + \alpha_{2}) + \alpha_{2}^{2} (1 - \alpha_{2}) \right\} \right] \\ &= \mu_{4} \left[\omega^{2} + \frac{2\omega^{2}}{(1 - \alpha_{2})(1 - \alpha_{1} - \alpha_{2})} \left\{ \alpha_{1} + \alpha_{2} (1 - \alpha_{2}) \right\} \right]. \end{split}$$

Figure C.2 Region of existence of the fourth-order moment for an ARCH(2) model (when $\mu_4 = 3$).

If $E\epsilon_t^4 < \infty$, then the term in brackets on the left-hand side of the equality must be strictly positive, which gives the condition for the existence of the fourth-order moment. Note that the condition is not symmetric in α_1 and α_2 . In Figure C.2, the points (α_1, α_2) under the curve correspond to ARCH(2) models with a fourth-order moment. For these models,

$$E\epsilon_{t}^{4} = \frac{\mu_{4}\omega^{2}(1 + \alpha_{1} + \alpha_{1}\alpha_{2} - \alpha_{2}^{2})}{(1 - \alpha_{1} - \alpha_{2})\left[1 - \alpha_{2} - \mu_{4}\left\{\alpha_{1}^{2}(1 + \alpha_{2}) + \alpha_{2}^{2}(1 - \alpha_{2})\right\}\right]}.$$

2.8 We have seen that (ϵ_t^2) admits the ARMA(1, 1) representation

$$\epsilon_t^2 - (\alpha + \beta)\epsilon_{t-1}^2 = \omega + \nu_t - \beta\nu_{t-1},$$

where $v_t = \epsilon_t^2 - E(\epsilon_t^2 | \epsilon_u, u < t)$ is a (weak) white noise. The autocorrelation function of ϵ_t^2 thus satisfies

$$\rho_{\epsilon^2}(h) = (\alpha + \beta)\rho_{\epsilon^2}(h - 1), \quad \forall h > 1.$$
 (C.1)

Using the $MA(\infty)$ representation

$$\epsilon_t^2 = \frac{\omega}{1 - \alpha - \beta} + \nu_t + \alpha \sum_{i=1}^{\infty} (\alpha + \beta)^{i-1} \nu_{t-i},$$

we obtain

$$\gamma_{\epsilon^2}(0) = E \nu_t^2 \left(1 + \alpha^2 \sum_{i=1}^{\infty} (\alpha + \beta)^{2(i-1)} \right) = E \nu_t^2 \left(1 + \frac{\alpha^2}{1 - (\alpha + \beta)^2} \right)$$

and

$$\gamma_{\epsilon^2}(1) = E v_t^2 \left(\alpha + \alpha^2 (\alpha + \beta) \sum_{i=1}^{\infty} (\alpha + \beta)^{2(i-1)} \right) = E v_t^2 \left(\alpha + \frac{\alpha^2 (\alpha + \beta)}{1 - (\alpha + \beta)^2} \right).$$

It follows that the lag 1 autocorrelation is

$$\rho_{\epsilon^2}(1) = \frac{\alpha \left(1 - \beta^2 - \alpha \beta\right)}{1 - \beta^2 - 2\alpha \beta}.$$

The other autocorrelations are obtained from (C.1) and $\rho_{\epsilon^2}(1)$. To determine the autocovariances, all that remains is to compute

$$Ev_t^2 = E(\epsilon_t^2 - \sigma_t^2)^2 = E(\eta_t^2 - 1)^2 E \sigma_t^4 = 2E\sigma_t^4,$$

which is given by

$$\begin{split} E\sigma_t^4 &= E(\omega + \alpha\epsilon_t^2 + \beta\sigma_t^2)^2 \\ &= \omega^2 + 3\alpha^2 E\sigma_t^4 + \beta^2 E\sigma_t^4 + 2\omega(\alpha + \beta)E\sigma_t^2 + 2\alpha\beta E\sigma_t^4 \\ &= \frac{\omega^2 + 2\omega(\alpha + \beta)\frac{\omega}{1 - \alpha - \beta}}{1 - 3\alpha^2 - \beta^2 - 2\alpha\beta} = \frac{\omega^2(1 + \alpha + \beta)}{(1 - \alpha - \beta)(1 - 3\alpha^2 - \beta^2 - 2\alpha\beta)}. \end{split}$$

2.9 The vectorial representation $\underline{z}_t = \underline{b}_t + A_t \underline{z}_{t-1}$ is

$$\left(\begin{array}{c} \epsilon_t^2 \\ \sigma_t^2 \end{array}\right) = \left(\begin{array}{cc} \omega \eta_t^2 \\ \omega \end{array}\right) + \left(\begin{array}{cc} \alpha \eta_t^2 & \beta \eta_t^2 \\ \alpha & \beta \end{array}\right) \left(\begin{array}{c} \epsilon_{t-1}^2 \\ \sigma_{t-1}^2 \end{array}\right).$$

We have

$$\underline{z}^{(1)} = \frac{\omega}{1 - \alpha - \beta} \begin{pmatrix} 1 \\ 1 \end{pmatrix}, \quad \underline{b}^{(1)} = \omega \begin{pmatrix} 1 \\ 1 \end{pmatrix},$$

$$EA_t \otimes b_t = Eb_t \otimes A_t = \omega \begin{pmatrix} 3\alpha & 3\beta \\ \alpha & \beta \\ \alpha & \beta \end{pmatrix}, \quad A^{(1)} = \begin{pmatrix} \alpha & \beta \\ \alpha & \beta \end{pmatrix}$$

$$\underline{b}^{(2)} = \omega^2 \begin{pmatrix} 3 \\ 1 \\ 1 \\ 1 \end{pmatrix}, \quad A^{(2)} = \begin{pmatrix} 3\alpha^2 & 3\alpha\beta & 3\alpha\beta & 3\beta^2 \\ \alpha^2 & \alpha\beta & \alpha\beta & \beta^2 \\ \alpha^2 & \alpha\beta & \alpha\beta & \beta^2 \\ \alpha^2 & \alpha\beta & \alpha\beta & \beta^2 \end{pmatrix}.$$

The eigenvalues of $A^{(2)}$ are 0, 0, 0 and $3\alpha^2 + 2\alpha\beta + \beta^2$, thus $I_4 - A^{(2)}$ is invertible (0 is an eigenvalue of $I_4 - A^{(2)}$ if and only if 1 is an eigenvalue of $A^{(2)}$), and the system (2.63) admits a unique solution. We have

$$\underline{b}^{(2)} + (EA_t \otimes \underline{b}_t + E\underline{b}_t \otimes A_t)\underline{z}^{(1)} = \omega^2 \frac{1 + \alpha + \beta}{1 - \alpha - \beta} \begin{pmatrix} 3\\1\\1\\1 \end{pmatrix}.$$

The solution to (2.63) is

$$\underline{z}^{(2)} = \frac{\omega^2 (1 + \alpha + \beta)}{(1 - \alpha - \beta)(1 - 3\alpha^2 - 2\alpha\beta - \beta^2)} \begin{pmatrix} 3\\1\\1\\1 \end{pmatrix}.$$

As first component of this vector we recognize $E\epsilon_t^4$, and the other three components are equal to $E\sigma_t^4$. Equation (2.64) yields

$$E_{\underline{Z}_{\mathsf{f}}} \otimes \underline{z}_{\mathsf{f}-h} = \frac{\omega^2}{1 - \alpha - \beta} \begin{pmatrix} 1 \\ 1 \\ 1 \\ 1 \end{pmatrix} + \begin{pmatrix} \alpha & 0 & \beta & 0 \\ 0 & \alpha & 0 & \beta \\ \alpha & 0 & \beta & 0 \\ 0 & \alpha & 0 & \beta \end{pmatrix} E_{\underline{Z}_{\mathsf{f}}} \otimes \underline{z}_{\mathsf{f}-h+1},$$

which gives $\gamma_{\epsilon^2}(\cdot)$, but with tedious computations, compared to the direct method utilized in Exercise 2.8.

2.10 1. Subtracting the (q + 1)th line of $(\lambda I_{p+q} - A)$ from the first, then expanding the determinant along the first row, and using (2.32), we obtain

$$\det(\lambda I_{p+q} - A) = \lambda^{q} \begin{vmatrix} \lambda - \beta_{1} & -\beta_{2} & \cdots & -\beta_{p} \\ -1 & \lambda & \cdots & 0 \\ 0 & -1 & \cdots & 0 \\ \vdots & \ddots & \ddots & \vdots \\ 0 & \cdots & -1 & \lambda \end{vmatrix}$$

$$+ (-1)^{q} (-\lambda) \begin{vmatrix} -1 & \lambda & \cdots & 0 \\ 0 & -1 & \cdots & 0 \\ \vdots & \ddots & \ddots & \vdots \\ 0 & \cdots & -1 & \lambda \\ -\alpha_{1} & -\alpha_{2} & \cdots & -\alpha_{q} \end{vmatrix} \lambda^{p-1}$$

$$= \lambda^{p+q} \left(1 - \sum_{j=1}^{p} \beta_{j} \lambda^{-j} \right)$$

$$+ (-1)^{q+1} (-1)^{q-1} \lambda^{p} \begin{vmatrix} -\alpha_{1} & -\alpha_{2} & \cdots & -\alpha_{q} \\ -1 & \lambda & \cdots & 0 \\ 0 & -1 & \cdots & 0 \\ \vdots & \ddots & \ddots & \vdots \\ 0 & \cdots & -1 & \lambda \end{vmatrix}$$

$$= \lambda^{p+q} \left(1 - \sum_{j=1}^{p} \beta_{j} \lambda^{-j} \right)$$

$$+ \lambda^{p+q} \left(1 - (\alpha_{1} + \lambda) \lambda^{-1} - \sum_{j=2}^{q} \alpha_{i} \lambda^{-i} \right),$$

and the result follows.

2. When $\sum_{i=1}^{q} \alpha_i + \sum_{j=1}^{p} \beta_j = 1$ the previous determinant is equal to zero at $\lambda = 1$. Thus $\rho(A) \ge 1$. Now, let λ be a complex number of modulus strictly greater than 1. Using the inequality $|a - b| \ge |a| - |b|$, we then obtain

$$\left| \det(A - \lambda I_{p+q}) \right| > 1 - \sum_{i=1}^{r} (\alpha_i + \beta_i) = 0.$$

It follows that $\rho(A) \leq 1$ and thus $\rho(A) = 1$.

2.11 For all $\epsilon > 0$, noting that the function $f(t) = P(t^{-1}|X_1| > \epsilon)$ is decreasing, we have

$$\sum_{n=1}^{\infty} P\left(n^{-1}|X_n| > \epsilon\right) = \sum_{n=1}^{\infty} P\left(n^{-1}|X_1| > \epsilon\right) \le \int_0^{\infty} P\left(t^{-1}|X_1| > \epsilon\right) dt$$
$$= \int_0^{\infty} P\left(\epsilon^{-1}|X_1| > t\right) dt = \epsilon^{-1} E|X_1| < \infty.$$

The convergence follows from the Borel-Cantelli lemma.

Now, let (X_n) be an iid sequence of random variables with density $f(x) = x^{-2} \mathbb{1}_{x \ge 1}$. For all K > 0, we have

$$\sum_{n=1}^{\infty} P(n^{-1}X_n > K) = \sum_{n=1}^{\infty} \frac{1}{nK} = +\infty.$$

The events $\{n^{-1}X_n > K\}$ being independent, we can use the counterpart of the Borel–Cantelli lemma: the event $\{n^{-1}X_n > K \text{ for an infinite number of } n\}$ has probability 1. Thus, with probability 1, the sequence $(n^{-1}X_n)$ does not tend to 0.

2.12 First note that the last r-1 lines of B_tA are the first r-1 lines of A, for any matrix A of appropriate size. The same property holds true when B_t is replaced by $E(B_t)$. It follows that the last r-1 lines of $E(B_tA)$ are the last r-1 lines of $E(B_t)E(A)$. Moreover, it can be shown, by induction on t, that the ith line $\ell_{i,t-i}$ of $B_t \dots B_1$ is a measurable function of the η_{t-j} , for $j \ge i$. The first line of $B_{t+1}B_t \dots B_1$ is thus of the form $a_1(\eta_t)\ell_{1,t-1} + \dots + a_r(\eta_{t-r})\ell_{r,t-r}$. Since

$$E\{a_1(\eta_t)\ell_{1,t-1} + \dots + a_r(\eta_{t-r})\ell_{r,t-r}\} = Ea_1(\eta_t)E\ell_{1,t-1} + \dots + Ea_r(\eta_{t-r})E\ell_{r,t-r},$$

the first line of $EB_{t+1}B_t \dots B_1$ is thus the product of the first line of EB_{t+1} and of $EB_t \dots B_1$. The conclusion follows.

2.13 1. For any fixed t, the sequence $\left(\underline{z}_{t}^{(K)}\right)_{K}$ converges a.s. (to \underline{z}_{t}) as $K \to \infty$. Thus

$$\|\underline{z}_{t}^{(K)} - \underline{z}_{t}^{(K-1)}\| \to 0 \text{ a.s.}$$

and the first convergence follows. Now note that we have

$$\begin{split} E \, \| \underline{z}_t^{(K)} - \underline{z}_t^{(K-1)} \|^s &\leq E \, \big(\| \underline{z}_t^{(K)} \| + \| \underline{z}_t^{(K-1)} \| \big)^s \\ &\leq E \, \| \underline{z}_t^{(K)} \|^s + E \, \| \underline{z}_t^{(K-1)} \|^s < \infty. \end{split}$$

The first inequality uses $(a+b)^s \le a^s + b^s$ for $a, b \ge 0$ and $s \in (0, 1]$. The second inequality is a consequence of $E\epsilon_t^{2s} < \infty$. The second convergence then follows from the dominated convergence theorem.

- 2. We have $\underline{z}_{t}^{(K)} \underline{z}_{t}^{(K-1)} = A_{t}A_{t-1} \dots A_{t-K+1}\underline{b}_{t-K}$. The convergence follows from the previous question, and from the strict stationarity, for any fixed integer K, of the sequence $\left\{\underline{z}_{t}^{(K)} \underline{z}_{t}^{(K-1)}, t \in \mathbb{Z}\right\}$.
- 3. We have

$$||X_nY||^s = \left\{ \sum_{i,j} |X_{n,ij}Y_j| \right\}^s \ge |X_{n,i'j'}Y_{j'}|^s$$

for any $i' = 1, ..., \ell$, j' = 1, ..., m. In view of the independence between X_n and Y, it follows that $E|X_{n,i'j'}|^s = E|X_{n,i'j'}|^s E|Y_{j'}|^s \to 0$ a.s. as $n \to \infty$. Since $E|Y_{j'}|^s$ is a strictly positive number, we obtain $E|X_{n,i'j'}|^s \to 0$ a.s., for all i', j'. Using $(a + b)^s \le a^s + b^s$ once again, it follows that

$$E||X_n||^s = E\left\{\sum_{i,j} |X_{n,ij}|\right\}^s \le \sum_{i,j} E|X_{n,ij}|^s \to 0.$$

4. Note that the previous question does not allow us to affirm that the convergence to 0 of $E(\|A_kA_{k-1}\dots A_1\underline{b}_0\|^s)$ entails that of $E(\|A_kA_{k-1}\dots A_1\|^s)$, because \underline{b}_0 has zero components. For k large enough, however, we have

$$E(\|A_k A_{k-1} \dots A_1 \underline{b}_0\|^s) = E(\|A_k A_{k-1} \dots A_{N+1} Y\|^s)$$

where $Y = A_N \dots A_1 \underline{b}_0$ is independent of $A_k A_{k-1} \dots A_{N+1}$. The general term $a_{i,j}$ of $A_N \dots A_1$ is the (i,j)th term of the matrix A^N multiplied by a product of η_t^2 variables. The assumption $A^N > 0$ entails $a_{i,j} > 0$ a.s. for all i and j. It follows that the ith component of Y satisfies $Y_i > 0$ a.s. for all i. Thus $EY_i^s > 0$. Now the previous question allows to affirm that $E(\|A_k A_{k-1} \dots A_{N+1}\|^s) \to 0$ and, by strict stationarity, that $E(\|A_{k-N} A_{k-N-1} \dots A_1\|^s) \to 0$ as $k \to \infty$. It follows that there exists k_0 such that $E(\|A_{k_0} A_{k_0-1} \dots A_1\|^s) < 1$.

- 5. If α_1 or β_1 is strictly positive, the elements of the first two lines of the vector $A^2\underline{b}$ are also strictly positive, together with those of the (q+1)th and (q+2)th lines. By induction, it can be shown that $A^{\max(p,q)}\underline{b}_0 > 0$ under this assumption.
- 6. The condition $A_N \underline{b}_0 > 0$ can be satisfied when $\alpha_1 = \beta_1 = 0$. It suffices to consider an ARCH(3) process with $\alpha_1 = 0$, $\alpha_2 > 0$, $\alpha_3 > 0$, and to check that $A_4 \underline{b}_0 > 0$.
- **2.14** In the case p = 1, the condition on the roots of $1 \beta_1 z$ implies $|\beta| < 1$. The positivity conditions on the ϕ_i yield

$$\begin{aligned} \phi_0 &= \omega/(1-\beta) > 0, \\ \phi_1 &= \alpha_1 \ge 0, \\ \phi_2 &= \beta_1 \alpha_1 + \alpha_2 \ge 0, \\ \phi_{q-1} &= \beta_1^{q-1} \alpha_1 + \beta_1^{q-2} \alpha_2 + \dots + \beta_1 \alpha_{q-1} + \alpha_q \ge 0, \\ \phi_k &= \beta_1^{k-q+1} \phi_{q-1} \ge 0, \quad k \ge q. \end{aligned}$$

The last inequalities imply $\beta_1 \ge 0$. Finally, the positivity constraints are

$$\omega > 0,$$
 $0 \le \beta_1 < 1,$ $\sum_{i=1}^{k+1} \alpha_i \beta_1^{k+1-i}, \quad k = 0, \dots, q-1.$

If q = 2, these constraints reduce to

$$\omega > 0$$
, $0 \le \beta_1 < 1$, $\alpha_1 \ge 0$, $\beta_1 \alpha_1 + \alpha_2 \ge 0$.

Thus, we can have $\alpha_2 < 0$.

2.15 Using the ARCH(q) representation of the process (ϵ_t^2) , together with Proposition 2.2, we obtain

$$\rho_{\epsilon^2}(i) = \alpha_1 \rho_{\epsilon^2}(i-1) + \dots + \alpha_{i-1} \rho_{\epsilon^2}(1) + \alpha_i + \alpha_{i+1} \rho_{\epsilon^2}(1) + \dots + \alpha_q \rho_{\epsilon^2}(q-i) \ge \alpha_i.$$

2.16 Since $\rho_{\epsilon^2}(h) = \alpha_1 \rho_{\epsilon^2}(h-1) + \alpha_2 \rho_{\epsilon^2}(h-2)$, h > 0, we have $\rho_{\epsilon^2}(h) = \lambda r_1^h + \mu r_2^h$ where λ , μ are constants and r_1, r_2 satisfy $r_1 + r_2 = \alpha_1, r_1 r_2 = -\alpha_2$. It can be assumed that $r_2 < 0$ and $r_1 > 0$, for instance. A simple computation shows that, for all $h \ge 0$,

$$\rho_{\epsilon^2}(2h+1) < \rho_{\epsilon^2}(2h) \quad \Longleftrightarrow \quad \mu(r_2-1)r_2^{2h} < \lambda(1-r_1)r_1^{2h}.$$

If the last equality is true, it remains true when h is replaced by h+1 because $r_2^2 < r_1^2$. Since $\rho_{\epsilon^2}(1) < \rho_{\epsilon^2}(0)$, it follows that $\rho_{\epsilon^2}(2h+1) < \rho_{\epsilon^2}(2h)$ for all $h \ge 0$. Moreover,

$$\rho_{\epsilon^2}(2h) > \rho_{\epsilon^2}(2h-1) \quad \Longleftrightarrow \quad \mu(r_2-1)r_2^{2h-1} > \lambda(1-r_1)r_1^{2h-1}.$$

Since $r_2^2 < r_1^2$, if $\rho_{\epsilon^2}(2) < \rho_{\epsilon^2}(1)$ then we have, for all $h \ge 1$, $\rho_{\epsilon^2}(2h) < \rho_{\epsilon^2}(2h-1)$. We have thus shown that the sequence $\rho_{\epsilon^2}(h)$ is decreasing when $\rho_{\epsilon^2}(2) < \rho_{\epsilon^2}(1)$. If $\rho_{\epsilon^2}(2) \ge \rho_{\epsilon^2}(1) > 0$, it can be seen that for h large enough, say $h \ge h_0$, we have $\rho_{\epsilon^2}(2h) < \rho_{\epsilon^2}(2h-1)$, again because of $r_2^2 < r_1^2$. Thus, the sequence $\{\rho_{\epsilon^2}(h)\}_{h \ge h_0}$ is decreasing.

2.17 Since $X_n + Y_n \to -\infty$ in probability, for all K we have

$$\mathbb{P}(X_n + Y_n < K)$$

$$\leq \mathbb{P}(X_n < K/2 \text{ or } Y_n < K/2)$$

$$= \mathbb{P}(Y_n < K/2) + \mathbb{P}(X_n < K/2) \{1 - \mathbb{P}(Y_n < K/2)\} \to 1.$$

Since $X_n \not\to -\infty$ in probability, there exist $K_0 \in \mathbb{R}$ and $n_0 \in \mathbb{N}$ such that $P(X_n < K_0/2) \le \zeta < 1$ for all $n \ge n_0$. Consequently,

$$\mathbb{P}(Y_n < K/2) + \varsigma \{1 - \mathbb{P}(Y_n < K/2)\} = 1 + (\varsigma - 1)\mathbb{P}(Y_n \ge K/2) \to 1$$

as $n \to \infty$, for all $K \le K_0$, which entails the result.

2.18 We have

$$[a(\eta_{t-1})\dots a(\eta_{t-n})\omega(\eta_{t-n-1})]^{1/n}$$

$$= \exp\left[\frac{1}{n}\sum_{i=1}^{n}\log\{a(\eta_{t-i})\} + \omega(\eta_{t-n-1})\right] \to e^{\gamma} \quad \text{a.s.}$$

as $n \to \infty$. If $\gamma < 0$, the Cauchy rule entails that

$$h_t = \omega(\eta_{t-1}) + \sum_{i=1}^{\infty} a(\eta_{t-1}) \dots a(\eta_{t-i}) \omega(\eta_{t-i-1}),$$

converges almost surely, and the process (ϵ_t) , defined by $\epsilon_t = \sqrt{h_t} \eta_t$, is a strictly stationary solution of (2.7). As in the proof of Theorem 2.1, it can be shown that this solution is unique, nonanticipative and ergodic. The converse is proved by contradiction, assuming that there exists a strictly stationary solution (ϵ_t, σ_t^2) . For all n > 0, we have

$$\sigma_0^2 \ge \omega(\eta_{-1}) + \sum_{i=1}^n a(\eta_{-1}) \dots a(\eta_{-i}) \omega(\eta_{-i-1}).$$

It follows that $a(\eta_{-1}) \dots a(\eta_{-n}) \omega(\eta_{-n-1})$ converges to zero, a.s., as $n \to \infty$, or, equivalently, that

$$\sum_{i=1}^{n} \log a(\eta_i) + \log \omega(\eta_{-n-1}) \to -\infty \quad \text{a.s. as } n \to \infty.$$
 (C.2)

We first assume that $E \log\{a(\eta_t)\} > 0$. Then the strong law of large numbers entails $\sum_{i=1}^n \log a(\eta_i) \to +\infty$ a.s. For (C.2) to hold true, it is then necessary that $\log \omega(\eta_{-n-1}) \to -\infty$ a.s., which is precluded since (η_t) is iid and $\omega(\eta_0) > 0$ a.s. Assume now that $E \log\{a(\eta_t)\} = 0$. By the Chung-Fuchs theorem, we have $\limsup \sum_{i=1}^n \log a(\eta_i) = +\infty$ with

probability 1 and, using Exercise 2.17, the convergence (C.2) entails $\log \omega(\eta_{-n-1}) \to -\infty$ in probability, which, as in the previous case, entails a contradiction.

2.19 Letting $a(z) = \lambda + (1 - \lambda)z^2$, we have

$$\sigma_t^2 = a(\eta_{t-1})\sigma_{t-1}^2 = a(\eta_{t-1})\cdots a(\eta_1) \left\{ \lambda \sigma_0^2 + (1-\lambda)\sigma_0^2 \eta_0^2 \right\}.$$

Regardless of the value of $\sigma_0^2 > 0$, fixed or even random, we have almost surely

$$\frac{1}{t}\log\sigma_t^2 = \frac{1}{t}\log\left\{\lambda\sigma_0^2 + (1-\lambda)\sigma_0^2\eta_0^2\right\} + \frac{1}{t}\sum_{k=1}^{t-1}\log a(\eta_k)$$

$$\to E\log a(\eta_k) < \log Ea(\eta_k) = 0$$

using the law of large numbers and Jensen's inequality. It follows that $\sigma_t^2 \to 0$ almost surely as $t \to \infty$.

- **2.20** 1. Since the ϕ_i are positive and $A_1 = 1$, we have $\phi_i \le 1$, which shows the first inequality. The second inequality follows by convexity of $x \mapsto x \log x$ for x > 0.
 - 2. Since $A_1 = 1$ and $A_p < \infty$, the function f is well defined for $q \in [p, 1]$. We have

$$f(q) = \log \sum_{i=1}^{\infty} \phi_i^q + \log E |\eta_0|^{2q}.$$

The function $q\mapsto \log E|\eta_0|^{2q}$ is convex on [p,1] if, for all $\lambda\in[0,1]$ and all $q,q^*\in[p,1]$,

$$\log E |\eta_0|^{2\lambda q + 2(1-\lambda)q^*} \le \lambda \log E |\eta_0|^{2q} + (1-\lambda) \log E |\eta_0|^{2q^*},$$

which is equivalent to showing that

$$E[X^{\lambda}Y^{1-\lambda}] \le [EX]^{\lambda}[EY]^{1-\lambda},$$

with $X=|\eta_0|^{2q}$, $Y=|\eta_0|^{2q^*}$. This inequality holds true by Hölder's inequality. The same argument is used to show the convexity of $q\mapsto \log\sum_{i=1}^\infty\phi_i^q$. It follows that f is convex, as a sum of convex functions. We have f(1)=0 and f(p)<0, thus the left derivative of f at 1 is negative, which gives the result.

- 3. Conversely, we assume that there exists $p^* \in (0, 1]$ such that $A_{p^*} < \infty$ and that (2.52) is satisfied. The convexity of f on $[p^*, 1]$ and (2.52) imply that f(q) < 0 for q sufficiently close to 1. Thus (2.41) is satisfied. By convexity of f and since f(1) = 0, we have f(q) < 0 for all $q \in [p, 1[$. It follows that, by Theorem 2.6, $E|\epsilon_t|^q < \infty$ for all $q \in [0, 2[$.
- **2.21** Since $E(\epsilon_t^2 \mid \epsilon_u, u < t) = \sigma_t^2$, we have a = 0 and b = 1. Using (2.60), we can easily see that

$$\frac{\operatorname{Var}(\sigma_t^2)}{\operatorname{Var}(\epsilon_t^2)} = \frac{\alpha_1^2}{1 - 2\alpha_1\beta_1 - \beta_1^2} < \frac{1}{\kappa_\eta},$$

since the condition for the existence of $E\epsilon_t^4$ is $1-2\alpha_1\beta_1-\beta_1^2>\alpha_1^2\kappa_\eta$. Note that when the GARCH effect is weak (that is, α_1 is small), the part of the variance that is explained by this regression is small, which is not surprising. In all cases, the ratio of the variances is bounded by $1/\kappa_\eta$, which is largely less than 1 for most distributions (1/3 for the Gaussian distribution). Thus, it is not surprising to observe disappointing R^2 values when estimating such a regression on real series.

Chapter 3

- **3.1** Given any initial measure, the sequence $(X_t)_{t\in\mathbb{N}}$ clearly constitutes a Markov chain on $(\mathbb{R}, \mathcal{B}(\mathbb{R}))$, with transition probabilities defined by $P(x, B) = \mathbb{P}(X_1 \in B \mid X_0 = x) = P_{\varepsilon}(B \theta x)$.
 - (a) Since P_{ε} admits a positive density on \mathbb{R} , the probability measure P(x,.) is, for all $x \in E$, absolutely continuous with respect to λ and its density is positive on \mathbb{R} . Thus any measure φ which is absolutely continuous with respect to λ is a measure of irreducibility: $\forall x \in E$,

$$\varphi(B) > 0 \Rightarrow \lambda(B) > 0 \Rightarrow P(x, B) > 0.$$

Moreover λ is a maximal measure of irreducibility.

- (b) Assume, for example, that ε_t is uniformly distributed on [-1, 1]. If $\theta > 1$ and $X_0 = x_0 > 1/(\theta 1)$, we have $x_0 < X_1 < X_2 < \ldots$, regardless of the ε_t . Thus there exists no irreducibility measure: such a measure should satisfy $\varphi(]-\infty,x]) = 0$, for all $x \in \mathbb{R}$, which would imply $\varphi = 0$.
- **3.2** If (X_n) is strictly stationary, X_1 and X_0 have the same distribution, μ , satisfying

$$\forall B \in \mathcal{B}, \quad \mu(B) = \mathbb{P}(X_0 \in B) = \mathbb{P}(X_1 \in B) = \int P(x, B) d\mu(x).$$

Thus μ is an invariant probability measure.

Conversely, suppose that μ is invariant. Using the Chapman-Kolmogorov relation, by which $\forall t \in \mathbb{N}$, $\forall s$, $0 \le s \le t$, $\forall s \in E$, $\forall t \in \mathcal{E}$,

$$P^{t}(x,B) = \int_{y \in E} P^{s}(x,dy)P^{t-s}(y,B),$$

we obtain

$$\begin{split} \mu(B) &= \mathbb{P}[X_1 \in B] = \int_x \left[\int_y P(y, dx) \mu(dy) \right] P(x, B) \\ &= \int_y \mu(dy) \int_x P(y, dx) P(x, B) = \int \mu(dy) P^2(y, B) = \mathbb{P}[X_2 \in B]. \end{split}$$

Thus, by induction, for all t, $\mathbb{P}[X_t \in B] = \mu(B)$ ($\forall B \in \mathcal{B}$). Using the Markov property, this is equivalent to the strict stationarity of the chain: the distribution of the process $(X_t, X_{t+1}, \dots, X_{t+k})$ is independent of t, for any integer k.

3.3 We have

$$\begin{split} \pi(B) &= \lim_{t \to +\infty} \int \mu(dx) P^t(x, B) \\ &= \lim_{t \to +\infty} \int_x \mu(dx) \int_y P^{t-1}(x, dy) P(y, B) \\ &= \int_y P(y, B) \lim_{t \to +\infty} \int_x P^{t-1}(x, dy) \mu(dx) \\ &= \int P(y, B) \pi(dy). \end{split}$$

Thus π is invariant. The third equality is an immediate consequence of the Fubini and Lebesgue theorems.

3.4 Assume, for instance, $\theta > 0$. Let C = [-c, c], c > 0, and let $\delta = \inf\{f(x); x \in [-(1+\theta)c, (1+\theta)c]\}$. We have, for all $A \subset C$ and all $x \in C$,

$$P(x, A) = \int_{A} f(y - \theta x) d\lambda(y) \ge \delta\lambda(A).$$

Now let $B \in \mathcal{E}$. Then for all $x \in C$,

$$P^{2}(x, B) = \int_{E} P(x, dy)P(y, B)$$

$$\geq \int_{C} P(x, dy)P(y, B)$$

$$\geq \delta \int_{C} \lambda(dy)P(y, B) := \nu(B).$$

The measure ν is nontrivial since $\nu(E) = \delta \lambda(C) = 2\delta c > 0$.

3.5 It is clear that (X_t) constitutes a Feller chain on \mathbb{R} . The λ -irreducibility follows from the assumption that the noise has a density which is everywhere positive, as in Exercise 3.1. In order to apply Theorem 3.1, a natural choice of the test function is V(x) = 1 + |x|. We have

$$E(V(X_t \mid X_{t-1} = x)) \le 1 + E(|\theta + b\epsilon_t|)|x| + E(|\epsilon_t|)$$

:= 1 + K_1|x| + K_2 = K_1g(x) + K_2 + 1 - K_1.

Thus if $K_1 < 1$, we have, for $K_1 < K < 1$ and for $g(x) > (K_2 + 1 - K_1)/(K - K_1)$,

$$E(V(X_t \mid X_{t-1} = x)) < Kg(x).$$

If we put $A = \{x; g(x) = 1 + |x| \le (K_2 + 1 - K_1)/(K - K_1)\}$, the set A is compact and the conditions of Theorem 3.1 are satisfied, with $1 - \delta = K$.

3.6 By summing the first n inequalities of (3.11) we obtain

$$\sum_{t=0}^{n-1} \mathbf{P}^{t+1} V(x_0) \le (1-\delta) \sum_{t=0}^{n-1} \mathbf{P}^t V(x_0) + b \sum_{t=0}^{n-1} P^t (x_0, A).$$

It follows that

$$b\sum_{t=0}^{n-1} P^{t}(x_{0}, A) \ge \delta \sum_{t=1}^{n-1} \mathbf{P}^{t} V(x_{0}) + \mathbf{P}^{n} V(x_{0}) - (1 - \delta) V(x_{0})$$

$$\ge (n - 1)\delta + 1 - (1 - \delta)M,$$

because $V \ge 1$. Thus, there exists $\kappa > 0$ such that

$$Q_n(x_0, A) = \frac{1}{n} \sum_{t=1}^n P^t(x_0, A) \ge \frac{n-1}{nb} \delta + \frac{1 - (1 - \delta)M}{nb} - \frac{1}{n} > \kappa.$$

Note that the positivity of δ is crucial for the conclusion.

3.7 We have, for any positive continuous function f with compact support,

$$\begin{split} \int_{E} f(y)\pi(dy) &= \lim_{k \to \infty} \int_{E} f(y) Q_{n_{k}}(x_{0}, dy) \\ &= \lim_{k \to \infty} \left\{ \int_{E} \mathbf{P} f(y) Q_{n_{k}}(x_{0}, dy) \\ &+ \frac{1}{n_{k}} \int_{E} f(y) \left(P(x_{0}, dy) - P^{n_{k}+1}(x_{0}, dy) \right) \right\} \\ &= \lim_{k \to \infty} \int_{E} \mathbf{P} f(y) Q_{n_{k}}(x_{0}, dy) \\ &\geq \int_{E} \mathbf{P} f(y) \pi(dy). \end{split}$$

The inequality is justified by (i) and the fact that $\mathbf{P}f$ is a continuous positive function. It follows that for $f = \mathbb{1}_C$, where C is a compact set, we obtain

$$\pi(C) \ge \int_F P(y, C)\pi(dy)$$

which shows that,

$$\forall B \in \mathcal{E}, \quad \pi(B) \ge \int_E P(y, B) \pi(dy)$$

(that is, π is subinvariant) using (ii). If there existed B such that the previous inequality were strict, we should have

$$\pi(E) = \pi(B) + \pi(B^{c})$$

$$> \int_{E} P(y, B)\pi(dy) + \int_{E} P(y, B^{c})\pi(dy) = \int_{E} P(y, E)\pi(dy) = \pi(E),$$

and since $\pi(E) < \infty$ we arrive at a contradiction. Thus

$$\forall B \in \mathcal{E}, \quad \pi(B) = \int_{E} P(y, B) \pi(dy),$$

which signifies that π is invariant.

- 3.8 See Francq and Zakoïan (2006a).
- **3.9** If $\sup_n nu_n$ were infinite then, for any K > 0, there would exist a subscript n_0 such that $n_0u_{n_0} > K$. Then, using the decrease in the sequence, one would have $\sum_{k=1}^{n_0} u_k \ge n_0u_{n_0} > K$. Since this should be true for all K > 0, the sequence would not converge. This applies directly to the proof of Corollary A.3 with $u_n = \{\alpha_X(n)\}^{v/(2+v)}$, which is indeed a decreasing sequence in view of point (v) on page 348.
- **3.10** We have

$$d_4 = \sum_{\ell=1}^{k-1} |\text{Cov}(X_t X_{t+h}, X_{t-\ell} X_{t+k-\ell})| \le d_7 + d_8,$$

where

$$d_7 = \sum_{\ell=1}^{k-1} |\text{Cov}(X_{t-\ell}, X_t X_{t+h} X_{t+k-\ell})|,$$

$$d_8 = \sum_{\ell=1}^{k-1} |EX_t X_{t+h} EX_{t-\ell} X_{t+k-\ell}|.$$

Inequality (A.8) shows that d_7 is bounded by

$$K\sum_{\ell=0}^{\infty} \{\alpha_X(\ell)\}^{\nu/(2+\nu)}.$$

By an argument used to deal with d_6 , we obtain

$$d_8 \le K \sup_{k>1} (k-1) \{\alpha_X(k)\}^{\nu/(2+\nu)} < \infty,$$

and the conclusion follows.

3.11 The chain satisfies the Feller condition (i) because

$$E\{g(X_t) \mid X_{t-1} = x\} = \sum_{k=1}^{9} g\left(\frac{x}{10} + \frac{k}{10}\right) \frac{1}{9}$$

is continuous at x when g is continuous.

To show that the irreducibility condition (ii) is not satisfied, consider the set of numbers in [0, 1] such that the sequence of decimals is periodic after a certain lag:

$$\mathbb{B} = \left\{ x = 0, u_1 u_2 \dots \text{ such that } \exists n \ge 1, \ (u_t)_{t \ge n} \text{ periodic} \right\}.$$

For all $h \ge 0$, $X_t \in \mathbb{B}$ if and only if $X_{t+h} \in \mathbb{B}$. We thus have,

$$\forall t, P^t(X_t \in \mathbb{B} \mid X_0 = x) = 0 \text{ for } x \notin \mathbb{B}$$

and,

$$\forall t, P^t(X_t \in \bar{\mathbb{B}} \mid X_0 = x) = 0 \text{ for } x \in \mathbb{B}.$$

This shows that there is no nontrivial irreducibility measure.

The drift condition (iii) is satisfied with, for instance, a measure ϕ such that $\phi([-1,1]) > 0$, the energy V(x) = 1 + |x| and the compact set A = [-1,1]. Indeed,

$$E\left(|X_t| + 1 \mid X_{t-1} = x\right) = E\left(\left|\frac{x}{10} + \frac{u_t}{10}\right| + 1\right) \le \frac{3}{2} + \frac{|x|}{10} \le (1 - \delta)(1 + |x|)$$

provided

$$0 < \delta \le \frac{\frac{9}{10}|x| - \frac{1}{2}}{1 + |x|}.$$

Chapter 4

4.1 We have $\epsilon_t^2 = \omega_t + \alpha_t \epsilon_{t-1}^2$, where $\omega_t = \omega \eta_t^2$ and $\alpha_t = \alpha \eta_t^2$. It follows that

$$\epsilon_{mt}^2 = \eta_{mt}^2(\omega + \alpha \omega_{mt-1} + \dots + \alpha \alpha_{mt-1} \dots \alpha_{mt-m+2} \omega_{mt-m+1} + \alpha \alpha_{mt-1} \dots \alpha_{mt-m+1} \epsilon_{m(t-1)}^2)$$

$$:= \eta_{mt}^2(\tilde{\omega}_t + \tilde{\alpha}_t \epsilon_{m(t-1)}^2).$$

Since (ϵ_t) is supposed to be a nonanticipative solution of the model, $\epsilon_{m(t-1)}$ is independent of $\eta_{mt}, \dots \eta_{mt-m+1}$. It follows that, using the independence of the process (η_t) ,

$$\begin{cases}
E(\epsilon_{mt}|\epsilon_{m(t-1)},\epsilon_{m(t-2)},\ldots) &= 0 \\
Var(\epsilon_{mt}|\epsilon_{m(t-1)},\epsilon_{m(t-2)},\ldots) &= \omega(1+\alpha+\cdots+\alpha^{m-1})+\alpha^m\epsilon_{m(t-1)}^2.
\end{cases}$$

Thus, the process (ϵ_{mt}) is a semi-strong ARCH(1).

$$\begin{split} \tilde{\eta}_t &= \frac{\epsilon_{mt}}{\{ \text{Var}(\epsilon_{mt} | \epsilon_{m(t-1)}, \epsilon_{m(t-2)}, \dots) \}^{1/2}} \\ &= \eta_{mt} \left(\frac{\tilde{\omega}_t + \tilde{\alpha}_t \epsilon_{m(t-1)}^2}{\omega (1 + \alpha + \dots + \alpha^{m-1}) + \alpha^m \epsilon_{m(t-1)}^2} \right)^{1/2} \\ &= \eta_{mt} \left(1 + \frac{\omega_t^* + \alpha_t^* \epsilon_{m(t-1)}^2}{\omega (1 + \alpha + \dots + \alpha^{m-1}) + \alpha^m \epsilon_{m(t-1)}^2} \right)^{1/2}, \end{split}$$

where $\omega_t^* = \tilde{\omega}_t - \omega(1 + \alpha + \dots + \alpha^{m-1})$ and $\alpha_t^* = \tilde{\alpha}_t - \alpha^m$. As in the case m = 2, we show that (ϵ_{mt}) is not a strong ARCH(1) process by showing that $(\tilde{\eta}_t)$ is not iid. We assume that $(\tilde{\eta}_t)$ is iid and give a proof by contradiction. Note that

$$\epsilon_{m(t-1)}^{2} \left\{ \alpha^{m} (\tilde{\eta}_{t}^{2} - \eta_{mt}^{2}) - \alpha_{t}^{*} \eta_{mt}^{2} \right\} = \eta_{mt}^{2} \omega_{t}^{*} - (\tilde{\eta}_{t}^{2} - \eta_{mt}^{2}) \omega (1 + \alpha + \dots + \alpha^{m-1}).$$

Since the random variable $\epsilon_{m(t-1)}^2$ is nondegenerate (assuming that $\eta_{m(t-1)}^2$ is nondegenerate) and is independent of $(\tilde{\eta}_t, \eta_{mt}, \omega_t^*, \alpha_t^*)$ (the vector (ω_t^*, α_t^*) being a measurable function of $\{\eta_{mt}, \eta_{mt-1}, \ldots, \eta_{mt-m+1}\}$), we have (see Exercise 11.3)

$$\alpha^{m}(\tilde{\eta}_{t}^{2} - \eta_{mt}^{2}) - \alpha_{t}^{*}\eta_{mt}^{2} = 0$$

and

$$\eta_{mt}^2 \omega_t^* - (\tilde{\eta}_t^2 - \eta_{mt}^2) \omega (1 + \alpha + \dots + \alpha^{m-1}) = 0$$

with probability 1. When $\alpha \neq 0$, elementary calculations show that we then have

$$1 + \alpha \eta_{mt-1}^2 + \dots + \alpha^{m-1} \eta_{mt-1}^2 + \dots + \eta_{mt-m+1}^2 = \eta_{mt-1}^2 + \dots + \eta_{mt-m+1}^2.$$

In view of Exercise 11.3 this is impossible, because the law of η_{mt-m+1}^2 is nondegenerate.

4.2 By Theorem 4.2, we know that (ϵ_{mt}) admits a weak GARCH(1, 1) representation. We now give a direct proof and compute the coefficients $a_{(m)}$, $b_{(m)}$ and $c_{(m)}$ of this representation. Let

$$\epsilon_t^2 - a\epsilon_{t-1}^2 = c + \nu_t - b_1\nu_{t-1} - b_2\nu_{t-2}$$

be the GARCH(1, 2) representation of (ϵ_t) . We have

$$\epsilon_t^2 - a^m \epsilon_{t-m}^2 = (1 + aL + \dots + a^{m-1}L^{m-1})(1 - aL)\epsilon_t^2$$

$$= c(1 + \dots + a^{m-1}) + (1 + \dots + a^{m-1}L^{m-1})(1 - b_1L - b_2L^2)\nu_t$$

$$= c(1 + \dots + a^{m-1}) + \nu_t.$$

The variable v_t being function of $(v_t, v_{t-1}, \dots, v_{t-m-1})$, where (v_t) is a noise, the process v_{mt} is an MA(1) process of the form $v_{mt} = v_{(m),t} - b_{(m)}v_{(m),t-1}$. We obtain $b_{(m)}$ as the solution, of modulus less than 1, of the equation

$$\frac{b_{(m)}}{1+b_{(m)}^2} = \frac{-\text{Cov}(v_t, v_{t-m})}{\text{Var}(v_t)}$$

$$= \frac{a^{m-2}(b_1a + b_2 + ab_2(a - b_1))(1 - a^2)}{(1 - a^2)(1 + b^2a^{2(m-1)}) + (a - b)^2(1 - a^{2(m-1)}) + b_2\delta_m},$$

where $\delta_m = 2a(a-b_1) - 2a^{2(m-1)}(1+b_1) + b_2(1+a^{2(m-2)})$. We retrieve the result obtained for the GARCH(1, 1) process when $b_2 = 0$.

4.3 Using the independence between W_t and ϵ_{t-h} for h > 0, and then the independence between the process (W_t) and (e_t) , we have

$$\begin{split} \text{Cov}(\epsilon_{t}^{2}, \epsilon_{t-h}^{2}) &= \text{Cov}(e_{t}^{2}, \epsilon_{t-h}^{2}) + \text{Cov}(W_{t}^{2}, \epsilon_{t-h}^{2}) + 2\text{Cov}(e_{t}W_{t}, \epsilon_{t-h}^{2}) \\ &= \text{Cov}(e_{t}^{2}, e_{t-h}^{2}) + \text{Cov}(e_{t}^{2}, W_{t-h}^{2}) + 2\text{Cov}(e_{t}^{2}, e_{t-h}W_{t-h}) \\ &= \text{Cov}(e_{t}^{2}, e_{t-h}^{2}). \end{split}$$

Except for the variance, (ϵ_t) and (e_t) thus have the same autocovariance structure. Since (e_t) is a strong GARCH(p,q), the autocovariance structure of its square is determined by

$$Cov(e_t^2, e_{t-h}^2) = \sum_{i=1}^{\max\{p, q\}} (a_i + b_i)Cov(e_t^2, e_{t-h+i}^2), \quad h > p.$$

The same relation holds true for (ϵ_t^2) whenever $h > \max\{p,q\}$ (since the last term in the sum is $\text{Cov}(e_t^2, e_{t-h+\max\{p,q\}}^2)$, which cannot be replaced by $\text{Cov}(\epsilon_t^2, \epsilon_{t-h+\max\{p,q\}}^2)$, unless $h > \max\{p,q\}$). The ARMA representation of (ϵ_t^2) follows.

4.4 It suffices to verify that

$$E(v_t) = 0$$
 and $E(v_t v_{t-k}) = 0$, $\forall k > \max\{p, q\}$.

The first equality follows from the fact that (ϵ_t) and (u_t) are noises. For $k > \max\{p, q\}$, we have

$$E(v_t v_{t-k}) = 2c \sum_{i=1}^{q} a_i E(\epsilon_{t-i} v_{t-k}) + \sum_{i \neq j} a_i a_j E(\epsilon_{t-i} \epsilon_{t-j} v_{t-k})$$
$$+ E(u_t v_{t-k}) - \sum_{i=1}^{p} b_i E(u_{t-i} v_{t-k})$$

The first two sums are null because (ϵ_t) is a martingale difference. The last two sums are null because η_t is uncorrelated with any variable belonging to the σ -field generated by the past of ϵ_t .

- **4.5** 1. The relation follows from the independence between Z_t and the v_{t-j} , $j \neq 0$.
 - 2. Expanding the equation for σ_t^2 , we have

$$\sigma_{t-1}^2 = A(v_{t-1}) + \sum_{i=2}^{h-1} B(v_{t-1}) \dots B(v_{t-i+1}) A(v_{t-i}) + B(v_{t-1}) \dots B(v_{t-h+1}) \sigma_{t-h}^2.$$

It follows that

$$Cov(B(v_t)\sigma_{t-1}^2, A(v_{t-h})) = E\{B(v_t)\}Cov(B(v_{t-1}) \dots B(v_{t-h+1})\sigma_{t-h}^2, A(v_{t-h}))$$

$$= [E\{B(v_t)\}]^h Cov(\sigma_{t-h}^2, A(v_{t-h}))$$

$$= [E\{B(v_t)\}]^h Cov(A(v_{t-h}) + B(v_{t-h})\sigma_{t-h-1}^2, A(v_{t-h}))$$

$$= [E\{B(v_t)\}]^h [Var(A(v_t)) + Cov(A(v_t), B(v_t))E(\sigma_t^2)].$$

Similarly,

$$Cov(B(v_t)\sigma_{t-1}^2, B(v_{t-h})\sigma_{t-h-1}^2)$$

$$= [E\{B(v_t)\}]^h Cov(\sigma_{t-h}^2, B(v_{t-h})\sigma_{t-h-1}^2)$$

$$= [E\{B(v_t)\}]^h Cov(A(v_{t-h}) + B(v_{t-h})\sigma_{t-h-1}^2, B(v_{t-h})\sigma_{t-h-1}^2)$$

$$= [E\{B(v_t)\}]^h [Var(B(v_t))(E\sigma_t^2)^2 + E(B(v_t)^2) Var(\sigma_t^2)$$

$$+ Cov(A(v_t), B(v_t))E\sigma_t^2].$$

The conclusion follows.

3. Since the constraint $d^2 + b^2 < 1$ entails the second-order stationarity of (σ_t^2) , we have

$$E(\sigma_t^2) = \frac{c}{1-d}$$
 and $Var(\sigma_t^2) = \frac{[a(1-d)+bc]^2}{(1-e)^2(1-d^2-b^2)}$.

It follows that

$$\gamma_{\epsilon^2}(h) := \text{Cov}(\epsilon_t^2, \epsilon_{t-h}^2) = d^h \frac{[a(1-d)+bc]^2}{(1-d)^2(1-d^2-b^2)}, \quad \forall h > 0.$$

4. Relation (4.11) follows from the fact that $\gamma_{\epsilon^2}(h) = d\gamma_{\epsilon^2}(h-1)$ for h > 1. We obtain β from the lag 1 autocorrelation of the process (ϵ_l^2) , solving the quadratic equation

$$\frac{(d+\beta)(1+e\beta)}{1+2e\beta+\beta^2} = \frac{e[a(1-e)+bc]^2}{E(Z_t^4)([a(1-e)+bc]^2+c^2(1-e^2-b^2))}.$$

4.6 The chain being iid, the rows of its transition probability matrix are equal. It follows that the matrix is of rank 1. The unique nonzero eigenvalue is thus the trace, which is equal to 1. In this case, all the λ_k in (4.9) are equal to zero, and we have

$$\left(I - \sum_{i=1}^{\max\{p,q\}} (a_i + b_i) L^i\right) \epsilon_t^2 = \omega + \left(I + \sum_{i=1}^{p+K-1} \beta_i L^i\right) u_t.$$

Note that the AR part is the same as when ω is constant.

4.7 1.
$$E\epsilon_t^2 = \sum_{i=1}^2 \omega_i \pi(i)$$
.

2. The matrix P of the transition probabilities admits the eigenvalues 1 and λ . Note that $-1 < \lambda < 1$ by the irreducibility and aperiodicity assumptions. Diagonalizing P, it is

easy to see that the elements of P^k are of the form $p^{(k)}(i,j) = a_1(i,j) + a_2(i,j)\lambda^k$, for $k \ge 0$. Taking the limit as k tends to infinity, we obtain $a_1(i,j) = \pi(j)$, and using the value k = 0, we obtain $a_1(i,j) + a_2(i,j) = \mathbb{1}_{\{i = j\}}$. It follows that for j = 1, 2 and $i \ne j$,

$$p^{(k)}(i, j) = \pi(j)(1 - \lambda^k), \quad p^{(k)}(j, j) = \pi(j) + \lambda^k(1 - \pi(j)),$$

and (4.15) follows.

3. Using the independence between the process (η_t) and (Δ_t) , for k > 0 we have

$$\operatorname{Cov}(\epsilon_t^2, \epsilon_{t-k}^2) = \operatorname{Cov}\left\{\sigma^2(\Delta_t), \sigma^2(\Delta_{t-k})\right\}$$

$$= E\left\{\sigma^2(\Delta_t)\sigma^2(\Delta_{t-k})\right\} - \left\{E\sigma^2(\Delta_t)\right\}^2$$

$$= \sum_{i,j=1}^2 p^{(k)}(i,j)\pi(i)\omega_i\omega_j - \left\{\sum_i^2 \pi(i)\omega_i\right\}^2$$

$$= \sum_{i,j=1}^2 \left\{p^{(k)}(i,j) - \pi(j)\right\}\pi(i)\omega_i\omega_j. \tag{C.3}$$

Using (4.15), we then have

$$\operatorname{Cov}(\epsilon_t^2, \epsilon_{t-k}^2) = \lambda^k \left\{ \sum_{j=1}^2 (1 - \pi(j)) \pi(j) \sigma^4(j) - \sum_{i \neq j} \pi(i) \pi(j) \omega_i \omega_j \right\}$$
$$= \lambda^k \{ \omega_1 - \omega_2 \}^2 \pi(1) \pi(2), \qquad k > 0.$$
 (C.4)

4. Similar calculations show that

$$Var(\epsilon_t^2) = \{\omega_1 - \omega_2\}^2 \pi(1)\pi(2) + \{\omega_1^2 \pi(1) + \omega_2^2 \pi(2)\} Var(\eta_t^2).$$
 (C.5)

- 5. In view of (C.4), we have $Cov(\epsilon_t^2, \epsilon_{t-k}^2) = \lambda Cov(\epsilon_t^2, \epsilon_{t-k}^2)$ for k > 1. By (C.5), this relation is generally not true for k = 1. It follows that ϵ_t^2 satisfies an ARMA(1, 1) model of autoregressive coefficient λ .
- 6. In this case $\lambda = 0$, thus (ϵ_t^2) (up to its mean) is a white noise.
- 7. We obtain

$$\epsilon_t^2 - 0.6\epsilon_{t-1}^2 = 1 + u_t - 0.427\beta u_{t-1},$$

where (u_t) is a noise.

4.8 1. We verify that (ϵ_t) is a noise, using the independence of the sequence (η_t) and the existence of $\mu_4 = E\eta_t^4$. For k > 1, we have $E\eta_t^2\eta_{t-1}^2\eta_{t-k}^2\eta_{t-k-1}^2 = 1$ and $E\eta_t^2\eta_{t-1}^4\eta_{t-2}^2 = \mu_4$. It follows that

$$Cov(\epsilon_t^2, \epsilon_{t-k}^2) = 0, \quad k > 1,$$

$$Cov(\epsilon_t^2, \epsilon_{t-1}^2) = \mu_4 - 1.$$

Thus (ϵ_t^2) admits an MA(1) representation of the form $\epsilon_t^2 = 1 + u_t - \theta u_{t-1}$, where (u_t) is a noise and θ is a parameter which depends on μ_4 . It follows that (ϵ_t) is a weak GARCH(0, 1) process.

2. The process $(X_t) := (\epsilon_t^2 - 1)$ is a weak MA-GARCH if (u_t^2) has an ARMA representation. We have

$$u_t^2 - \theta^2 u_{t-1}^2 = X_t^2 + 2X_t \sum_{i=1}^{\infty} \theta^i X_{t-i} := v_t.$$

This equation determines the AR part of the ARMA model. Note that the existence of $E(\eta_t^8)$ implies that of $E(u_t^4)$, and thus that of $E(v_t^2)$.

In order to show that (v_t) is an MA process, compute its autocovariance. We have

$$\begin{aligned} \text{Cov}(v_t, v_{t-k}) &= \text{Cov}(X_t^2, X_{t-k}^2 + 2X_{t-k} \sum_{i=1}^{\infty} \theta^i X_{t-k-i}) \\ &+ \text{Cov}(2\theta X_t X_{t-1}, X_{t-k}^2 + 2X_{t-k} \sum_{i=1}^{\infty} \theta^i X_{t-k-i}) \\ &+ \text{Cov}(2X_t \sum_{i=2}^{\infty} \theta^i X_{t-i}, X_{t-k}^2 + 2X_{t-k} \sum_{i=1}^{\infty} \theta^i X_{t-k-i}). \end{aligned}$$

Since X_t is function of (ν_t, ν_{t-1}) , the first covariance on the right-hand side is equal to 0 for all k > 1. For the same reason, $X_t X_{t-1}$ is function of $(\nu_t, \nu_{t-1}, \nu_{t-2})$, thus the second term is null for all k > 2. Finally, the last covariance is null using $E(X_t) = 0$ and the independence between X_t and X_{t-k} (for all $k \ge 2$). We have thus shown that $(\epsilon_t^2 - 1)$ is a weak ARMA(0, 1)-GARCH(1, 2) process.

4.9 Assume that ϵ_{1t} and ϵ_{2t} are two independent weak GARCH processes. Without loss of generality, it can be assumed that these two GARCH models have the same order (r, p) (adding null coefficients if necessary). The existence of an ARMA representation for (ϵ_{1t}^2) entails an autocovariance function of the form

$$\gamma_{\epsilon_1^2}(h) = \sum_{i=1}^{\ell} P_i(h)\phi_i^h, \quad \forall h \ge p,$$

where the ϕ_i $(1 \le i \le \ell \le r)$ are the distinct complex roots of the AR polynomial and the P_i are polynomials, the degree of P_i being equal to the order of multiplicity r_i of the root ϕ_i . Similarly, we have

$$\gamma_{\epsilon_2^2}(h) = \sum_{i=1}^m Q_i(h)\psi_i^h, \quad \forall h \ge p,$$

with analogous notation. Using (4.13) with $\epsilon_t = \epsilon_{1t} + \epsilon_{2t}$, we obtain

$$\gamma_{\epsilon^2}(h) = \sum_{i=1}^{\ell} P_i(h)\phi_i^h + \sum_{i=1}^{m} Q_i(h)\psi_i^h, \quad \forall h \ge p.$$

It follows that ϵ_t^2 is an ARMA process. The roots of the AR polynomial are the ϕ_i and ψ_i . Thus, if these roots are distinct, the AR polynomial of the aggregated process is obtained by multiplying the AR polynomials of the processes ϵ_{it}^2 .

Chapter 5

5.1 Let (\mathcal{F}_t) be an increasing sequence of σ -fields such that $\epsilon_t \in \mathcal{F}_t$ and $E(\epsilon_t | \mathcal{F}_{t-1}) = 0$. For h > 0, we have $\epsilon_t \epsilon_{t+h} \in \mathcal{F}_{t+h}$ and

$$E(\epsilon_t \epsilon_{t+h} | \mathcal{F}_{t+h-1}) = \epsilon_t E(\epsilon_{t+h} | \mathcal{F}_{t+h-1}) = 0.$$

The sequence $(\epsilon_t \epsilon_{t+h}, \mathcal{F}_{t+h})_t$ is thus a stationary sequence of square integrable martingale increments. We thus have

$$n^{1/2}\tilde{\gamma}(h) \stackrel{\mathcal{L}}{\to} \mathcal{N}(0, E\epsilon_t^2 \epsilon_{t\perp h}^2),$$

where $\tilde{\gamma}(h) = n^{-1} \sum_{t=1}^{n} \epsilon_t \epsilon_{t+h}$. To conclude, it suffices to note that

$$n^{1/2}\tilde{\gamma}(h) - n^{1/2}\hat{\gamma}(h) = n^{-1/2} \sum_{t=n-h+1}^{n} \epsilon_t \epsilon_{t+h} \to 0$$

in probability (and even in L^2).

5.2 This process is a stationary martingale difference, whose variance is

$$\gamma(0) = E\epsilon_t^2 = \frac{\omega}{1 - \alpha}.$$

Its fourth-order moment is

$$E\epsilon_t^4 = \mu_4 \left(\omega^2 + \alpha^2 E \epsilon_t^4 + 2\alpha \omega E \epsilon_t^2\right).$$

Thus,

$$E\epsilon_t^4 = \frac{\mu_4(\omega^2 + 2\alpha\omega E\epsilon_t^2)}{1 - \mu_4\alpha^2} = \frac{\mu_4\omega^2(1+\alpha)}{(1-\alpha)(1-\mu_4\alpha^2)}.$$

Moreover,

$$E\epsilon_t^2\epsilon_{t-1}^2 = E(\omega + \alpha\epsilon_{t-1}^2)\epsilon_{t-1}^2 = \frac{\omega^2}{1-\alpha} + \alpha E\epsilon_t^4.$$

Using Exercise 5.1, we thus obtain

$$n^{1/2}\hat{\gamma}(1) \stackrel{\mathcal{L}}{\to} \mathcal{N}\left\{0, \frac{\omega^2(1+\alpha\mu_4)}{(1-\alpha)(1-\mu_4\alpha^2)}\right\}.$$

5.3 We have

$$n^{1/2}\hat{\rho}(1) = \frac{n^{1/2}\hat{\gamma}(1)}{\hat{\gamma}(0)}.$$

By the ergodic theorem, the denominator converges in probability (and even a.s.) to $\gamma_{\epsilon}(0) = \omega/(1-\alpha) \neq 0$. In view of Exercise 5.2, the numerator converges in law to $\mathcal{N}\left\{0, \frac{\omega^2(1+\alpha\mu_4)}{(1-\alpha)(1-\mu_4\alpha^2)}\right\}$. Cramér's theorem² then entails

$$n^{1/2}\hat{\rho}(1) \stackrel{\mathcal{L}}{\to} \mathcal{N} \left\{ 0, \frac{(1-\alpha)(1+\alpha\mu_4)}{(1-\mu_4\alpha^2)} \right\}.$$

The asymptotic variance is equal to 1 when $\alpha = 0$ (that is, when ϵ_t is a strong white noise). Figure C.3 shows that the asymptotic distribution of the empirical autocorrelations of a GARCH can be very different from those of a strong white noise.

¹ If $X_n \to x$, x constant, and $Y_n \xrightarrow{\mathcal{L}} Y$, then $X_n + Y_n \xrightarrow{\mathcal{L}} x + Y$.

² If $Y_n \xrightarrow{\mathcal{L}} Y$ and $T_n \to t$ in probability, t constant, then $T_n Y_n \xrightarrow{\mathcal{L}} Yt$.

Figure C.3 Comparison between the asymptotic variance of $\sqrt{n}\hat{\rho}(1)$ for the ARCH(1) process (5.28) with (η_t) Gaussian (solid line) and the asymptotic variance of $\sqrt{n}\hat{\rho}(1)$ when ϵ_t is a strong white noise (dashed line).

5.4 Using Exercise 2.8, we obtain

$$E\epsilon_t^2\epsilon_{t+h}^2 = \gamma_{\epsilon^2}(h) + \gamma^2(0).$$

In view of Exercises 5.1 and 5.3,

$$n^{1/2}\hat{\rho}(h) \stackrel{\mathcal{L}}{\to} \mathcal{N}\left\{0, E\epsilon_t^2\epsilon_{t+h}^2/\gamma^2(0)\right\}$$

for any $h \neq 0$.

5.5 Let \mathcal{F}_t be the σ -field generated by $\{\eta_u, u < t\}$. If s + 2 > t + 1, then

$$E\epsilon_t\epsilon_{t+1}\epsilon_s\epsilon_{s+2} = E\left\{E\left(\epsilon_t\epsilon_{t+1}\epsilon_s\epsilon_{s+2}|\mathcal{F}_{s+1}\right)\right\} = 0.$$

Similarly, $E\epsilon_t\epsilon_{t+1}\epsilon_s\epsilon_{s+2}=0$ when t+1>s+2. When t+1=s+2, we have

$$E\epsilon_{t}\epsilon_{t+1}\epsilon_{s}\epsilon_{s+2} = E\epsilon_{t-1}\epsilon_{t}\epsilon_{t+1}^{2} = E\epsilon_{t-1}\epsilon_{t}(\omega + \alpha\epsilon_{t}^{2} + \beta\sigma_{t}^{2})\eta_{t+1}^{2}$$
$$= E\epsilon_{t-1}\sigma_{t}\eta_{t}(\omega + \alpha\sigma_{t}^{2}\eta_{t}^{2} + \beta\sigma_{t}^{2}) = 0,$$

because $\epsilon_{t-1}\sigma_t \in \mathcal{F}_{t-1}$, $\epsilon_{t-1}\sigma_t^3 \in \mathcal{F}_{t-1}$, $E(\eta_t|\mathcal{F}_{t-1}) = E\eta_t = 0$ and $E(\eta_t^3|\mathcal{F}_{t-1}) = E\eta_t^3 = 0$. Using (7.24), the result can be extended to show that $E\epsilon_t\epsilon_{t+h}\epsilon_s\epsilon_{s+k} = 0$ when $k \neq h$ and (ϵ_t) follows a GARCH(p,q), with a symmetric distribution for η_t .

5.6 Since $E\epsilon_t\epsilon_{t+1} = 0$, we have $Cov\{\epsilon_t\epsilon_{t+1}, \epsilon_s\epsilon_{s+2}\} = E\epsilon_t\epsilon_{t+1}\epsilon_s\epsilon_{s+2} = 0$ in view of Exercise 5.5. Thus

$$\operatorname{Cov}\left\{n^{1/2}\hat{\rho}(1), n^{1/2}\hat{\rho}(2)\right\} = n^{-1} \sum_{t=1}^{n-1} \sum_{s=1}^{n-2} \operatorname{Cov}\left\{\epsilon_{t} \epsilon_{t+1}, \epsilon_{s} \epsilon_{s+2}\right\} = 0.$$

5.7 In view of Exercise 2.8, we have

$$\begin{split} & \gamma_{\epsilon}(0) = \frac{\omega}{1+\alpha+\beta}, \\ & \gamma_{\epsilon^2}(0) = 2\frac{\omega^2(1+\alpha+\beta)}{(1-\alpha-\beta)(1-3\alpha^2-\beta^2-2\alpha\beta)} \left(1+\frac{\alpha^2}{1-(\alpha+\beta)^2}\right), \\ & \rho_{\epsilon^2}(1) = \frac{\alpha\left(1-\beta^2-\alpha\beta\right)}{1-\beta^2-2\alpha\beta}, \quad \rho_{\epsilon^2}(h) = (\alpha+\beta)\rho_{\epsilon^2}(h-1), \quad \forall h > 1. \end{split}$$

with $\omega=1$, $\alpha=0.3$ and $\beta=0.55$. Thus $\gamma_{\epsilon}(0)=6.667$, $\gamma_{\epsilon^2}(0)=335.043$, $\rho_{\epsilon^2}(1)=0.434694$. Thus

$$\frac{E\epsilon_t^2\epsilon_{t+i}^2}{\gamma_\epsilon^2(0)} = \frac{0.85^{i-1}\gamma_{\epsilon^2}(0)\rho_{\epsilon^2}(1) + \gamma_\epsilon^2(0)}{\gamma_\epsilon^2(0)}$$

for i = 1, ..., 5. Finally, using Theorem 5.1,

$$\lim_{n \to \infty} \text{Var} \sqrt{n} \hat{\rho}_5 = \begin{pmatrix} 4.27692 & 0 & 0 & 0 & 0 \\ 0 & 3.78538 & 0 & 0 & 0 \\ 0 & 0 & 3.36758 & 0 & 0 \\ 0 & 0 & 0 & 3.01244 & 0 \\ 0 & 0 & 0 & 0 & 2.71057 \end{pmatrix}.$$

5.8 Since $\gamma_X(\ell) = 0$, for all $|\ell| > q$, we clearly have

$$v_{i,i} = \sum_{\ell=-a}^{+q} \rho_X^2(\ell).$$

Since $\rho_{\epsilon^2}(\ell) = \alpha^{|\ell|}$, $\gamma_{\epsilon}(0) = \omega/(1-\alpha)$ and

$$\gamma_{\epsilon^2}(0) = 2 \frac{\omega^2}{(1-\alpha)^2(1-3\alpha^2)}$$

(see, for instance, Exercise 2.8), we have

$$\begin{split} v_{i,i}^* &= \frac{2}{1 - 3\alpha^2} \sum_{\ell} \alpha^{|\ell|} \rho_X(\ell + i) \left\{ \rho_X(\ell + i) + \rho_X(\ell - i) \right\} \\ &= \frac{2}{1 - 3\alpha^2} \sum_{\ell = -\alpha}^{q} \alpha^{i - \ell} \rho_X^2(\ell). \end{split}$$

Note that $v_{i,i}^* \to 0$ as $i \to \infty$.

5.9 Conditionally on initial values, the score vector is given by

$$\begin{split} \frac{\partial \boldsymbol{\ell}_{n}(\boldsymbol{\theta})}{\partial \boldsymbol{\theta}} &= -\frac{1}{2} \sum_{t=1}^{n} \frac{\partial}{\partial \boldsymbol{\theta}} \left\{ \frac{\epsilon_{t}^{2}(\boldsymbol{\theta})}{\sigma^{2}} + \log \sigma^{2} \right\} \\ &= \left(\begin{array}{c} \frac{1}{\sigma^{2}} \sum_{t=1}^{n} \epsilon_{t}(\boldsymbol{\theta}) \frac{\partial F_{\boldsymbol{\theta}}(\boldsymbol{W}_{t})}{\partial \boldsymbol{\beta}} + \frac{1}{2} \left(\frac{\epsilon_{t}^{2}(\boldsymbol{\theta})}{\sigma^{2}} - 1 \right) \frac{\partial \sigma^{2}}{\partial \boldsymbol{\beta}} \\ \frac{1}{\sigma^{2}} \sum_{t=1}^{n} \epsilon_{t}(\boldsymbol{\theta}) \frac{\partial F_{\boldsymbol{\theta}}(\boldsymbol{W}_{t})}{\partial \boldsymbol{\psi}} \end{array} \right) \end{split}$$

where $\epsilon_t(\theta) = Y_t - F_{\theta}(W_t)$. We thus have

$$I_{22} = \frac{1}{\sigma^2} E \left\{ \frac{\partial F_{\theta_0}(W_t)}{\partial \psi} \right\} \left\{ \frac{\partial F_{\theta_0}(W_t)}{\partial \psi'} \right\},\,$$

and, when σ^2 does not depend on θ ,

$$I_{11} = \frac{1}{\sigma^2} \left\{ \frac{\partial F_{\theta_0}(W_t)}{\partial \beta} \right\} \left\{ \frac{\partial F_{\theta_0}(W_t)}{\partial \beta'} \right\}, \quad I_{12} = \frac{1}{\sigma^2} E \left\{ \frac{\partial F_{\theta_0}(W_t)}{\partial \beta} \right\} \left\{ \frac{\partial F_{\theta_0}(W_t)}{\partial \psi'} \right\}.$$

5.10 In the notation of Section 5.4.1 and denoting by $\beta = (\beta'_1, \beta'_2)'$ the parameter of interest, the log-likelihood is equal to

$$\ell_n(\beta) = -\frac{1}{2\sigma^2} \|Y - X_1 \beta_1 - X_2 \beta_2\|^2,$$

up to a constant. The constrained estimator is $\hat{\beta}^c = (\hat{\beta}_1^{c'}, 0')'$, with $\hat{\beta}_1^c = (X_1'X_1)^{-1}X_1'Y$. The constrained score and the Lagrange multiplier are related by

$$\frac{\partial}{\partial \beta} \ell_n(\hat{\beta}^c) = \begin{pmatrix} 0 \\ \hat{\lambda} \end{pmatrix}, \quad \hat{\lambda} = \frac{1}{\sigma^2} X_2' \hat{U}^c, \quad \hat{U}^c = Y - X_1 \hat{\beta}_1^c.$$

On the other hand, the exact laws of the estimators under H_0 are given by

$$\sqrt{n}(\hat{\beta} - \beta) \sim \mathcal{N}(0, I^{-1}), \quad I = \frac{1}{n\sigma^2} X'X, \quad X = (X_1, X_2)$$

and

$$\frac{1}{\sqrt{n}}\hat{\lambda} \sim \mathcal{N}\left\{0, (I^{22})^{-1}\right\}, \quad I^{22} = \left(I_{22} - I_{21}I_{11}^{-1}I_{12}\right)^{-1}$$

with

$$I_{ij} = \frac{1}{n\sigma^2} X_i' X_j.$$

For the case $X_1'X_2 = 0$, we can estimate I^{22} by

$$\hat{I}^{22} = \hat{I}_{22}^{-1}, \qquad \hat{I}_{22} = \frac{1}{n\hat{\sigma}^{2c}} X_2' X_2, \qquad n\hat{\sigma}^{2c} = \|\hat{U}^c\|^2.$$

The test statistic is then equal to

$$LM_n = \hat{\lambda}' \hat{I}^{22} \hat{\lambda} = n \frac{\hat{U}^{c'} X_2 (X_2 X_2')^{-1} X_2' \hat{U}^c}{\hat{U}^{c'} \hat{U}^c} = n \frac{\hat{\sigma}^{2c} - \hat{\sigma}^2}{\hat{\sigma}^{2c}} = n(1 - R^2), \quad (C.6)$$

with

$$n\hat{\sigma}^{2c} = \|\hat{U}^c\|^2, \quad \hat{U}^c = Y - X\hat{\beta},$$

and where R^2 is the coefficient of determination (centered if X_1 admits a constant column) in the regression of \hat{U}^c on the columns of X_2 . For the first equality of (C.6), we use the fact that in a regression model of the form $Y = X\beta + U$, with obvious notation, Pythagoras's theorem yields

$$Y'X(X'X)^{-1}X'Y = \|\hat{Y}\|^2 = \|Y\|^2 - \|\hat{U}\|^2.$$

In the general case, we have

$$LM_n = n \frac{\hat{U}^{c'} X_2 \left\{ X_2 X_2' - X_2 X_1' (X_1 X_1')^{-1} X_1 X_2' \right\}^{-1} X_2' \hat{U}^c}{\hat{U}^{c'} \hat{U}^c} = n \frac{\hat{\sigma}^{2c} - \hat{\sigma}^2}{\hat{\sigma}^{2c}}.$$

Since the residuals of the regression of Y on the columns of X_1 and X_2 are also the residuals of the regression of \hat{U}^c on the columns of X_1 and X_2 , we obtain LM_n by:

- 1. computing the residuals \hat{U}^c of the regression of Y on the columns of X_1 ;
- 2. regressing \hat{U}^c on the columns of X_2 and X_1 , and setting $LM_n = nR^2$, where R^2 is the coefficient of determination of this second regression.

5.11 Since $\overline{y} = 0$, it is clear that $R_{nc}^2 = R^2$, with R_{nc}^2 and R^2 defined in (5.29) and (5.30). Since T is invertible, we have $Col(X) = Col(\tilde{X})$, where Col(Z) denotes the vectorial subspace generated by the columns of the matrix Z, and

$$P_{\tilde{X}} = XT(T'X'XT)^{-1}T'X' = P_X.$$

If $e \in \operatorname{Col}(X)$ then $e \in \operatorname{Col}(\tilde{X})$ and

$$P_{\tilde{X}}\tilde{Y} = cP_{\tilde{X}}Y + dP_{\tilde{X}}e = c\hat{Y} + de.$$

Noting that $\overline{\tilde{y}} := n^{-1} \sum_{t=1}^{n} \tilde{Y}_t = c\overline{y} + d = d$, we conclude that

$$\frac{\|P_{\tilde{X}}\tilde{Y} - \overline{\tilde{y}}e\|^2}{\|\tilde{Y} - \overline{\tilde{y}}e\|^2} = \frac{c^2\|\hat{Y}\|^2}{c^2\|Y\|^2} = R_{nc}^2.$$

5.12 Figure C.4 and Tables C.1–C.6 lead us to select the conditionally heteroscedastic weak white noise model for the S&P 500 and the DAX, but one can also try several ARMA models on the S&P 500 (see Table C.7). From Table C.8, a GARCH(1, 1) seems plausible for the S&P 500. For the DAX index, we can envisage the GARCH(2, 1) and GARCH(2, 2) models in particular (see Table C.6).

Figure C.4 Correlograms of the returns and squares of the returns of the S&P 500 index from March 2, 1990 to December 29, 2006 and of the DAX index from November 27, 1990 to April 4, 2007.

Table C.1	Portmanteau tests	on the squares	of the DAX	and S&P 500 returns.
-----------	-------------------	----------------	------------	----------------------

	Tests for noncorrelation of the squared DAX returns								
m	1	2	3	4	5	6			
$\hat{\rho}_{\epsilon^2}(m)$	0.185	0.284	0.246	0.241	0.239	0.279			
	0.031	0.031	0.031	0.031	0.031	0.031			
$Q_m^{\hat{c}_{\hat{ ho}_{\epsilon^2}(m)}}$	141.144	475.003	725.039	964.026	1201.023	1523.802			
<i>p</i> -value	0.000	0.000	0.000	0.000	0.000	0.000			
m	7	8	9	10	11	12			
$\hat{\rho}_{\epsilon^2}(m)$	0.230	0.270	0.186	0.214	0.213	0.215			
$\hat{\sigma}_{\hat{\rho}_{c2}(m)}$	0.031	0.031	0.031	0.031	0.031	0.031			
$\hat{\sigma}_{\hat{ ho}_{\epsilon^2}(m)} \ Q_m^{LB}$	1742.534	2043.226	2186.525	2376.318	2564.566	2755.603			
<i>p</i> -value	0.000	0.000	0.000	0.000	0.000	0.000			
	Tests	for noncorrela	tion of the squa	ared S&P 500 1	eturns				
\overline{m}	1	2	3	4	5	6			
$\hat{\rho}_{\epsilon^2}(m)$	0.204	0.200	0.192	0.148	0.203	0.141			
$\hat{\sigma}_{\hat{\rho}_{,2}(m)}$	0.030	0.030	0.030	0.030	0.030	0.030			
$\hat{\sigma}_{\hat{ ho}_{\epsilon^2}(m)} \ Q_m^{LB}$	177.035	346.639	503.346	595.875	771.254	855.922			
<i>p</i> -value	0.000	0.000	0.000	0.000	0.000	0.000			
m	7	8	9	10	11	12			
$\hat{\rho}_{\epsilon^2}(m)$	0.160	0.151	0.115	0.148	0.141	0.135			
$\hat{\sigma}_{\hat{\rho}_{\epsilon^2}(m)}$	0.030	0.030	0.030	0.030	0.030	0.030			
$Q_m^{\tilde{L}B}$	964.803	1061.963	1118.258	1211.899	1296.512	1374.324			
<i>p</i> -value	0.000	0.000	0.000	0.000	0.000	0.000			

Table C.2 LM tests for conditional homoscedasticity of the DAX and S&P 500 returns.

		Te	sts for abs	ence of A	RCH effec	ct for the I	DAX		
m LM_n p -value	1	2	3	4	5	6	7	8	9
	141.0	408.3	524.3	590.0	640.5	723.4	746.9	789.0	789.3
	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
		Tests	for absen	ce of ARC	CH effect f	for the S&	P 500		
m LM_n p -value	1	2	3	4	5	6	7	8	9
	176.9	287.7	358.0	376.7	442.0	449.8	467.8	478.6	479.6
	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000

Table C.3 Portmanteau tests on the series of DAX returns from November 27, 1990 to April 4, 2007.

	Tests for GARCH noise based on Q_m								
m	1	2	3	4	5	6	7	8	
$\hat{\rho}(m)$	-0.006	-0.007	-0.040	-0.036	-0.019	-0.042	-0.016	-0.031	
$\hat{\sigma}_{\hat{ ho}(m)}$	0.044	0.050	0.047	0.047	0.047	0.049	0.047	0.049	
Q_m	0.071	0.148	2.933	5.140	5.777	8.532	8.998	10.578	
<i>p</i> -value	0.790	0.929	0.402	0.273	0.328	0.202	0.253	0.227	
m	9	10	11	12	13	14	15	16	
$\hat{\rho}(m)$	-0.002	-0.025	0.027	-0.002	-0.002	0.040	0.018	-0.009	
$\hat{\sigma}_{\hat{\rho}(m)}$	0.044	0.046	0.046	0.046	0.044	0.046	0.043	0.046	
Q_m	10.583	11.739	13.095	13.103	13.110	16.017	16.694	16.834	
<i>p</i> -value	0.305	0.303	0.287	0.362	0.439	0.312	0.338	0.396	
			Usual tests	, for strong w	hite noise				
m	1	2	3	4	5	6	7	8	
$\hat{\rho}(m)$	0.016	-0.020	-0.045	0.015	-0.041	-0.023	-0.025	0.014	
$\hat{\sigma}_{\hat{\rho}(m)}$	0.030	0.030	0.030	0.030	0.030	0.030	0.030	0.030	
$\hat{\sigma}_{\hat{ ho}(m)} \ Q_m^{LB}$	1.105	2.882	11.614	12.611	19.858	22.134	24.826	25.629	
<i>p</i> -value	0.293	0.237	0.009	0.013	0.001	0.001	0.001	0.001	
m	9	10	11	12	13	14	15	16	
$\hat{\rho}(m)$	0.000	0.011	0.010	-0.014	0.020	0.024	0.037	0.001	
	0.030	0.030	0.030	0.030	0.030	0.030	0.030	0.030	
$Q_m^{\hat{\sigma}_{\hat{ ho}(m)}}$	25.629	26.109	26.579	27.397	29.059	31.497	37.271	37.279	
p-value	0.002	0.004	0.005	0.007	0.006	0.005	0.001	0.002	

Table C.4 Portmanteau tests on the S&P 500 returns from March 2, 1990 to December 29, 2006.

			Tests for GA	RCH noise b	based on Q_m			
m $\hat{ ho}(m)$ $\hat{\sigma}_{\hat{ ho}(m)}$ Q_m p -value	1	2	3	4	5	6	7	8
	-0.002	-0.027	-0.034	0.007	-0.034	-0.023	-0.043	0.000
	0.045	0.045	0.044	0.041	0.045	0.041	0.042	0.042
	0.011	1.440	3.665	3.773	6.039	7.243	11.242	11.242
	0.915	0.487	0.300	0.438	0.302	0.299	0.128	0.188
m $\hat{\rho}(m)$ $\hat{\sigma}_{\hat{\rho}(m)}$ Q_m p -value	9 0.008 0.039 11.392 0.250	10 0.013 0.041 11.793 0.299	11 -0.013 0.041 12.212 0.348 Usual tests	12 0.049 0.041 17.734 0.124 for strong w	13 0.034 0.039 20.630 0.081 hite noise	14 0.001 0.039 20.633 0.111	15 -0.015 0.038 21.255 0.129	16 0.001 0.041 21.258 0.169
m $\hat{ ho}(m)$ $\hat{\sigma}_{\hat{ ho}(m)}$ Q_m^{LB} p -value	1	2	3	4	5	6	7	8
	-0.002	-0.027	-0.034	0.007	-0.034	-0.023	-0.043	0.000
	0.030	0.030	0.030	0.030	0.030	0.030	0.030	0.030
	0.025	3.183	7.964	8.166	13.176	15.398	23.280	23.280
	0.874	0.204	0.047	0.086	0.022	0.017	0.002	0.003
m $\hat{ ho}(m)$ $\hat{\sigma}_{\hat{ ho}(m)}$ Q_m^{LB} p -value	9	10	11	12	13	14	15	16
	0.008	0.013	-0.013	0.049	0.034	0.001	-0.015	0.001
	0.030	0.030	0.030	0.030	0.030	0.030	0.030	0.030
	23.534	24.294	25.069	35.140	40.052	40.058	41.067	41.073
	0.005	0.007	0.009	0.000	0.000	0.000	0.000	0.001

Table C.5 Studentized statistics for the corner method and selected ARMA orders, on the DAX returns.

```
1 | -0.3 -0.3 -1.7 1.5 -0.8 -1.7 -0.7 1.3 -0.1 -1.1 1.2 0.1 -0.1 1.8 0.8
 0.3 -0.2 0.9 0.2 1.1 0.7 1.0 0.6 0.8 0.5 0.6 0.1 -0.1 0.9
 2 |
 3 | -1.7 0.9 -0.6 -0.6 -0.9 0.1 -0.6 -0.1 0.2 0.1 0.4 0.6 0.7
 -1.5 0.2 0.6 -0.7 0.7 -0.5 0.4 0.4 0.1 -0.2
 0.1 0.3
 5 | -0.8 1.1 -0.9 0.7 -0.5 0.3 -0.4 -0.1 0.2 0.0
 0.2
 6 | 1.7 0.7 0.0 -0.5 -0.3 0.3 0.4 0.3 0.3 0.2
 7 | -0.6 1.0 -0.6 0.3 -0.4 0.4 -0.3 0.4 0.1
 8 | -1.1 0.5 0.2 0.4 0.2 0.3 -0.4 0.4
 9 | -0.2 0.8 0.1 0.1 0.2 0.3 0.2
10 | 1.0 0.5 -0.1 -0.1 0.0 0.2
11 | 1.3 0.6 0.3 0.1 0.2
12 | 0.1 0.2 -0.5 0.2
13 | -0.2 0.1 0.8
14 | -2.1 1.1
15 | 0.7
ARMA(P,Q) MODELS FOUND WITH GIVEN SIGNIFICANCE LEVEL
 PROBA CRIT MODELS FOUND
0.200000
 1.28 (0,14) (1,1) (14,0)
 1.64 (0,14) (1,1)
0.100000
 (14, 0)
 ( 0, 1)
 (14, 0)
0.050000
 1.96
0.020000
 2.33
 (0,0)
0.010000
 2.58
 (0,0)
 2.81
0.005000
 (0,0)
0.002000
 3.09
 (0,0)
 3.29
 (0,0)
0.001000
 (0,0)
 3.72
0.000100
0.000010
 4.26
 (0,0)
```

Table C.6 Studentized statistics for the corner method and selected ARMA orders, on the squared DAX returns.

```
\max(p,q) \cdot | \cdot p \cdot 1 \cdot 2 \cdot 3 \cdot 4 \cdot 5 \cdot 6 \cdot 7 \cdot 8 \cdot 9 \cdot 10 \cdot 11 \cdot 12 \cdot 13 \cdot 14 \cdot 15 \cdot \dots
 1 | 4.4 6.0 7.0 4.4 5.1 4.7 4.5 4.7 4.2 4.1 4.0 3.9 4.2 4.5 4.8
 2 | -6.6 1.8 -0.4 0.0 -0.9 1.0 -1.0 1.8 -1.9 0.6 0.0 0.9 -1.3 1.4
 3 | 8.4 -0.2 0.4 -0.3 0.5 0.4 -0.9 0.8 1.4 0.3 -0.5 0.5 0.3
 4 | -5.9 -0.2 0.1 0.6 -0.4 0.4 0.4 0.8 -1.0 0.8 -0.7 0.5
 5 | 7.1 -1.1 0.6 -0.4 -0.4 0.3 0.6 0.9 0.7 -0.7 -0.3
 6 | -4.2 1.0 -0.4 0.4 -0.4 0.5 -0.5 0.7 -0.7 0.6
 7 | 2.1 -1.3 -1.0 0.3 0.7 -0.3 -0.6 0.5 0.3
 8 | -3.9 2.8 -1.1 1.0 -1.0 0.7 -0.6 0.5
 9 | 0.4 -1.4 2.0 -1.4 0.7 -0.8 0.0
 10 | -1.1 0.3 -0.5 1.0 0.7 0.6
 11 | 1.8 0.4 -0.1 -0.8 -0.3
 12 | -1.5 0.9 -0.7 0.6
 13 | 0.3 -0.9 0.2
 14 | -0.9 0.6
 15 | -0.1
GARCH(p,q) MODELS FOUND WITH GIVEN SIGNIFICANCE LEVEL
  PROBA CRIT MODELS FOUND
 0.200000 1.28 (4, 1) (4, 2) (4, 3) (4, 4) (1, 9)
 (0.12)
 0.100000
 1.64
 (3,1)
 (3,2)
 (3,3)
 (1, 9) (0,11)
 1.96
 0.050000
 (2,1)
 (2,2)
 (0,8)
 0.020000 2.33 (2, 1)
 (2,2)
 (0,8)
 0.010000 2.58
 (2,1)
 (2,2)
 (0,8)
 0.005000 2.81
 (2,1)
 (2,2)
 (0,8)
 0.002000
 3.09
 (1, 1)
 (0,8)
 0.001000
 3.29
 (1, 1)
 (0,8)
 0.000100
 3.72 (1,1) (0,8)
 0.000010
 4.26 (1,1) (0,5)
```

Table C.7 Studentized statistics for the corner method and selected ARMA orders, on the S&P 500 returns.

```
1 | -0.1 -1.2 -1.5 0.3 -1.5 -1.1 -2.0 0.0 0.4 0.7 -0.7 2.6 1.9 0.1 -0.9
 2 |
 1.2 0.5 0.8 -1.0 0.8 -0.6 1.0 0.4 0.1 0.5 -0.4 1.5 0.7 0.8
 4 | -0.3 -1.0 0.8 -0.5 0.6 -0.4 0.4 -0.5 -0.3 0.5 -0.2 0.8
 5 | -1.6 0.8 -0.3 0.6 -0.5 -0.2 -0.2 0.5 -0.6 0.7 -0.7
 6 | 1.1 -0.6 -0.8 -0.4 0.2 0.2 0.2 -0.5 -0.4 0.1
 7 | -2.1 1.0 -0.6 0.4 -0.2 0.2 -0.4 0.4 -0.3
 8 | 0.2 0.2 -0.4 -0.6 -0.5 -0.5 -0.4 -0.2
 0.2 0.2 -0.3 -0.1 -0.6 -0.4 -0.3
 9 |
10 |
 -0.5 0.3 -0.2 0.3 -0.7 0.1
11 | -0.8 -0.2 0.3 0.0 -0.7
12 | -2.4 1.4 -1.0 0.7
13 | 1.7 0.7 0.1
14 | -0.1 0.5
15 | -0.5
ARMA(P,Q) MODELS FOUND WITH GIVEN SIGNIFICANCE LEVEL
 PROBA CRIT MODELS FOUND
0.200000
 1.28 (0,13) (1,12) (2, 2)
 (12, 1)
 (13, 0)
0.100000 1.64 (0,13) (1,1) (13,0)
 (1,1)
 ( 0,12)
0.050000
 1.96
 (12, 0)
0.020000
 2.33
 (0,12)
 (1, 1)
 (12, 0)
0.010000
 2.58
 (0,12)
 (1, 0)
0.005000
 2.81
 (0,0)
0.002000
 3.09
 (0,0)
 3.29
0.001000
 (0,0)
 (0,0)
 3.72
0.000100
0.000010
 4.26
 (0,0)
```

Table C.8 Studentized statistics for the corner method and selected ARMA orders, on the squared S&P 500 returns.

```
\max(p,q) \cdot | \cdot p \cdot 1 \cdot ... \cdot 2 \cdot ... \cdot 3 \cdot ... \cdot 4 \cdot ... \cdot 5 \cdot ... \cdot 6 \cdot ... \cdot 7 \cdot ... \cdot 8 \cdot ... \cdot 9 \cdot ... \cdot 10 \cdot ... \cdot 11 \cdot ... \cdot 12 \cdot ... \cdot 13 \cdot ... \cdot 14 \cdot ... \cdot 15 \cdot ...
 1 \quad | \quad 7.5 \quad 6.4 \quad 2.6 \quad 5.2 \quad 6.4 \quad 3.0 \quad 3.7 \quad 3.8 \quad 3.2 \quad 3.0 \quad 3.8 \quad 3.7 \quad 2.2 \quad 4.3 \quad 3.1
 2 | -4.5 0.1 0.3 -1.5 1.6 -1.1 0.6 0.9 -1.5 0.8 -0.1 0.5 -0.2 -0.1
 1.8 0.3 0.4 1.1 0.5 0.6 0.8 0.9 1.0 0.6 -0.5 0.3 0.3
 4 | -3.7 -1.5 -1.0 -0.4 0.2 0.5 0.3 -1.0 -0.8 0.8 -0.3 0.3
 5 | 3.4 1.3 0.5 0.2 0.2 0.2 0.4 0.6 0.8 0.5 0.1
 6 | -1.5 -1.1 -0.4 0.5 -0.2 -0.2 0.2 -0.3 -0.5 0.5
 7 | 3.1 0.7 0.8 0.2 0.4 0.2 -0.1 0.3 0.5
 8 | -2.9 0.8 -0.9 -0.9 -0.7 -0.4 -0.3 -0.5
 9 | 1.4 -1.4 0.9 -0.6 0.7 -0.4 0.5
 10 | -2.7 0.8 -0.7 0.7 -0.5 0.5
 11 | 2.8 0.2 -0.3 -0.4 -0.2
 12 | -2.4 0.6 -0.3 0.2
 13 | 0.4 -0.2 0.2
 14 | -0.4 0.1
 15 | 0.6
 GARCH(p,q) MODELS FOUND WITH GIVEN SIGNIFICANCE LEVEL
  PROBA CRIT MODELS FOUND
  0.200000
 1.28 (2, 1) (2, 2)
 (1, 9) (0,12)
  0.100000 1.64 (1, 1) (0,12)
 1.96 (1,1) (0,12)
  0.050000
 2.33
  0.020000
 (1, 1)
 (0,12)
 2.58
 (1, 1)
  0.010000
 (0,11)
  0.005000 2.81 (1, 1)
 (0,8)
  0.002000 3.09 (1, 1)
 (0,7)
  0.001000 3.29 (1,1)
 (0,5)
 3.72 (1,1) (0,2)
  0.000100
  0.000010
 4.26 (1,1)
 (0,2)
```

Chapter 6

6.1 From the observations $\epsilon_1, \ldots, \epsilon_n$, we can compute $\overline{\epsilon^2} = n^{-1} \sum_{t=1}^n \epsilon_t^2$ and

$$\hat{\rho}_{\epsilon^2}(h) = \frac{\hat{\gamma}_{\epsilon^2}(h)}{\hat{\gamma}_{\epsilon^2}(0)}, \quad \hat{\gamma}_{\epsilon^2}(h) = \hat{\gamma}_{\epsilon^2}(-h) = \frac{1}{n} \sum_{t=1+h}^n (\epsilon_t^2 - \overline{\epsilon^2})(\epsilon_{t-h}^2 - \overline{\epsilon^2}),$$

for h = 0, ..., q. We then put

$$\alpha_{1,1} = \hat{\rho}_{\epsilon^2}(1)$$

and then, for k = 2, ..., q (when q > 1),

$$\alpha_{k,k} = \frac{\hat{\rho}_{\epsilon^2}(k) - \sum_{i=1}^{k-1} \hat{\rho}_{\epsilon^2}(k-i)\alpha_{k-1,i}}{1 - \sum_{i=1}^{k-1} \hat{\rho}_{\epsilon^2}(i)\alpha_{k-1,i}},$$

$$\alpha_{k,i} = \alpha_{k-1,i} - \alpha_{k,k}\alpha_{k-1,k-i}, \quad i = 1, \dots, k-1.$$

With standard notation, the OLS estimators are then

$$\hat{\alpha}_i = \alpha_{i,q}, \quad \hat{\omega} = \left(1 - \sum \hat{\alpha}_i\right) \overline{\epsilon^2}.$$

6.2 The assumption that *X* has full column rank implies that X'X is invertible. Denoting by $\langle \cdot, \cdot \rangle$ the scalar product associated with the Euclidean norm, we have

$$\langle Y - X\hat{\theta}_n, X(\hat{\theta}_n - \theta) \rangle = Y' \left\{ X - X \left(X'X \right)^{-1} X'X \right\} (\hat{\theta}_n - \theta) = 0$$

and

$$nQ_n(\theta) = \|Y - X\theta\|^2$$

$$= \|Y - X\hat{\theta}_n\|^2 + \|X(\hat{\theta}_n - \theta)\|^2 + 2\langle Y - X\hat{\theta}_n, X(\hat{\theta}_n - \theta)\rangle$$

$$\geq \|Y - X\hat{\theta}_n\|^2 = nQ_n(\hat{\theta}_n),$$

with equality if and only if $\theta = \hat{\theta}_n$, and we are done.

- **6.3** We can take $n=2, q=1, \epsilon_0=0, \epsilon_1=1, \epsilon_2=0$. The calculation yields $(\hat{\omega}, \hat{\alpha})'=(1, -1)$.
- **6.4** Case 3 is not possible, otherwise we would have

$$\epsilon_t^2 < \epsilon_t^2 - \hat{\omega} - \hat{\alpha}_1 \epsilon_{t-1}^2 - \hat{\alpha}_2 \epsilon_{t-2}^2$$

for all t, and consequently $||Y||^2 < ||Y - X\hat{\theta}_n||^2$, which is not possible.

Using the data, we obtain $\hat{\theta} = (1, -1, -1/2)$, and thus $\hat{\theta}^c \neq \hat{\theta}$. Therefore, the constrained estimate must coincide with one of the following three constrained estimates: that constrained by $\alpha_2 = 0$, that constrained by $\alpha_1 = 0$, or that constrained by $\alpha_1 = \alpha_2 = 0$. The estimate constrained by $\alpha_2 = 0$ is $\tilde{\theta} = (7/12, -1/2, 0)$, and thus does not suit. The estimate constrained by $\alpha_1 = 0$ yields the desired estimate $\hat{\theta}^c = (1/4, 0, 1/4)$.

6.5 First note that $\epsilon_t^2 > \omega_0 \eta_t^2$. Thus $\epsilon_t^2 = 0$ if and only if $\eta_t = 0$. The nullity of the *i*th column of *X*, for i > 1, implies that $\eta_{n-i+1} = \dots = \eta_2 = \eta_1 = 0$. The probability of this event tends to 0 as $n \to \infty$ because, since $E\eta_t^2 = 1$, we have $P(\eta_t = 0) < 1$.

6.6 Introducing an initial value X_0 , the OLS estimator of ϕ_0 is

$$\hat{\phi}_n = \left(\frac{1}{n} \sum_{t=1}^n X_{t-1}^2\right)^{-1} \frac{1}{n} \sum_{t=1}^n X_t X_{t-1},$$

and this estimator satisfies

$$\sqrt{n}(\hat{\phi}_n - \phi_0) = \left(\frac{1}{n} \sum_{t=1}^n X_{t-1}^2\right)^{-1} \frac{1}{\sqrt{n}} \sum_{t=1}^n \epsilon_t X_{t-1}.$$

Under the assumptions of the exercise, the ergodic theorem entails the almost sure convergence

$$\frac{1}{n} \sum_{t=1}^{n} X_{t-1}^{2} \to EX_{t}^{2}, \quad \frac{1}{n} \sum_{t=1}^{n} X_{t} X_{t-1} \to EX_{t} X_{t-1} = \phi_{0} EX_{t}^{2},$$

and thus the almost sure convergence of $\hat{\phi}_n$ to ϕ_0 . For the consistency the assumption $E\epsilon_t^2 < \infty$ suffices.

If $E\epsilon_t^4 < \infty$, the sequence $(\epsilon_t X_{t-1}, \mathcal{F}_t)$ is a stationary and ergodic square integrable martingale difference, with variance

$$Var(\epsilon_t X_{t-1}) = E(\sigma_t^2 X_{t-1}^2).$$

We can see that this expectation exists by expanding the product

$$\sigma_t^2 X_{t-1}^2 = \left(\omega_0 + \sum_{i=1}^q \epsilon_{t-i}^2\right) \left(\sum_{i=0}^\infty \phi_0^i \epsilon_{t-1-i}\right)^2.$$

The CLT of Corollary A.1 then implies that

$$\frac{1}{\sqrt{n}} \sum_{t=1}^{n} \epsilon_{t} X_{t-1} \stackrel{\mathcal{L}}{\rightarrow} \mathcal{N}(0, \ E(\sigma_{t}^{2} X_{t-1}^{2})),$$

and thus

$$\sqrt{n}(\hat{\phi}_n - \phi_0) \stackrel{\mathcal{L}}{\to} \mathcal{N}\left\{0, (EX_t^2)^{-2} E(\sigma_t^2 X_{t-1}^2)\right\}.$$

When $\sigma_t^2 = \omega_0$, the condition $E\epsilon_t^2 < \infty$ suffices for asymptotic normality.

- **6.7** By direct verification, $A^{-1}A = I$.
- **6.8** 1. Let $\tilde{\epsilon}_t = \epsilon_t / \sqrt{\omega_0}$. Then $(\tilde{\epsilon}_t)$ solves the model

$$\tilde{\epsilon}_t = \left(1 + \sum_{i=1}^q \alpha_{0i} \tilde{\epsilon}_{t-i}^2\right)^{1/2} \eta_t.$$

The parameter ω_0 vanishing in this equation, the moments of $\tilde{\epsilon}_t$ do not depend on it. It follows that $E\epsilon_t^{2m} = E(\sqrt{\omega_0}\tilde{\epsilon}_t)^{2m} = K\omega_0^m$.

2. and 3. Write $M = M(\omega_0^k)$ to indicate that a matrix M is proportional to ω_0^k . Partition the vector $Z_{t-1} = \left(1, \epsilon_{t-1}^2, \dots, \epsilon_{t-q}^2\right)'$ into $Z_{t-1} = (1, W_{t-1})'$ and, accordingly, the matrices

A and B of Theorem 6.2. Using the previous question and the notation of Exercise 6.7, we obtain

$$A_{11} = A_{11}(1), \quad A_{12} = A'_{21} = A_{12}(\omega_0), \quad A_{22} = A_{22}(\omega_0^2).$$

We then have

$$A^{-1} = \begin{bmatrix} A_{11}^{-1} + A_{11}^{-1} A_{12} F A_{21} A_{11}^{-1} (1) & -A_{11}^{-1} A_{12} F (\omega_0^{-1}) \\ -F A_{21} A_{11}^{-1} (\omega_0^{-1}) & F(\omega_0^{-2}) \end{bmatrix}.$$

Similarly,

$$B_{11} = B_{11}(\omega_0^2), \quad B_{12} = B'_{21} = B_{12}(\omega_0^3), \quad B_{22} = B_{22}(\omega_0^4).$$

It follows that $C = A^{-1}BA^{-1}$ is of the form

$$C = \begin{bmatrix} C_{11}(\omega_0^2) & C_{12}(\omega_0) \\ C_{21}(\omega_0) & C_{22}(1) \end{bmatrix}.$$

6.9 1. Let $\alpha = \inf_{y \in C} \|x - y\|$. Let us show the existence of x^* . Let (x_n) be a sequence of elements of C such that, for all n > 0, $\|x - x_n\|^2 < \alpha^2 + 1/n$. Using the median equality $\|a + b\|^2 + \|a - b\|^2 = 2\|a\|^2 + 2\|b\|^2$, we have

$$||x_n - x_m||^2 = ||x_n - x - (x_m - x)||^2$$

$$= 2||x_n - x||^2 + 2||x_m - x||^2 - ||x_n - x + (x_m - x)||^2$$

$$= 2||x_n - x||^2 + 2||x_m - x||^2 - 4||x - (x_m + x_n)/2||^2$$

$$\leq 2(\alpha^2 + 1/n) + 2(\alpha^2 + 1/m) - 4\alpha^2 = 2(1/n + 1/m).$$

the last inequality being justified by the fact that $(x_m + x_n)/2 \in C$, the convexity of C and the definition of α . It follows that (x_n) is a Cauchy sequence and, E being a Hilbert space and therefore a complete metric space, x_n converges to some point x^* . Since C is closed, $x^* \in C$ and $\|x - x^*\| \ge \alpha$. We have also $\|x - x^*\| \le \alpha$, taking the limit on both sides of the inequality which defines the sequence (x_n) . It follows that $\|x - x^*\| = \alpha$, which shows the existence.

Assume that there exist two solutions of the minimization problem in C, x_1^* and x_2^* . Using the convexity of C, it is then easy to see that $(x_1^* + x_2^*)/2$ satisfies

$$||x - (x_1^* + x_2^*)/2|| = ||x - x_1^*|| = ||x - x_2^*||.$$

This is possible only if $x_1^* = x_2^*$ (once again using the median equality).

2. Let $\lambda \in (0, 1)$ and $y \in C$. Since C is convex, $(1 - \lambda)x^* + \lambda y \in C$. Thus

$$||x - x^*||^2 \le ||x - \{(1 - \lambda)x^* + \lambda y\}||^2 = ||x - x^* + \lambda(x^* - y)||^2$$

and, dividing by λ ,

$$\lambda ||x^* - y||^2 - 2\langle x^* - x, x^* - y \rangle \ge 0.$$

Taking the limit as λ tends to 0, we obtain inequality (6.17).

Let z such that, for all $y \in C$, $\langle z - x, z - y \rangle \leq 0$. We have

$$||x - z||^2 = \langle z - x, (z - y) + (y - x) \rangle$$

$$\leq \langle z - x, y - x \rangle \leq ||x - z|| ||x - y||,$$

the last inequality being simply the Cauchy–Schwarz inequality. It follows that $||x - z|| \le ||x - y||$, $\forall y \in C$. This property characterizing x^* in view of part 1, it follows that $z = x^*$.

- **6.10** 1. It suffices to show that when C = K, (6.17) is equivalent to (6.18). Since $0 \in K$, taking y = 0 in (6.17) we obtain $\langle x x^*, x^* \rangle \leq 0$. Since $x^* \in K$ and K is a cone, $2x^* \in K$. For $y = 2x^*$ in (6.17) we obtain $\langle x x^*, x^* \rangle \geq 0$, and it follows that $\langle x x^*, x^* \rangle = 0$. The second equation of (6.18) then follows directly from (6.17). The converse, (6.18) \Longrightarrow (6.17), is trivial.
 - 2. Since $x^* \in K$, then $z = \lambda x^* \in K$ for $\lambda \ge 0$. By (6.18), we have

$$\left\{ \begin{array}{ll} \langle \lambda x - z, z \rangle & = & \lambda^2 \langle x - x^*, x^* \rangle = 0, \\ \langle \lambda x - z, y \rangle & = & \lambda \langle x - x^*, y \rangle \leq 0, \end{array} \right. \quad \forall y \in K.$$

It follows that $(\lambda x)^* = z$ and (a) is shown. The properties (b) are obvious, expanding $||x^* + (x - x^*)||^2$ and using the first equation of (6.18).

- **6.11** The model is written as $Y = X^{(1)}\theta^{(1)} + X^{(2)}\theta^{(2)} + U$. Thus, since $M_2X^{(2)} = 0$, we have $M_2Y = M_2X^{(1)}\theta^{(1)} + M_2U$. Note that this is a linear model, of parameter $\theta^{(1)}$. Noting that $M_2'M_2 = M_2$, since M_2 is an orthogonal projection matrix, the form of the estimator follows.
- **6.12** Since J_n is symmetric, there exists a diagonal matrix D_n and an orthonormal matrix P_n such that $J_n = P_n D_n P'_n$. For n large enough, the eigenvalues of J_n are positive since $J = \lim_{n \to \infty} J_n$ is positive definite. Let λ_n be the smallest eigenvalue of J_n . Denoting by $\|\cdot\|$ the Euclidean norm, we have

$$X'_n J_n X_n = X'_n P_n D_n P'_n X_n \ge \lambda_n X'_n P_n P'_n X_n = \lambda_n \|X_n\|^2.$$

Since $\lim_{n\to\infty} X'_n J_n X_n = 0$ and $\lim_{n\to\infty} \lambda_n > 0$, it follows that $\lim_{n\to\infty} \|X_n\| = 0$, and thus that X_n converges to the zero vector of \mathbb{R}^k .

6.13 Applying the method of Section 6.3.2, we obtain $X^{(1)} = (1, 1)'$ and thus, by Theorem 6.8, $\hat{\theta}_n^c = (2, 0)'$.

Chapter 7

- **7.1** 1. When j < 0, all the variables involved in the expectation, except ϵ_{t-j} , belong to the σ -field gnerated by $\{\epsilon_{t-j-1}, \epsilon_{t-j-2}, \dots\}$. We conclude by taking the expectation conditionally on the previous σ -field and using the martingale increment property.
 - 2. For $j \geq 0$, we note that ϵ_t^2 is a measurable function of $\eta_t^2, \ldots, \eta_{t-j+1}^2$ and of $\epsilon_{t-j}^2, \epsilon_{t-j-1}^2, \ldots$ Thus $E\left\{g(\epsilon_t^2, \epsilon_{t-1}^2, \ldots) | \epsilon_{t-j}, \epsilon_{t-j-1}, \ldots)\right\}$ is an even function of the conditioning variables, denoted by $h(\epsilon_{t-j}^2, \epsilon_{t-j-1}^2, \ldots)$.
 - 3. It follows that the expectation involved in the property can be written as

$$E\left\{E\left(h(\eta_{t-j}^2\sigma_{t-j}^2, \epsilon_{t-j-1}^2, \dots)\eta_{t-j}\sigma_{t-j}f(\epsilon_{t-j-1}, \epsilon_{t-j-2}, \dots)\right.\right.$$

$$\left.\left.\left.\left.\left(\epsilon_{t-j-1}, \epsilon_{t-j-2}, \dots\right)\right.\right\}\right.\right\}$$

$$= E\left\{\int h(x^2\sigma_{t-j}^2, \epsilon_{t-j-1}^2, \dots)x\sigma_{t-j}f(\epsilon_{t-j-1}, \epsilon_{t-j-2}, \dots)d\mathbb{P}_{\eta}(x)\right\}$$

$$= 0.$$

The latter equality follows from of the nullity of the integral, because the distribution of η_t is symmetric.

7.2 By the Borel–Cantelli lemma, it suffices to show that for all real $\delta > 0$, the series of general terms $\mathbb{P}(\rho^t \epsilon_t^2 > \delta)$ converges. That is to say,

$$\sum_{t=0}^{\infty} \mathbb{P}(\rho^t \epsilon_t^2 > \delta) \leq \sum_{t=0}^{\infty} \frac{E(\rho^t \epsilon_t^2)^s}{\delta^s} = \frac{E(\epsilon_t^{2s})}{(1-\rho)\delta^s} < \infty,$$

using Markov's inequality, strict stationarity and the existence of a moment of order s > 0 for ϵ_r^2 .

7.3 For all $\kappa > 0$, the process (X_t^{κ}) is ergodic and admits an expectation. This expectation is finite since $X_t^{\kappa} \le \kappa$ and $(X_t^{\kappa})^- = X_t^-$. We thus have, by the standard ergodic theorem,

$$\frac{1}{n}\sum_{t=1}^{n}X_{t}\geq\frac{1}{n}\sum_{t=1}^{n}X_{t}^{\kappa}\rightarrow E(X_{1}^{\kappa}), \text{ a.s. as } n\rightarrow\infty.$$

When $\kappa \to \infty$, the variable X_1^{κ} increases to X_1 . Thus by Beppo Levi's theorem $E(X_1^{\kappa})$ converges to $E(X_1) = +\infty$. It follows that $n^{-1} \sum_{t=1}^{n} X_t$ tends almost surely to infinity.

- **7.4** 1. The assumptions made on f and Θ guarantee that $Y_t = \{\inf_{\theta \in \Theta} X_t(\theta)\}$ is a measurable function of $\eta_t, \eta_{t-1}, \ldots$. By Theorem A.1, it follows that (Y_t) is stationary and ergodic.
 - 2. If we remove condition (7.94), the property may not be satisfied. For example, let $\Theta = \{\theta_1, \theta_2\}$ and assume that the sequence $(X_t(\theta_1), X_t(\theta_2))$ is iid, with zero mean, each component being of variance 1 and the covariance between the two components being different when t is even and when t is odd. Each of the two processes $(X_t(\theta_1))$ and $(X_t(\theta_2))$ is stationary and ergodic (as iid processes). However, $Y_t = \inf_{\theta} (X_t(\theta)) = \min(X_t(\theta_1), X_t(\theta_2))$ is not stationary in general because its distribution depends on the parity of t.
- 7.5 1. In view of (7.30) and of the second part of assumption A1, we have

$$\sup_{\theta \in \Theta} |Q_n(\theta) - \tilde{Q}_n(\theta)|$$

$$= \sup_{\theta \in \Theta} n^{-1} \left| \sum_{t=1}^n \left\{ (2\sigma_t^2 + \tilde{\sigma}_t^2 - \sigma_t^2)(\sigma_t^2 - \tilde{\sigma}_t^2) - 2\epsilon_t^2(\sigma_t^2 - \tilde{\sigma}_t^2) \right\}(\theta) \right|$$

$$\leq \sup_{\theta \in \Theta} K n^{-1} \sum_{t=1}^n \left\{ (2\sigma_t^2 + K\rho^t)\rho^t + 2\epsilon_t^2\rho^t \right\} \to 0 \tag{C.7}$$

almost surely. Indeed, on a set of probability 1, we have for all $\iota > 0$,

$$\lim_{n \to \infty} \sup_{\theta \in \Theta} K n^{-1} \sum_{t=1}^{n} \left\{ (2\sigma_{t}^{2} + K\rho^{t})\rho^{t} + 2\epsilon_{t}^{2}\rho^{t} \right\}$$

$$\leq \iota \lim_{n \to \infty} \sup_{t=1}^{n-1} \sum_{t=1}^{n} \left\{ \sup_{\theta \in \Theta} \sigma_{t}^{2} + \epsilon_{t}^{2} \right\}$$

$$= \iota \left\{ E_{\theta_{0}} \sup_{\theta \in \Theta} \sigma_{t}^{2} + E_{\theta_{0}} \sigma_{t}^{2}(\theta_{0}) \right\}.$$
(C.8)

Note that $E\epsilon_t^2 < \infty$ and (7.29) entail that $E_{\theta_0} \sup_{\theta \in \Theta} \sigma_t^2(\theta) < \infty$. The limit superior (C.8) being less than any positive number, it is null.

2. Note that $v_t := \epsilon_t^2 - \sigma_t^2(\theta_0) = \epsilon_t^2 - E_{\theta_0}(\epsilon_t^2 | \epsilon_{t-1}, \dots)$ is the strong innovation of ϵ_t^2 . We thus have orthogonality between v_t and any integrable variable which is measurable with

respect to the σ -field generated by $\{\epsilon_u, u < t\}$. It follows that the asymptotic criterion is minimized at θ_0 :

$$\begin{split} &\lim_{n\to\infty}Q_n(\theta)=E_{\theta_0}\left\{\epsilon_t^2-\sigma_t^2(\theta_0)+\sigma_t^2(\theta_0)-\sigma_t^2(\theta)\right\}^2\\ &=\lim_{n\to\infty}Q_n(\theta_0)+E_{\theta_0}\left\{\sigma_t^2(\theta_0)-\sigma_t^2(\theta)\right\}^2+2E_{\theta_0}\left[\nu_t\left\{\sigma_t^2(\theta_0)-\sigma_t^2(\theta)\right\}\right]\\ &=\lim_{n\to\infty}Q_n(\theta_0)+E_{\theta_0}\left\{\sigma_t^2(\theta_0)-\sigma_t^2(\theta)\right\}^2\geq\lim_{n\to\infty}Q_n(\theta_0), \end{split}$$

with equality if and only if $\sigma_t^2(\theta) = \sigma_t^2(\theta_0) P_{\theta_0}$ -almost surely, that is, $\theta = \theta_0$ (by assumptions A3 and A4; see the proof of Theorem 7.1).

3. We conclude that $\hat{\theta}_n$ is strongly consistent, as in (d) in the proof of Theorem 7.1, using a compactness argument and applying the ergodic theorem to show that, at any point θ_1 , there exists a neighborhood $V(\theta_1)$ of θ_1 such that

$$\text{if } \theta_1 \in \Theta, \quad \theta_1 \neq \theta_0, \quad \liminf_{n \to \infty} \inf_{\theta \in V(\theta_1)} Q(\theta) > \lim_{n \to \infty} Q(\theta_0) \quad \text{a.s.}$$

- 4. Since all we have done remains valid when Θ is replaced by any smaller compact set containing θ_0 , for instance Θ^c , the estimator $\hat{\theta}_n^c$ is strongly consistent.
- **7.6** We know that $\hat{\theta}_n$ minimizes, over Θ ,

$$\tilde{\mathbf{I}}_n(\theta) = n^{-1} \sum_{t=1}^n \frac{\epsilon_t^2}{\tilde{\sigma}_t^2} + \log \tilde{\sigma}_t^2.$$

For all c>0, there exists $\hat{\theta}_n^*$ such that $\tilde{\sigma}_t^2(\hat{\theta}_n^*)=c\tilde{\sigma}_t^2(\hat{\theta}_n)$ for all $t\geq 0$. Note that $\hat{\theta}_n^*\neq \hat{\theta}_n$ if and only if $c\neq 1$. For instance, for a GARCH(1, 1) model, if $\hat{\theta}_n=(\hat{\omega},\hat{\alpha}_1,\hat{\beta}_1)$ we have $\hat{\theta}_n^*=(c\hat{\omega},c\hat{\alpha}_1,\hat{\beta}_1)$. Let $f(c)=\tilde{\mathbf{I}}_n(\hat{\theta}_n^*)$. The minimum of f is obtained at the unique point

$$c = n^{-1} \sum_{t=1}^{n} \frac{\epsilon_t^2}{\tilde{\sigma}_t^2(\hat{\theta}_n)}.$$

For this value c, we have $\hat{\theta}_n^* = \hat{\theta}_n$. It follows that c = 1 with probability 1, which proves the result.

7.7 The expression for I_1 is a trivial consequence of (7.74) and $Cov(1 - \eta_t^2, \eta_t) = 0$. Similarly, the form of I_2 directly follows from (7.38). Now consider the nondiagonal blocks. Using (7.38) and (7.74), we obtain

$$E_{\varphi_0} \left\{ \frac{\partial \ell_t}{\partial \theta_i} \frac{\partial \ell_t}{\partial \vartheta_j} (\varphi_0) \right\} = E (1 - \eta_t^2)^2 E_{\varphi_0} \left\{ \frac{1}{\sigma_t^4} \frac{\partial \sigma_t^2}{\partial \theta_i} \frac{\partial \sigma_t^2}{\partial \vartheta_j} (\varphi_0) \right\}.$$

In view of (7.41), (7.42), (7.79) and (7.24), we have

$$\begin{split} E_{\varphi_0} \left\{ \frac{1}{\sigma_t^4} \frac{\partial \sigma_t^2}{\partial \omega} \frac{\partial \sigma_t^2}{\partial \vartheta_j} (\varphi_0) \right\} \\ &= \sum_{k_1, k_2 = 0}^{\infty} B_0^{k_1} (1, 1) B_0^{k_2} (1, 1) \sum_{i=1}^{q} 2\alpha_{0i} E_{\varphi_0} \left\{ \sigma_t^{-4} \epsilon_{t - k_2 - i} \frac{\partial \epsilon_{t - k_2 - i}}{\partial \vartheta_j} (\varphi_0) \right\} = 0, \end{split}$$

$$\begin{split} E_{\varphi_0} \left\{ \frac{1}{\sigma_t^4} \frac{\partial \sigma_t^2}{\partial \alpha_{i_0}} \frac{\partial \sigma_t^2}{\partial \vartheta_j} (\varphi_0) \right\} \\ &= \sum_{k_1, k_2 = 0}^{\infty} B_0^{k_1} (1, 1) B_0^{k_2} (1, 1) \sum_{i=1}^q 2\alpha_{0i} E_{\varphi_0} \left\{ \sigma_t^{-4} \epsilon_{t-k_1 - i_0}^2 \epsilon_{t-k_2 - i} \frac{\partial \epsilon_{t-k_2 - i}}{\partial \vartheta_j} (\varphi_0) \right\} = 0 \end{split}$$

and

$$\begin{split} E_{\varphi_0} \left\{ \frac{1}{\sigma_t^4} \frac{\partial \sigma_t^2}{\partial \beta_{j_0}} \frac{\partial \sigma_t^2}{\partial \vartheta_j} (\varphi_0) \right\} \\ &= \sum_{k_1, k_2 = 0}^{\infty} \left\{ \sum_{\ell = 1}^{k_1} B_0^{\ell - 1} B_0^{(j_0)} B_0^{k_1 - \ell} \right\} (1, 1) B_0^{k_2} (1, 1) \sum_{i = 1}^{q} 2\alpha_{0i} \\ &\times E_{\varphi_0} \left\{ \sigma_t^{-4} \left(\omega_0 + \sum_{i' = 1}^{q} \alpha_{0i'} \epsilon_{t - k_1 - i'}^2 \right) \epsilon_{t - k_2 - i} \frac{\partial \epsilon_{t - k_2 - i}}{\partial \vartheta_j} (\varphi_0) \right\} = 0. \end{split}$$

It follows that

$$\forall i, j, \qquad E_{\varphi_0} \left\{ \frac{1}{\sigma_t^4} \frac{\partial \sigma_t^2}{\partial \theta_i} \frac{\partial \sigma_t^2}{\partial \vartheta_j} (\varphi_0) \right\} = 0 \tag{C.9}$$

and \mathcal{I} is block-diagonal. It is easy to see that \mathcal{J} has the form given in the theorem. The expressions for J_1 and J_2 follow directly from (7.39) and (7.75). The block-diagonal form follows from (7.76) and (C.9).

7.8 1. We have $\epsilon_t = X_t - aX_{t-1}$, $\sigma_t^2 = 1 + \alpha \epsilon_{t-1}^2$. The parameters to be estimated are a and α , ω being known. We have

$$\frac{\partial \epsilon_t}{\partial a} = -X_{t-1}, \qquad \frac{\partial \sigma_t^2}{\partial a} = -2\alpha \epsilon_{t-1} X_{t-2}, \qquad \frac{\partial \sigma_t^2}{\partial \alpha} = \epsilon_{t-1}^2,$$
$$\frac{\partial^2 \sigma_t^2}{\partial a^2} = 2\alpha X_{t-2}^2, \qquad \frac{\partial^2 \sigma_t^2}{\partial a \partial \alpha} = -2\alpha \epsilon_{t-1} X_{t-2}, \qquad \frac{\partial^2 \sigma_t^2}{\partial \alpha^2} = 0.$$

It follows that

$$\begin{split} \frac{\partial \ell_t}{\partial a}(\varphi_0) &= -(1-\eta_t^2) \frac{2\alpha_0 \epsilon_{t-1} X_{t-2}}{\sigma_t^2} - \eta_t \frac{2X_{t-1}}{\sigma_t}, \\ \frac{\partial \ell_t}{\partial \alpha}(\varphi_0) &= (1-\eta_t^2) \frac{\epsilon_{t-1}^2}{\sigma_t^2}, \\ \frac{\partial^2 \ell_t}{\partial \alpha^2}(\varphi_0) &= \frac{\epsilon_{t-1}^4}{\sigma_t^4}, \\ \frac{\partial^2 \ell_t}{\partial a^2}(\varphi_0) &= -\eta_t \frac{8\alpha_0 \epsilon_{t-1} X_{t-1} X_{t-2}}{\sigma_t^3} + (2\eta_t^2 - 1) \frac{(2\alpha_0 \epsilon_{t-1} X_{t-2})^2}{\sigma_t^4} \\ &+ (1-\eta_t^2) \frac{2\alpha_0 X_{t-2}^2}{\sigma_t^2} + \frac{2X_{t-1}^2}{\sigma_t^4}, \\ \frac{\partial^2 \ell_t}{\partial a \partial \alpha}(\varphi_0) &= \eta_t^2 \frac{2\alpha_0 \epsilon_{t-1}^3 X_{t-2}}{\sigma_t^4} - (1-\eta_t^2) \frac{2\alpha_0 \epsilon_{t-1}^3 X_{t-2}}{\sigma_t^4} + \eta_t \frac{2\epsilon_{t-1}^2 X_{t-1}}{\sigma_t^3}. \end{split}$$

Letting $\mathcal{I} = (\mathcal{I}_{ij}), \ \mathcal{J} = (\mathcal{J}_{ij})$ and $\mu_3 = E\eta_t^3$, we then obtain

$$\begin{split} \mathcal{I}_{11} &= E_{\varphi_0} \left(\frac{\partial \ell_t}{\partial a} (\varphi_0) \right)^2 \\ &= 4\alpha_0^2 (\kappa_\eta - 1) E_{\varphi_0} \left(\frac{\epsilon_{t-1}^2 X_{t-2}^2}{\sigma_t^4} \right) + 4 E_{\varphi_0} \left(\frac{X_{t-1}^2}{\sigma_t^2} \right) \\ &- 4\alpha_0 \mu_3 E_{\varphi_0} \left(\frac{\epsilon_{t-1} X_{t-1} X_{t-2}}{\sigma_t^3} \right), \\ \mathcal{I}_{12} &= \mathcal{I}_{12} = E_{\varphi_0} \left(\frac{\partial \ell_t}{\partial a} \frac{\partial \ell_t}{\partial \alpha} (\varphi_0) \right) \\ &= 2\alpha_0 (\kappa_\eta - 1) E_{\varphi_0} \left(\frac{\epsilon_{t-1}^3 X_{t-2}}{\sigma_t^4} \right) - 2\mu_3 E_{\varphi_0} \left(\frac{\epsilon_{t-1}^2 X_{t-1}}{\sigma_t^3} \right), \\ \mathcal{I}_{22} &= E_{\varphi_0} \left(\frac{\partial \ell_t}{\partial \alpha} (\varphi_0) \right)^2 = (\kappa_\eta - 1) E_{\theta_0} \left(\frac{\epsilon_{t-1}^4}{\sigma_t^4} \right), \\ \mathcal{I}_{11} &= E_{\varphi_0} \left(\frac{\partial^2 \ell_t}{\partial a^2} \right) = 4\alpha_0^2 E_{\varphi_0} \left(\frac{\epsilon_{t-1}^2 X_{t-2}^2}{\sigma_t^4} \right) + 2 E_{\varphi_0} \left(\frac{X_{t-1}^2}{\sigma_t^2} \right), \\ \mathcal{I}_{12} &= \mathcal{I}_{21} = E_{\varphi_0} \left(\frac{\partial^2 \ell_t}{\partial a \partial \alpha} \right) = 2\alpha_0 E_{\varphi_0} \left(\frac{\epsilon_{t-1}^3 X_{t-2}}{\sigma_t^4}, \right) \\ \mathcal{I}_{22} &= E_{\varphi_0} \left(\frac{\partial^2 \ell_t}{\partial a^2} \right) = E_{\theta_0} \left(\frac{\epsilon_{t-1}^4}{\sigma_t^4} \right). \end{split}$$

2. In the case where the distribution of η_t is symmetric we have $\mu_3 = 0$ and, using (7.24), $\mathcal{I}_{12} = \mathcal{J}_{12} = 0$. It follows that

$$\Sigma = \begin{pmatrix} \mathcal{I}_{11}/\mathcal{J}_{11}^2 & 0\\ 0 & \mathcal{I}_{22}/\mathcal{J}_{22}^2 \end{pmatrix}.$$

The asymptotic variance of the ARCH parameter estimator is thus equal to $(\kappa_{\eta} - 1)\{E_{\theta_0}(\epsilon_{t-1}^4/\sigma_t^4)\}^{-1}$: it does not depend on a_0 and is the same as that of the QMLE of a pure ARCH(1) (using computations similar to those used to obtain (7.1.2)).

3. When $\alpha_0 = 0$, we have $\sigma_t^2 = 1$, and thus $EX_t^2 = 1/(1 - a_0^2)$. It follows that

$$\begin{split} \mathcal{I} &= \left(\begin{array}{cc} 4/(1-a_0^2) & -2\mu_3^2 \\ -2\mu_3^2 & (\kappa_\eta - 1)\kappa_\eta \end{array} \right), \quad \mathcal{J} = \left(\begin{array}{cc} 2/(1-a_0^2) & 0 \\ 0 & \kappa_\eta \end{array} \right), \\ \Sigma &= \left(\begin{array}{cc} 1-a_0^2 & -\mu_3^2(1-a_0^2)/\kappa_\eta \\ -\mu_3^2(1-a_0^2)/\kappa_\eta & (\kappa_\eta - 1)/\kappa_\eta \end{array} \right). \end{split}$$

We note that the estimation of too complicated a model (since the true process is AR(1) without ARCH effect) does not entail any asymptotic loss of accuracy for the estimation of the parameter a_0 : the asymptotic variance of the estimator is the same, $1-a_0^2$, as if the AR(1) model were directly estimated. This calculation also allows us to verify the ' $\alpha_0=0$ ' column in Table 7.3: for the $\mathcal{N}(0,1)$ law we have $\mu_3=0$ and $\kappa_\eta=3$; for the normalized $\chi^2(1)$ distribution we find $\mu_3=4/\sqrt{2}$ and $\kappa_\eta=15$.

7.9 Let $\varepsilon > 0$ and $V(\theta_0)$ be such that (7.95) is satisfied. Since $\hat{\theta}_n \to \theta_0$ a.s., for n large enough $\hat{\theta}_n \in V(\theta_0)$ a.s. We thus have almost surely

$$\left\| \frac{1}{n} \sum_{t=1}^{n} J_{t}(\hat{\theta}_{n}) - J \right\| \leq \left\| \frac{1}{n} \sum_{t=1}^{n} J_{t}(\theta_{0}) - J \right\| + \frac{1}{n} \sum_{t=1}^{n} \left\| J_{t}(\hat{\theta}_{n}) - J_{t}(\theta_{0}) \right\|$$

$$\leq \left\| \frac{1}{n} \sum_{t=1}^{n} J_{t}(\theta_{0}) - J \right\| + \frac{1}{n} \sum_{t=1}^{n} \sup_{\theta \in V(\theta_{0})} \left\| J_{t}(\theta) - J_{t}(\theta_{0}) \right\|.$$

It follows that

$$\lim_{n\to\infty} \left\| \frac{1}{n} \sum_{t=1}^{n} J_t(\hat{\theta}_n) - J \right\| \le \varepsilon$$

and, since ε can be chosen arbitrarily small, we have the desired result.

In order to give an example where (7.95) is not satisfied, let us consider the autoregressive model $X_t = \theta_0 X_{t-1} + \eta_t$ where $\theta_0 = 1$ and (η_t) is an iid sequence with mean 0 and variance 1. Let $J_t(\theta) = X_t - \theta X_{t-1}$. Then $J_t(\theta_0) = \eta_t$ and the first convergence of the exercise holds true, with J = 0. Moreover, for all neighborhoods of θ_0 ,

$$\frac{1}{n} \sum_{t=1}^{n} \sup_{\theta \in V(\theta_0)} |J_t(\theta) - J_t(\theta_0)| = \left(\frac{1}{n} \sum_{t=1}^{n} |X_{t-1}|\right) \sup_{\theta \in V(\theta_0)} |\theta - \theta_0| \to +\infty, \quad \text{a.s.},$$

because the sum in brackets converges to $+\infty$, X_t being a random walk and the supremum being strictly positive. Thus (7.95) is not satisfied. Nevertheless, we have

$$\frac{1}{n} \sum_{t=1}^{n} J_{t}(\hat{\theta}_{n}) = \frac{1}{n} \sum_{t=1}^{n} (X_{t} - \hat{\theta}_{n} X_{t-1})$$

$$= \frac{1}{n} \sum_{t=1}^{n} \eta_{t} + \sqrt{n} (\hat{\theta}_{n} - 1) \frac{1}{n^{3/2}} \sum_{t=1}^{n} X_{t-1}$$

$$\rightarrow J = 0, \text{ in probability.}$$

Indeed, $n^{-3/2} \sum_{t=1}^n X_{t-1}$ converges in law to a nondegenerate random variable (see, for instance, Hamilton, 1994, p. 406) whereas $\sqrt{n}(\hat{\theta}_n - 1) \to 0$ in probability since $n(\hat{\theta}_n - 1)$ has a nondegenerate limit distribution.

7.10 It suffices to show that $J^{-1} - \theta_0 \theta_0'$ is positive semi-definite. Note that $\theta_0'(\partial \sigma_t^2(\theta_0)/\partial \theta) = \sigma_t^2(\theta_0)$. It follows that

$$\theta'_0 J = E(Z_t), \quad \text{where } Z_t = \frac{1}{\sigma_t^2(\theta_0)} \frac{\partial \sigma_t^2(\theta_0)}{\partial \theta}.$$

Therefore $J - J\theta_0\theta_0'J = \text{Var}(Z_t)$ is positive semi-definite. Thus

$$y'J(J^{-1}-\theta_0\theta_0')Jy=y'(J-J\theta_0\theta_0'J)y\geq 0, \qquad \forall y\in\mathbb{R}^{q+1}.$$

Setting x = Jy, we then have

$$x'(J^{-1} - \theta_0 \theta_0')x \ge 0, \qquad \forall x \in \mathbb{R}^{q+1},$$

which proves the result.

7.11 1. In the ARCH case, we have $\theta_0'(\partial \sigma_t^2(\theta_0)/\partial \theta) = \sigma_t^2(\theta_0)$. It follows that

$$E\left\{\frac{1}{\sigma_t^2(\theta_0)}\frac{\partial \sigma_t^2(\theta_0)}{\partial \theta'}\left(1 - \frac{\theta_0'}{\sigma_t^2(\theta_0)}\frac{\partial \sigma_t^2(\theta_0)}{\partial \theta}\right)\right\} = 0,$$

or equivalently $\Omega' = \theta'_0 J$, that is, $\Omega' J^{-1} = \theta'_0$. We also have $\theta'_0 J \theta_0 = 1$, and thus

$$1 = \theta_0' J \theta_0 = \Omega' J^{-1} J J^{-1} \Omega = \Omega' J^{-1} \Omega.$$

2. Introducing the polynomial $\mathcal{B}_{\theta}(z) = 1 - \sum_{j=1}^{p} \beta_{j} z^{j}$, the derivatives of $\sigma_{t}^{2}(\theta)$ satisfy

$$\mathcal{B}_{\theta}(L) \frac{\partial \sigma_{t}^{2}}{\partial \omega}(\theta) = 1,$$

$$\mathcal{B}_{\theta}(L) \frac{\partial \sigma_{t}^{2}}{\partial \alpha_{i}}(\theta) = \epsilon_{t-i}^{2}, \quad i = 1, \dots, q$$

$$\mathcal{B}_{\theta}(L) \frac{\partial \sigma_{t}^{2}}{\partial \beta_{j}}(\theta) = \sigma_{t-j}^{2}, \quad j = 1, \dots, p.$$

It follows that

$$\mathcal{B}_{\theta}(L) \frac{\partial \sigma_t^2(\theta)}{\partial \theta'} \overline{\theta} = \omega + \sum_{i=1}^q \alpha_i \epsilon_{t-i}^2 = \mathcal{B}_{\theta}(L) \sigma_t^2(\theta).$$

In view of assumption A2 and Corollary 2.2, the roots of $\mathcal{B}_{\theta}(L)$ are outside the unit disk, and the relation follows.

- 3. It suffices to replace θ_0 by $\overline{\theta_0}$ in 1.
- **7.12** Only three cases have to be considered, the other ones being obtained by symmetry. If $t_1 < \min\{t_2, t_3, t_4\}$, the result is obtained from (7.24) with g = 1 and $t j = t_1$. If $t_2 = t_3 < t_1 < t_4$, the result is obtained from (7.24) with $g(\epsilon_t^2, \ldots) = \epsilon_t^2$, $t = t_2$ and $t j = t_1$. If $t_2 = t_3 = t_4 < t_1$, the result is obtained from (7.24) with $g(\epsilon_t^2, \ldots) = \epsilon_t^2$, j = 0, $t_2 = t_3 = t_4 = t$ and $f(\epsilon_{t-j-1}, \ldots) = \epsilon_{t_1}$.
- **7.13** 1. It suffices to apply (7.38), and then to apply Corollary 2.1 on page 26.
 - 2. The result follows from the Lindeberg central limit theorem of Theorem A.3 on page 345.
 - 3. Using (7.39) and the convergence of ϵ_{t-1}^2 to $+\infty$,

$$\frac{1}{n}\sum_{t=1}^{n}\frac{\partial^2}{\partial\alpha^2}\ell_t(\alpha_0) = \frac{1}{n}\sum_{t=1}^{n}(2\eta_t^2 - 1)\left(\frac{\epsilon_{t-1}^2}{1 + \alpha_0\epsilon_{t-1}^2}\right)^2 \to \frac{1}{\alpha_0^2} \quad \text{a.s.}$$

4. In view of (7.50) and the fact that $\frac{\partial^2 \sigma_t^2(\alpha)}{\partial \alpha^2} = \frac{\partial^3 \sigma_t^2(\alpha)}{\partial \alpha^3} = 0$, we have

$$\left| \frac{\partial^3}{\partial \alpha^3} \ell_t(\alpha) \right| = \left| \left\{ 2 - 6 \frac{(1 + \alpha_0 \epsilon_{t-1}^2) \eta_t^2}{1 + \alpha \epsilon_{t-1}^2} \right\} \left(\frac{\epsilon_{t-1}^2}{1 + \alpha \epsilon_{t-1}^2} \right)^3 \right|$$

$$\leq \left\{ 2 + 6 \left(1 + \frac{\alpha_0}{\alpha} \right) \eta_t^2 \right\} \frac{1}{\alpha^3}.$$

5. The derivative of the criterion is equal to zero at $\hat{\alpha}_n^c$. A Taylor expansion of this derivative around α_0 then yields

$$0 = \frac{1}{\sqrt{n}} \sum_{t=1}^{n} \frac{\partial}{\partial \alpha} \ell_{t}(\alpha_{0}) + \frac{1}{n} \sum_{t=1}^{n} \frac{\partial^{2}}{\partial \alpha^{2}} \ell_{t}(\alpha_{0}) \sqrt{n} (\hat{\alpha}_{n}^{c} - \alpha_{0})$$
$$+ \frac{1}{n} \sum_{t=1}^{n} \frac{\partial^{3}}{\partial \alpha^{3}} \ell_{t}(\alpha^{*}) \frac{\sqrt{n} (\hat{\alpha}_{n}^{c} - \alpha_{0})^{2}}{2},$$

where α^* is between $\hat{\alpha}_n^c$ and α_0 . The result easily follows from the previous questions.

6. When $\omega_0 \neq 1$, we have

$$\frac{\partial}{\partial \alpha} \ell_t(\alpha_0) = \left(1 - \frac{\epsilon_t^2}{1 + \alpha_0 \epsilon_{t-1}^2}\right) \frac{\epsilon_{t-1}^2}{1 + \alpha_0 \epsilon_{t-1}^2}$$
$$= \left(1 - \eta_t^2\right) \frac{\epsilon_{t-1}^2}{1 + \alpha_0 \epsilon_{t-1}^2} + d_t,$$

with

$$d_{t} = \frac{\epsilon_{t-1}^{2}(1 - \omega_{0})}{(1 + \alpha_{0}\epsilon_{t-1}^{2})^{2}} \eta_{t}^{2}.$$

Since $d_t \to 0$ a.s. as $t \to \infty$, the convergence in law of part 2 always holds true. Moreover,

$$\frac{\partial^2}{\partial \alpha^2} \ell_t(\alpha_0) = \left(2 \frac{\epsilon_t^2}{1 + \alpha_0 \epsilon_{t-1}^2} - 1\right) \left(\frac{\epsilon_{t-1}^2}{1 + \alpha_0 \epsilon_{t-1}^2}\right)^2$$
$$= (2\eta_t^2 - 1) \left(\frac{\epsilon_{t-1}^2}{1 + \alpha_0 \epsilon_{t-1}^2}\right)^2 + d_t^*,$$

with

$$d_t^* = 2 \frac{(\omega_0 - 1)\eta_t^2}{(1 + \alpha_0 \epsilon_{t-1}^2)} \left(\frac{\epsilon_{t-1}^2}{1 + \alpha_0 \epsilon_{t-1}^2} \right)^2 = o(1) \quad \text{a.s.},$$

which implies that the result obtained in part 3 does not change. The same is true for part 4 because

$$\left| \frac{\partial^3}{\partial \alpha^3} \ell_t(\alpha) \right| = \left| \left\{ 2 - 6 \frac{(\omega_0 + \alpha_0 \epsilon_{t-1}^2) \eta_t^2}{1 + \alpha \epsilon_{t-1}^2} \right\} \left(\frac{\epsilon_{t-1}^2}{1 + \alpha \epsilon_{t-1}^2} \right)^3 \right|$$

$$\leq \left\{ 2 + 6 \left(\omega_0 + \frac{\alpha_0}{\alpha} \right) \eta_t^2 \right\} \frac{1}{\alpha^3}.$$

Finally, it is easy to see that the asymptotic behavior of $\hat{\alpha}_n^c(\omega_0)$ is the same as that of $\hat{\alpha}_n^c(\omega)$, regardless of the value that is fixed for ω .

7. In practice ω_0 is not known and must be estimated. However, it is certainly impossible to estimate the whole parameter (ω_0, α_0) without the strict stationarity assumption. Moreover, under (7.14), the ARCH(1) model generates explosive trajectories which do not look like typical trajectories of financial returns.

$$\hat{\alpha}_n^c(1) = \arg\min_{\alpha \in [0,\infty)} Q_n(\alpha), \quad Q_n(\alpha) = \frac{1}{n} \sum_{t=1}^n \left\{ \ell_t(\alpha) - \ell_t(\alpha_0) \right\}.$$

We have

$$Q_n(\alpha) = \frac{1}{n} \sum_{t=1}^n \eta_t^2 \left\{ \frac{\sigma_t^2(\alpha_0)}{\sigma_t^2(\alpha)} - 1 \right\} + \log \frac{\sigma_t^2(\alpha)}{\sigma_t^2(\alpha_0)}$$
$$= \frac{1}{n} \sum_{t=1}^n \eta_t^2 \frac{(\alpha_0 - \alpha)\epsilon_{t-1}^2}{1 + \alpha\epsilon_{t-1}^2} + \log \frac{1 + \alpha\epsilon_{t-1}^2}{1 + \alpha_0\epsilon_{t-1}^2}.$$

In view of the inequality $x \ge 1 + \log x$ for all x > 0, it follows that

$$\inf_{\alpha < \underline{\alpha}} Q_n(\alpha) \ge \log \frac{1}{n} \sum_{t=1}^n \eta_t^2 + \log \frac{(\alpha_0 - \underline{\alpha})\epsilon_{t-1}^2}{1 + \alpha_0 \epsilon_{t-1}^2} + 1.$$

For all M > 0, there exists an integer t_M such that $\epsilon_t^2 > M$ for all $t > t_M$. This entails that

$$\liminf_{n\to\infty}\inf_{\alpha<\underline{\alpha}}Q_n(\alpha)\geq\log\frac{(\alpha_0-\underline{\alpha})M}{1+\alpha_0M}+1.$$

Since M is arbitrarily large,

$$\liminf_{n \to \infty} \inf_{\alpha < \underline{\alpha}} Q_n(\alpha) \ge \log \frac{\alpha_0 - \underline{\alpha}}{\alpha_0} + 1 > 0$$
 (C.10)

provided that $\underline{\alpha} < (1 - e^{-1})\alpha_0$. If $\underline{\alpha}$ is chosen so that the constraint is satisfied, the inequalities

$$\limsup_{n \to \infty} Q_n(\hat{\alpha}_n) \le \limsup_{n \to \infty} Q_n(\alpha_0) = 0$$

and (C.10) show that

$$\lim_{n \to \infty} \hat{\alpha}_n \ge \underline{\alpha} \quad \text{a.s.} \tag{C.11}$$

We will define a criterion O_n asymptotically equivalent to the criterion Q_n . Since $\epsilon_{t-1}^2 \to \infty$ a.s. as $t \to \infty$, we have for $\alpha \neq 0$,

$$\lim_{n\to\infty} Q_n(\alpha) = \lim_{n\to\infty} O_n(\alpha),$$

where

$$O_n(\alpha) = \frac{1}{n} \sum_{t=1}^n \eta_t^2 \frac{(\alpha_0 - \alpha)}{\alpha} + \log \frac{\alpha}{\alpha_0}.$$

On the other hand, we have

$$\lim_{n\to\infty} O_n(\alpha) = \frac{\alpha_0}{\alpha} - 1 + \log \frac{\alpha}{\alpha_0} > 0$$

when $\alpha_0/\alpha \neq 1$. We will now show that $Q_n(\alpha) - O_n(\alpha)$ converges to zero uniformly in $\alpha \in (\underline{\alpha}, \infty)$. We have

$$Q_n(\alpha) - O_n(\alpha) = \frac{1}{n} \sum_{t=1}^n \eta_t^2 \frac{\alpha - \alpha_0}{\alpha(1 + \alpha \epsilon_{t-1}^2)} + \log \frac{(1 + \alpha \epsilon_{t-1}^2)\alpha_0}{(1 + \alpha_0 \epsilon_{t-1}^2)\alpha}.$$

Thus for all M > 0 and any $\varepsilon > 0$, almost surely

$$|Q_n(\alpha) - O_n(\alpha)| \le (1 + \varepsilon) \frac{|\alpha - \alpha_0|}{\alpha^2 M} + \frac{|\alpha - \alpha_0|}{\alpha \alpha_0 M},$$

provided n is large enough. In addition to the previous constraints, assume that $\underline{\alpha} < 1$. We have $|\alpha - \alpha_0|/\alpha^2 M \le \alpha_0/\underline{\alpha}^2 M$ for any $\underline{\alpha} < \alpha \le \alpha_0$, and

$$\frac{|\alpha - \alpha_0|}{\alpha^2 M} \le \frac{\alpha}{\alpha^2 M} \le \frac{1}{\underline{\alpha}M} \le \frac{1}{\underline{\alpha}^2 M}$$

for any $\alpha \geq \alpha_0$. We then have

$$\lim_{n\to\infty}\sup_{\alpha>\underline{\alpha}}|Q_n(\alpha)-O_n(\alpha)|\leq (1+\varepsilon)\frac{1+\alpha_0}{\underline{\alpha}^2M}+\frac{1+\alpha_0}{\underline{\alpha}\alpha_0M}.$$

Since M can be chosen arbitrarily large and ε arbitrarily small, we have almost surely

$$\lim_{n \to \infty} \sup_{\alpha > \underline{\alpha}} |Q_n(\alpha) - O_n(\alpha)| = 0.$$
 (C.12)

For the last step of the proof, let α_0^- and α_0^+ be two constants such that $\alpha_0^- < \alpha_0 < \alpha_0^+$. It can always be assumed that $\underline{\alpha} < \alpha_0^-$. With the notation $\hat{\sigma}_{\eta}^2 = n^{-1} \sum_{t=1}^n \eta_t^2$, the solution of

$$\alpha_n^* = \arg\min_{\alpha} O_n(\alpha)$$

is $\alpha_n^* = \alpha_0 \hat{\sigma}_\eta^2$. This solution belongs to the interval (α_0^-, α_0^+) when n is large enough. In this case

$$\alpha_n^{**} = \arg\min_{\alpha \notin (\alpha_0^-, \alpha_0^+)} O_n(\alpha)$$

is one of the two extremities of the interval (α_0^-, α_0^+) , and thus

$$\lim_{n \to \infty} O_n(\alpha_n^{**}) = \min \left\{ \lim_{n \to \infty} O_n(\alpha_0^-), \lim_{n \to \infty} O_n(\alpha_0^+) \right\} > 0.$$

This result, (C.12), the fact that $\min_{\alpha} Q_n(\alpha) \leq Q_n(\alpha_0) = 0$ and (C.11) show that

$$\lim_{n\to\infty}\arg\min_{\alpha\geq 0}Q_n(\alpha)\in(\alpha_0^-,\alpha_0^+).$$

Since (α_0^-, α_0^+) is an arbitrarily small interval that contains α_0 and $\hat{\alpha}_n = \arg\min_{\alpha} Q_n(\alpha)$, the conclusion follows.

2. It can be seen that the constant 1 does not play any particular role and can be replaced by any other positive number ω . However, we cannot conclude that $\hat{\alpha}_n \to \alpha_0$ a.s. because $\hat{\alpha}_n = \hat{\alpha}_n^c(\hat{\omega}_n)$, but $\hat{\omega}_n$ is not a constant. In contrast, it can be shown that under the strict stationarity condition $\alpha_0 < \exp\{-E(\log \eta_t^2)\}$ the constrained estimator $\hat{\alpha}_n^c(\omega)$ does not converge to α_0 when $\omega \neq \omega_0$.

Chapter 8

8.1 Let the Lagrange multiplier $\lambda \in \mathbb{R}^p$. We have to maximize the Lagrangian

$$\mathcal{L}(x,\lambda) = (x - x_0)' J(x - x_0) + \lambda' K x.$$

Since at the optimum

$$0 = \frac{\partial \mathcal{L}(x, \lambda)}{\partial x} = 2Jx - 2Jx_0 + K'\lambda,$$

the solution is such that $x = x_0 - \frac{1}{2}J^{-1}K'\lambda$. Since $0 = Kx = Kx_0 - \frac{1}{2}KJ^{-1}K'\lambda$, we obtain $\lambda = \left(\frac{1}{2}KJ^{-1}K'\right)^{-1}Kx_0$, and then the solution is

$$x = x_0 - J^{-1}K'(KJ^{-1}K')^{-1}Kx_0.$$

8.2 Let K be the $p \times n$ matrix such that $K(1, i_1) = \cdots = K(p, i_p) = 1$ and whose the other elements are 0. Using Exercise 8.1, the solution has the form

$$x = \left\{ I_n - J^{-1} K' \left(K J^{-1} K' \right)^{-1} K \right\} x_0. \tag{C.13}$$

Instead of the Lagrange multiplier method, a direct substitution method can also be used. The constraints $x_{i_1} = \cdots = x_{i_p} = 0$ can be written as

$$x = Hx^*$$

where H is $n \times (n-p)$, of full column rank, and x^* is $(n-p) \times 1$ (the vector of the nonzero components of x). For instance: (i) if n=3, $x_2=x_3=0$ then $x^*=x_1$ and $H=\begin{pmatrix} 1 \\ 0 \\ 0 \end{pmatrix}$;

(ii) if
$$n = 3$$
, $x_3 = 0$ then $x^* = (x_1, x_2)'$ and $H = \begin{pmatrix} 1 & 0 \\ 0 & 1 \\ 0 & 0 \end{pmatrix}$.

If we denote by Col(H) the space generated by the columns of H, we thus have to find

$$\min_{x \in \text{Col}(H)} \|x - x_0\|_J$$

where $||.||_J$ is the norm $||z||_J = \sqrt{z'Jz}$.

This norm defines the scalar product $\langle z, y \rangle_J = z'Jy$. The solution is thus the orthogonal (with respect to this scalar product) projection of x_0 on Col(H). The matrix of such a projection is

$$P = H(H'JH)^{-1}H'J.$$

Indeed, we have $P^2 = P$, PHz = Hz, thus Col(H) is P-invariant, and $\langle Hy, (I-P)z \rangle_J = y'H'J(I-P)z = y'H'Jz - y'H'JH(H'JH)^{-1}H'Jz = 0$, thus z - Pz is orthogonal to Col(H).

It follows that the solution is

$$x = Px_0 = H(H'JH)^{-1}H'Jx_0.$$
 (C.14)

This last expression seems preferable to (C.13) because it only requires the inversion of the matrix H'JH of size n-p, whereas in (C.14) the inverse of J, which is of size n, is required.

8.3 In case (a), we have

$$K = (0, 0, 1)$$
 and $H = \begin{pmatrix} 1 & 0 \\ 0 & 1 \\ 0 & 0 \end{pmatrix}$,

and then

$$(H'JH)^{-1} = \begin{pmatrix} 2 & -1 \\ -1 & 2 \end{pmatrix}^{-1} = \begin{pmatrix} 2/3 & 1/3 \\ 1/3 & 2/3 \end{pmatrix},$$

$$H(H'JH)^{-1}H' = \begin{pmatrix} 2/3 & 1/3 & 0\\ 1/3 & 2/3 & 0\\ 0 & 0 & 0 \end{pmatrix}$$

and, using (C.14),

$$P = H(H'JH)^{-1}H'J = \begin{pmatrix} 1 & 0 & 1/3 \\ 0 & 1 & 2/3 \\ 0 & 0 & 0 \end{pmatrix}$$

which gives a constrained minimum at

$$x = \left(\begin{array}{c} x_{01} + x_{03}/3 \\ x_{02} + x_{03}/3 \\ 0 \end{array}\right).$$

In case (b), we have

$$K = \begin{pmatrix} 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix} \quad \text{and} \quad H = \begin{pmatrix} 1 \\ 0 \\ 0 \end{pmatrix}, \tag{C.15}$$

and, using (C.14), a calculation, which is simpler than the previous one (we do not have to invert any matrix since H'JH is scalar), shows that the constrained minimum is at

$$x = \left(\begin{array}{c} x_{01} - x_{02}/2 \\ 0 \\ 0 \end{array}\right).$$

The same results can be obtained with formula (C.13), but the computations are longer, in particular because we have to compute

$$J^{-1} = \begin{pmatrix} 3/4 & 1/2 & -1/4 \\ 1/2 & 1 & -1/2 \\ -1/4 & -1/2 & 3/4 \end{pmatrix}.$$
 (C.16)

8.4 Matrix J^{-1} is given by (C.16). With the matrix $K_1 = K$ defined by (C.15), and denoting by K_2 and K_3 the first and second rows of K, we then obtain

$$I_{3} - J^{-1}K' \left(KJ^{-1}K'\right)^{-1}K = \begin{pmatrix} 1 & -1/2 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix},$$

$$I_{3} - J^{-1}K'_{2} \left(K_{2}J^{-1}K'_{2}\right)^{-1}K_{2} = \begin{pmatrix} 1 & -1/2 & 0 \\ 0 & 0 & 0 \\ 0 & 1/2 & 1 \end{pmatrix},$$

$$I_{3} - J^{-1}K'_{3} \left(K_{3}J^{-1}K'_{3}\right)^{-1}K_{3} = \begin{pmatrix} 1 & 0 & 1/3 \\ 0 & 1 & 2/3 \\ 0 & 0 & 0 \end{pmatrix}.$$

It follows that the solution will be found among (a) $\lambda = Z$,

(b)
$$\lambda = \begin{pmatrix} Z_1 - Z_2/2 \\ 0 \\ 0 \end{pmatrix}$$
, (c) $\lambda = \begin{pmatrix} Z_1 - Z_2/2 \\ 0 \\ Z_3 + Z_2/2 \end{pmatrix}$, (d) $\lambda = \begin{pmatrix} Z_1 + Z_3/3 \\ Z_2 + 2Z_3/3 \\ 0 \end{pmatrix}$.

The value of $Q(\lambda)$ is 0 in case (a), $3Z_2^2/2 + 2Z_2Z_3 + 2Z_3^2$ in case (b), Z_2^2 in case (c) and $Z_3^2/3$ in case (d).

To find the solution of the constrained minimization problem, it thus suffices to take the value λ which minimizes $Q(\lambda)$ among the subset of the four vectors defined in (a)–(d) which satisfy the positivity constraints of the two last components.

We thus find the minimum at $\lambda^{\Lambda} = Z = (-2, 1, 2)'$ in case (i), at

$$\lambda^{\Lambda} = \begin{pmatrix} -3/2 \\ 0 \\ 3/2 \end{pmatrix}$$
 in case (ii) where $Z = \begin{pmatrix} -2 \\ -1 \\ 2 \end{pmatrix}$,

$$\lambda^{\Lambda} = \begin{pmatrix} -5/2 \\ 0 \\ 0 \end{pmatrix} \text{ in case (iii) where } Z = \begin{pmatrix} -2 \\ 1 \\ -2 \end{pmatrix}$$

and

$$\lambda^{\Lambda} = \begin{pmatrix} -3/2 \\ 0 \\ 0 \end{pmatrix} \text{ in case (iv) where } Z = \begin{pmatrix} -2 \\ -1 \\ -2 \end{pmatrix}.$$

8.5 Recall that for a variable $Z \sim \mathcal{N}(0, 1)$, we have $EZ^+ = -EZ^- = (2\pi)^{-1/2}$ and $Var(Z^+) = Var(Z^-) = \frac{1}{2}(1 - 1/\pi)$. We have

$$Z = \begin{pmatrix} Z_1 \\ Z_2 \\ Z_3 \end{pmatrix} \sim \mathcal{N} \left\{ 0, \, \Sigma = (\kappa_{\eta} - 1)J^{-1} = \begin{pmatrix} (\kappa_{\eta} + 1)\omega_0^2 & -\omega_0 & -\omega_0 \\ -\omega_0 & 1 & 0 \\ -\omega_0 & 0 & 1 \end{pmatrix} \right\}.$$

It follows that

$$E\lambda^{\Lambda} = \begin{pmatrix} -\omega\sqrt{\frac{2}{\pi}} \\ \frac{1}{\sqrt{2\pi}} \\ \frac{1}{\sqrt{2\pi}} \end{pmatrix}.$$

The coefficient of the regression of Z_1 on Z_2 is $-\omega_0$. The components of the vector $(Z_1 + \omega_0 Z_2, Z_2)$ are thus uncorrelated and, this vector being Gaussian, they are independent. In particular $E(Z_1 + \omega_0 Z_2)Z_2^- = 0$, which gives $Cov(Z_1, Z_2^-) = EZ_1Z_2^- = -\omega_0 E(Z_2Z_2^-) = -\omega_0 E(Z_2^-)^2 = -\omega_0/2$. We thus have

$$Var(Z_1 + \omega_0 Z_2^- + \omega_0 Z_3^-) = (\kappa_\eta + 1)\omega_0^2 + \omega_0^2 \left(1 - \frac{1}{\pi}\right) - 2\omega_0^2 = \left(\kappa_\eta - \frac{1}{\pi}\right)\omega_0^2.$$

Finally,

$$\mathrm{Var}(\lambda^{\Lambda}) = \frac{1}{2} \left(1 - \frac{1}{\pi} \right) \left(\begin{array}{ccc} 2 \frac{\kappa_{\eta} \pi - 1}{\pi - 1} \omega_{0}^{2} & -\omega_{0} & -\omega_{0} \\ -\omega_{0} & 1 & 0 \\ -\omega_{0} & 0 & 1 \end{array} \right).$$

It can be seen that

$$Var(Z) - Var(\lambda^{\Lambda}) = \frac{1}{2} \left(1 + \frac{1}{\pi} \right) \begin{pmatrix} 2\omega_0^2 & -\omega_0 & -\omega_0 \\ -\omega_0 & 1 & 0 \\ -\omega_0 & 0 & 1 \end{pmatrix}$$

is a positive semi-definite matrix.

8.6 At the point $\theta_0 = (\omega_0, 0, ..., 0)$, we have

$$\frac{\partial \sigma_t^2(\theta_0)}{\partial \theta} = \left(1, \omega_0 \eta_{t-1}^2, \dots, \omega_0 \eta_{t-q}^2\right)'$$

and the information matrix (written for simplicity in the ARCH(3) case) is equal to

$$J(\theta_0) := E_{\theta_0} \left(\frac{1}{\sigma_t^4(\theta_0)} \frac{\partial \sigma_t^2(\theta_0)}{\partial \theta} \frac{\partial \sigma_t^2(\theta_0)}{\partial \theta'} \right)$$

$$= \frac{1}{\omega_0^2} \begin{pmatrix} 1 & \omega_0 & \omega_0 & \omega_0 \\ \omega_0 & \omega_0^2 \kappa_\eta & \omega_0^2 & \omega_0^2 \\ \omega_0 & \omega_0^2 & \omega_0^2 \kappa_\eta & \omega_0^2 \\ \omega_0 & \omega_0^2 & \omega_0^2 & \omega_0^2 \kappa_\eta \end{pmatrix}.$$

This matrix is invertible (which is not the case for a general GARCH(p,q)). We finally obtain

$$\Sigma(\theta_0) = (\kappa_{\eta} - 1)J(\theta_0)^{-1} = \begin{pmatrix} (\kappa_{\eta} + q - 1)\omega^2 & -\omega & \cdots & -\omega \\ -\omega & & & & \\ \vdots & & & I_q \\ -\omega & & & & \end{pmatrix}.$$

8.7 We have $\sigma_t^2 = \omega + \alpha \epsilon_{t-1}^2$, $\partial \sigma_t^2 / \partial \theta' = (1, \epsilon_{t-1}^2)$ and

$$J := E_{\theta_0} \frac{1}{\sigma_{\star}^4} \frac{\partial \sigma_t^2}{\partial \theta} \frac{\partial \sigma_t^2}{\partial \theta'}(\theta_0) = E_{\theta_0} \frac{1}{\sigma_{\star}^4(\theta_0)} \begin{pmatrix} 1 & \epsilon_{t-1}^2 \\ \epsilon_{t-1}^2 & \epsilon_{t-1}^4 \end{pmatrix} = \frac{1}{\omega_0^2} \begin{pmatrix} 1 & \omega_0 \\ \omega_0 & \omega_0^2 \kappa_n \end{pmatrix},$$

and thus

$$J^{-1} = \frac{1}{\kappa_n - 1} \left(\begin{array}{cc} \omega_0^2 \kappa_\eta & -\omega_0 \\ -\omega_0 & 1 \end{array} \right).$$

In view of Theorem 8.1 and (8.15), the asymptotic distribution of $\sqrt{n}(\hat{\theta} - \theta_0)$ is that of the vector λ^{Λ} defined by

$$\lambda^{\Lambda} = \begin{pmatrix} Z_1 \\ Z_2 \end{pmatrix} - Z_2^- \begin{pmatrix} -\omega_0 \\ 1 \end{pmatrix} = \begin{pmatrix} Z_1 + \omega_0 Z_2^- \\ Z_2^+ \end{pmatrix}.$$

We have $EZ_2^+ = -EZ_2^- = (2\pi)^{-1/2}$, thus

$$E\lambda^{\Lambda} = \frac{1}{\sqrt{2\pi}} \left(\begin{array}{c} -\omega_0 \\ 1 \end{array} \right).$$

Since the components of the Gaussian vector $(Z_1 + \omega_0 Z_2, Z_2)$ are uncorrelated, they are independent, and it follows that

$$Cov(Z_1, Z_2^-) = -\omega_0 Cov(Z_2, Z_2^-) = -\omega_0/2.$$

We then obtain

$$\mathrm{Var}\lambda^{\Lambda} = \left(\begin{array}{cc} \omega_0^2 \left\{ \kappa_\eta - \frac{1}{2} \left(1 + \frac{1}{\pi} \right) \right\} & -\omega_0 \frac{1}{2} \left(1 - \frac{1}{\pi} \right) \\ -\omega_0 \frac{1}{2} \left(1 - \frac{1}{\pi} \right) & \frac{1}{2} \left(1 - \frac{1}{\pi} \right) \end{array} \right).$$

Let $f(z_1, z_2)$ be the density of Z, that is, the density of a centered normal with variance $(\kappa_{\eta} - 1)J^{-1}$. It is easy to show that the distribution of $Z_1 + \omega_0 Z_2^-$ admits the density $h(x) = \int_0^\infty f(x, z_2)dz_2 + \int_{-\infty}^0 f(x - \omega_0 z_2, z_2)dz_2$ and to check that this density is asymmetric.

 $\int_0^\infty f(x,z_2)dz_2 + \int_{-\infty}^0 f(x-\omega_0z_2,z_2)dz_2 \text{ and to check that this density is asymmetric.}$ A simple calculation yields $E\left(Z_2^-\right)^3 = -2/\sqrt{2\pi}$. From $E(Z_1+\omega_0Z_2)\left(Z_2^-\right)^2 = 0$, we then obtain $EZ_1\left(Z_2^-\right)^2 = 2\omega_0/\sqrt{2\pi}$. And from $E(Z_1+\omega_0Z_2)^2\left(Z_2^-\right) = E(Z_1+\omega_0Z_2)^2E\left(Z_2^-\right)$ we obtain $EZ_1^2Z_2^- = -\omega_0^2(\kappa_\eta + 1)/\sqrt{2\pi}$. Finally, we obtain

$$E(Z_1 + \omega_0 Z_2^-)^3 = 3\omega_0 E Z_1^2 Z_2^- + 3\omega_0^2 E Z_1 (Z_2^-)^2 + \omega_0^3 E (Z_2^-)^3$$
$$= \frac{\omega_0^3}{\sqrt{2\pi}} (1 - 3\kappa_\eta).$$

8.8 The statistic of the C test is $\mathcal{N}(0,1)$ distributed under H_0 . The p-value of C is thus $1-\Phi\left(n^{-1/2}\sum_{i=1}^n X_i\right)$. Under the alternative, we have almost surely $n^{-1/2}\sum_{i=1}^n X_i \sim \sqrt{n}\theta$ as $n\to +\infty$. It can be shown that $\log\{1-\Phi(x)\}\sim -x^2/2$ in the neighborhood of $+\infty$. In Bahadur's sense, the asymptotic slope of the C test is thus

$$c(\theta) = \lim_{n \to \infty} \frac{-2}{n} \times \frac{-\left(\sqrt{n}\theta\right)^2}{2} = \theta^2, \quad \theta > 0.$$

The *p*-value of C^* is $2(1 - \Phi(|n^{-1/2}\sum_{i=1}^n X_i|)$. Since $\log 2\{1 - \Phi(x)\} \sim -x^2/2$ in the neighborhood of $+\infty$, the asymptotic slope of C^* is also $c^*(\theta) = \theta^2$ for $\theta > 0$. The C and C^* tests having the same asymptotic slope, they cannot be distinguished by the Bahadur approach.

We know that C is uniformly more powerful than C^* . The local power of C is thus also greater than that of C^* for all $\tau > 0$. It is also true asymptotically as $n \to \infty$, even if the sample is not Gaussian. Indeed, under the local alternatives τ/\sqrt{n} , and for a regular statistical model, the statistic $n^{-1/2} \sum_{i=1}^n X_i$ is asymptotically $\mathcal{N}(\tau,1)$ distributed. The local asymptotic power of C is thus $\gamma(\tau) = 1 - \Phi(c - \tau)$ with $c = \Phi^{-1}(1 - \alpha)$. The local asymptotic power of C^* is $\gamma^*(\tau) = 1 - \Phi(c^* - \tau) + \Phi(-c^* - \tau)$, with $c^* = \Phi^{-1}(1 - \alpha/2)$. The difference between the two asymptotic powers is

$$D(\tau) = \gamma(\tau) - \gamma^*(\tau) = -\Phi\left(c - \tau\right) + \Phi\left(c^* - \tau\right) - \Phi\left(-c^* - \tau\right)$$

and, denoting the $\mathcal{N}(0, 1)$ density by $\phi(x)$, we have

$$D'(\tau) = \phi(c - \tau) - \phi(c^* - \tau) + \phi(-c^* - \tau) = \phi(\tau)e^{c\tau}g(\tau),$$

where

$$g(\tau) = e^{-c^2/2} + e^{c^{*2}/2} \left(-e^{(c^*-c)\tau} + e^{-(c^*+c)\tau} \right).$$

Since $0 < c < c^*$, we have

$$g'(\tau) = e^{c^{*2}/2} \left\{ -(c^* - c)e^{(c^* - c)\tau} - (c^* + c)e^{-(c^* + c)\tau} \right\} < 0.$$

Thus, $g(\tau)$ is decreasing on $[0, \infty)$. Note that g(0) > 0 and $\lim_{\tau \to +\infty} g(\tau) = -\infty$. The sign of $g(\tau)$, which is also the sign of $D'(\tau)$, is positive when $\tau \in [0, a]$ and negative when $\tau \in [a, \infty)$, for some a > 0. The function D thus increases on [0, a] and decreases on $[a, \infty)$. Since D(0) = 0 and $\lim_{\tau \to +\infty} D(\tau) = 0$, we have $D(\tau) > 0$ for all $\tau > 0$. This shows that, in Pitman's sense, the test C is, as expected, locally more powerful than C^* in the Gaussian case, and locally asymptotically more powerful than C^* in a much more general framework.

8.9 The Wald test uses the fact that

$$\sqrt{n}(\overline{X}_n - \theta) \sim \mathcal{N}(0, \sigma^2)$$
 and $S_n^2 \to \sigma^2$ a.s.

To justify the score test, we remark that the log-likelihood constrained by H_0 is

$$-\frac{n}{2}\log\sigma^2 - \frac{1}{2\sigma^2}\sum_{i=1}^n X_i^2$$

which gives $\sum X_i^2/n$ as constrained estimator of σ^2 . The derivative of the log-likelihood satisfies

$$\frac{1}{\sqrt{n}} \frac{\partial}{\partial(\theta, \sigma^2)} \log L_n(\theta, \sigma^2) = \left(\frac{n^{-1/2} \sum_i X_i}{n^{-1} \sum_i X_i^2}, 0 \right)$$

at $(\theta, \sigma^2) = (0, \sum X_i^2/n)$. The first component of this score vector is asymptotically $\mathcal{N}(0, 1)$ distributed under H_0 . The third test is of course the likelihood ratio test, because the unconstrained log-likelihood at the optimum is equal to $-(n/2)\log S_n^2 - (n/2)$ whereas the maximal value of the constrained log-likelihood is $-(n/2)\log \sum X_i^2/n - (n/2)$. Note also that $\mathbf{L}_n = n\log(1+\overline{X}_n^2/S_n^2) \sim \mathbf{W}_n$ under H_0 .

The asymptotic level of the three tests is of course α , but using the inequality $\frac{x}{1+x} < \log(1+x) < x$ for x > 0, we have

$$\mathbf{R}_n \leq \mathbf{L}_n \leq \mathbf{W}_n$$

with almost surely strict inequalities in finite samples, and also asymptotically under H_1 . This leads us to think that the Wald test will reject more often under H_1 .

Since S_n^2 is invariant by translation of the X_i , S_n^2 tends almost surely to σ^2 both under H_0 and under H_1 , as well as under the local alternatives $H_n(\tau): \theta = \tau/\sqrt{n}$. The behavior of $\sum X_i^2/n$ under $H_n(\tau)$ is the same as that of $\sum (X_i + \tau/\sqrt{n})^2/n$ under H_0 , and because

$$\frac{1}{n} \sum_{i=1}^{n} \left(X_i + \frac{\tau}{\sqrt{n}} \right)^2 = \frac{1}{n} \sum_{i=1}^{n} X_i^2 + \frac{\tau^2}{n} + 2 \frac{\tau}{\sqrt{n}} \overline{X}_n \to \sigma^2 \text{ a.s.}$$

under H_0 , we have $\sum X_i^2/n \to \sigma^2$ both under H_0 and under $H_n(\tau)$. Similarly, it can be shown that $\overline{X}_n/S_n \to 0$ under H_0 and under $H_n(\tau)$. Using these two results and $x/(1+x) \sim$

 $\log(1+x)$ in the neighborhood of 0, it can be seen that the statistics \mathbf{L}_n , \mathbf{R}_n and \mathbf{W}_n are equivalent under $H_n(\tau)$. Therefore, the Pitman approach cannot distinguish the three tests.

Using $\log P(\chi_r^2 > x) \sim -x/2$ for x in the neighborhood of $+\infty$, the asymptotic Bahadur slopes of the tests C_1 , C_2 and C_3 are respectively

$$c_1(\theta) = \lim_{n \to \infty} \frac{-2}{n} \log P(\chi_1^2 > \mathbf{W}_n) = \lim_{n \to \infty} \frac{\overline{X}_n^2}{S_n^2} = \frac{\theta^2}{\sigma^2}$$

$$c_2(\theta) = \frac{\theta^2}{\sigma^2 + \theta^2}, \quad c_3(\theta) = \log \left(\frac{\sigma^2 + \theta^2}{\sigma^2}\right) \quad \text{under } H_1,$$

Clearly

$$c_2(\theta) = \frac{c_1(\theta)}{1 + c_1(\theta)} < c_3(\theta) = \log\{1 + c_1(\theta)\} < c_1(\theta).$$

Thus the ranking of the tests, in increasing order of relative efficiency in the Bahadur sense, is

All the foregoing remains valid for a regular non-Gaussian model.

8.10 In Example 8.2, we saw that

$$\lambda^{\Lambda} = Z - Z_d^{-} \mathbf{c}, \quad \mathbf{c} = \begin{pmatrix} \gamma_1 \\ \vdots \\ \gamma_d \end{pmatrix}, \quad \gamma_i = \frac{E(Z_d Z_i)}{\operatorname{Var}(Z_d)}.$$

Note that $\operatorname{Var}(Z_d)\mathbf{c}$ corresponds to the last column of $\operatorname{Var}Z = (\kappa_{\eta} - 1)J^{-1}$. Thus \mathbf{c} is the last column of J^{-1} divided by the (d,d)th element of this matrix. In view of Exercise 6.7, this element is $(J_{22} - J_{21}J_{11}^{-1}J_{12})^{-1}$. It follows that $J\mathbf{c} = (0,\ldots,0,J_{22}-J_{21}J_{11}^{-1}J_{12})'$ and $\mathbf{c}'J\mathbf{c} = J_{22} - J_{21}J_{11}^{-1}J_{12}$. By (8.24), we thus have

$$\mathbf{L} = -\frac{1}{2} (Z_d^-)^2 \mathbf{c}' J \mathbf{c} + \frac{1}{2} Z_d^2 (J_{22} - J_{21} J_{11}^{-1} J_{12})$$
$$= \frac{1}{2} (Z_d^+)^2 (J_{22} - J_{21} J_{11}^{-1} J_{12}) = \frac{\kappa_{\eta} - 1}{2} \frac{(Z_d^+)^2}{\text{Var}(Z_d)}.$$

This shows that the statistic $2/(\kappa_{\eta} - 1)\mathbf{L}_n$ has the same asymptotic distribution as the Wald statistic \mathbf{W}_n , that is, the distribution $\delta_0/2 + \chi_1^2/2$ in the case $d_2 = 1$.

8.11 Using (8.29) and Exercise 8.6, we have

$$\mathbf{L} = -\frac{1}{2} \left\{ \left(\sum_{i=2}^{d} Z_i^{-} \right)^2 + \kappa_{\eta} \sum_{i=2}^{d} (Z_i^{-})^2 - 2 \left(\sum_{i=2}^{d} Z_i^{-} \right)^2 + \sum_{\substack{i,j=2\\i\neq j}}^{d} Z_i^{-} Z_j^{-} - (\kappa_{\eta} - 1) \sum_{i=2}^{d} Z_i^2 \right\}$$

$$= \frac{\kappa_{\eta} - 1}{2} \sum_{i=2}^{d} (Z_i^{+})^2.$$

The result then follows from (8.30).

8.12 Since XY = 0 almost surely, we have $P(XY \neq 0) = 0$. By independence, we have $P(XY \neq 0) = P(X \neq 0)$ and $Y \neq 0 = P(X \neq 0)$. It follows that $P(X \neq 0) = 0$ or $P(Y \neq 0) = 0$.

Chapter 9

9.1 Substituting $y = x/\sigma_t$, and then integrating by parts, we obtain

$$\int f(y)dy + \int yf'(y)dy = 1 + \lim_{a,b \to \infty} [yf(y)]_{-b}^{a} - \int f(y)dy = 0.$$

Since σ_t^2 and $\partial \sigma_t^2/\partial \theta$ belong to the σ -field \mathcal{F}_{t-1} generated by $\{\epsilon_u : u < t\}$, and since the distribution of ϵ_t given \mathcal{F}_{t-1} has the density $\sigma_t^{-1} f(\cdot/\sigma_t)$, we have

$$E\left\{\left.\frac{\partial}{\partial \theta}\log L_{n,f}(\theta_0)\right|\mathcal{F}_{t-1}\right\}=0,$$

and the result follows. We can also appeal to the general result that a score vector is centered.

- **9.2** It suffices to use integration by parts.
- **9.3** We have

$$\Lambda(\theta, \theta_0, x) = -\frac{(x - \theta)^2}{2\sigma^2} + \frac{(x - \theta_0)^2}{2\sigma^2} = \frac{\theta_0^2 - \theta^2}{2\sigma^2} + x\frac{(\theta - \theta_0)}{\sigma^2}.$$

Thus

$$\left(\begin{array}{c} aX + b \\ \Lambda(\theta, \theta_0, X) \end{array} \right) \sim \mathcal{N} \left\{ \left(\begin{array}{c} a\theta_0 + b \\ -\frac{(\theta - \theta_0)^2}{2\sigma^2} \end{array} \right), \left(\begin{array}{cc} a^2\sigma^2 & a(\theta - \theta_0) \\ a(\theta - \theta_0) & \frac{(\theta - \theta_0)^2}{\sigma^2} \end{array} \right) \right\}$$

when $X \sim \mathcal{N}(\theta_0, \sigma^2)$, and

$$\begin{pmatrix} aX + b \\ \Lambda(\theta, \theta_0, X) \end{pmatrix} \sim \mathcal{N} \left\{ \begin{pmatrix} a\theta + b \\ \frac{(\theta_0 - \theta)(\theta_0 - 3\theta)}{2\sigma^2} \end{pmatrix}, \begin{pmatrix} a^2\sigma^2 & a(\theta - \theta_0) \\ a(\theta - \theta_0) & \frac{(\theta - \theta_0)^2}{\sigma^2} \end{pmatrix} \right\}$$

when $X \sim \mathcal{N}(\theta, \sigma^2)$. Note that

$$E_{\theta}(aX + b) = E_{\theta_0}(aX + b) + \operatorname{Cov}_{\theta_0} \{aX + b, \Lambda(\theta, \theta_0, X)\},\$$

as in Le Cam's third lemma.

9.4 Recall that

$$\frac{\partial}{\partial \theta} \log L_{n, f_{\lambda}}(\vartheta) = -\sum_{t=1}^{n} \lambda \left(1 - \left| \frac{\epsilon_{t}}{\sigma_{t}} \right|^{\lambda} \right) \frac{1}{2\sigma_{t}^{2}} \frac{\partial \sigma_{t}^{2}}{\partial \theta}$$

and

$$\frac{\partial}{\partial \lambda} \log L_{n, f_{\lambda}}(\vartheta) = \sum_{t=1}^{n} \left\{ \frac{1}{\lambda} + \left(1 - \left| \frac{\epsilon_{t}}{\sigma_{t}} \right|^{\lambda} \right) \log \left| \frac{\epsilon_{t}}{\sigma_{t}} \right| \right\}.$$

Using the ergodic theorem, the fact that $(1 - |\eta_t|^{\lambda})$ is centered and independent of the past, as well as elementary calculations of derivatives and integrals, we obtain

$$-n^{-1}\frac{\partial^2}{\partial\theta\partial\theta'}\log L_{n,f_{\lambda}}(\vartheta_0) = n^{-1}\sum_{t=1}^n \lambda_0^2 |\eta_t|^{\lambda} \frac{1}{4\sigma_t^4} \frac{\partial^2 \sigma_t^2}{\partial\theta\partial\theta'}(\theta_0) + o(1) \to \mathfrak{J}_{11},$$

$$-n^{-1}\frac{\partial^2}{\partial\lambda\partial\theta'}\log L_{n,f_{\lambda}}(\vartheta_0) = -n^{-1}\sum_{t=1}^n \lambda_0 |\eta_t|^{\lambda}\log|\eta_t| \frac{1}{2\sigma_t^2}\frac{\partial\sigma_t^2}{\partial\theta}(\theta_0) + o(1) \to \mathfrak{J}_{12},$$

and

$$-n^{-1}\frac{\partial^2}{\partial\lambda^2}\log L_{n,f_\lambda}(\vartheta_0) = n^{-1}\sum_{t=1}^n \left\{\frac{1}{\lambda_0^2} + |\eta_t|^\lambda \left(\log|\eta_t|\right)^2\right\} \to \mathfrak{J}_{22}$$

almost surely.

9.5 Jensen's inequality entails that

$$E \log \sigma f(\eta \sigma) - E \log f(\eta) = E \log \frac{\sigma f(\eta \sigma)}{f(\eta)}$$

$$\leq \log E \frac{\sigma f(\eta \sigma)}{f(\eta)} = \log \int \sigma f(y \sigma) dy = 0,$$

where the inequality is strict if $\sigma f(\eta \sigma)/f(\eta)$ is nonconstant. If this ratio of densities were almost surely constant, it would be almost surely equal to 1, and we would have

$$E|\eta|^r = \int |x|^r f(x)dx = \int |x|^r \sigma f(x\sigma)dx = \sigma^{-r} \int |x|^r f(x)dx = E|\eta|^r / \sigma^r,$$

which is possible only when $\sigma = 1$.

- **9.6** It suffices to note that $\tau_{\ell,f_b}^2 = \tau_{f_b,f_b}^2 (= E_{f_b} \eta_t^2 1)$.
- **9.7** The second-order moment of the double $\Gamma(b, p)$ distribution is $p(p+1)/b^2$. Therefore, to have $E\eta_t^2=1$, the density f of η_t must be the double $\Gamma\left(\sqrt{p(p+1)},p\right)$. We then obtain

$$1 + \frac{f'(x)}{f(x)}x = p - \sqrt{p(p+1)}|x|.$$

Thus $\tilde{I}_f = p$ and $\tau_{f,f}^2 = 1/p$. We then show that $\kappa_\eta := \int x^4 f_p(x) dx = (3+p)(2+p)/p(p+1)$. It follows that $\tau_{\phi,f}^2/\tau_{f,f}^2 = (3+2p)/(2+2p)$.

To compare the ML and Laplace QML, it is necessary to normalize in such a way that $E|\eta_t|=1$, that is, to take the double $\Gamma\left(p,p\right)$ as density f. We then obtain $1+x\,f'(x)/f(x)=p-p|x|$. We always have $\tilde{I}_f=\tau_{f,f}^{-2}=p^2(E\eta_t^2-1)=p$, and we have $\tau_{\ell,f}^2=(E\eta_t^2-1)=1/p$. It follows that $\tau_{\ell,f}^2/\tau_{f,f}^2=1$, which was already known from Exercise 9.6. This allows us to construct a table similar to Table 9.5.

9.8 Consider the first instrumental density of the table, namely

$$h(x) = c|x|^{\lambda-1} \exp(-\lambda |x|^r/r), \quad \lambda > 0.$$

Denoting by c any constant whose value can be ignored, we have

$$g(x,\sigma) = \log \sigma + (\lambda - 1)\log \sigma |x| - \lambda \sigma^r \frac{|x|^r}{r} + c,$$

$$g_1(x,\sigma) = \frac{\lambda}{\sigma} - \lambda \sigma^{r-1} |x|^r,$$

$$g_2(x,\sigma) = -\frac{\lambda}{\sigma^2} - \lambda (r-1)\sigma^{r-2} |x|^r,$$

and thus

$$\tau_{h,f}^2 = \frac{E(1 - |\eta_t|^r)^2}{r^2} = \frac{E|\eta_t|^{2r} - 1}{r^2}.$$

Now consider the second density,

$$h(x) = c|x|^{-\lambda - 1} \exp\left(-\lambda |x|^{-r}/r\right).$$

We have

$$g(x,\sigma) = \log \sigma + (-\lambda - 1)\log \sigma |x| - \lambda \sigma^{-r} \frac{|x|^{-r}}{r} + c,$$

$$g_1(x,\sigma) = \frac{-\lambda}{\sigma} + \lambda \sigma^{-r-1} |x|^{-r},$$

$$g_2(x,\sigma) = \frac{\lambda}{\sigma^2} - \lambda (r+1)\sigma^{-r-2} |x|^{-r},$$

which gives

$$\tau_{h,f}^2 = \frac{E(1 - |\eta_t|^{-r})^2}{r^2}.$$

Consider the last instrumental density,

$$h(x) = c|x|^{-1} \exp \left\{ -\lambda (\log |x|)^2 \right\}.$$

We have

$$g(x,\sigma) = \log \sigma - \log \sigma |x| - \lambda \log^2(\sigma |x|) + c,$$

$$g_1(x,\sigma) = -2\frac{\lambda}{\sigma} \log(\sigma |x|),$$

$$g_2(x,\sigma) = 2\frac{\lambda}{\sigma^2} \log(\sigma |x|) - 2\frac{\lambda}{\sigma^2},$$

and thus

$$\tau_{h,f}^2 = E(\log |\eta_t|)^2.$$

In each case, $\tau_{h,f}^2$ does not depend on the parameter λ of h. We conclude that the estimators $\hat{\theta}_{n,h}$ exhibit the same asymptotic behavior, regardless of the parameter λ . It can even be easily shown that the estimators themselves do not depend on λ .

- **9.9** 1. The Laplace QML estimator applied to a GARCH in standard form (as defined in Example 9.4) is an example of such an estimator.
 - 2. We have

$$\begin{split} \sigma_t^2(\theta^*) &= \varrho^2 \omega_0 + \sum_{i=1}^q \varrho^2 \alpha_{0i} \epsilon_{t-i}^2 + \sum_{j=1}^p \beta_{0j} \sigma_{t-j}^2(\theta^*) \\ &= \varrho^2 \left(1 - \sum_{j=1}^p \beta_{0j} B^j \right)^{-1} \left(\omega_0 + \sum_{i=1}^q \alpha_{0i} \epsilon_{t-i}^2 \right) = \varrho^2 \sigma_t^2(\theta_0). \end{split}$$

3. Since

$$\frac{\partial \sigma_t^2(\theta)}{\partial \theta} = \left(1 - \sum_{j=1}^p \beta_j B^j\right)^{-1} \begin{pmatrix} 1 \\ \epsilon_{t-1}^2 \\ \vdots \\ \epsilon_{t-q}^2 \\ \sigma_{t-1}^2(\theta) \\ \vdots \\ \sigma_{t-p}^2(\theta) \end{pmatrix},$$

we have

$$\frac{\partial \sigma_t^2(\theta^*)}{\partial \theta} = \varrho^2 \Lambda_{\varrho} \frac{\partial \sigma_t^2(\theta_0)}{\partial \theta}, \quad \frac{1}{\sigma_t^2(\theta^*)} \frac{\partial \sigma_t^2(\theta^*)}{\partial \theta} = \Lambda_{\varrho} \frac{1}{\sigma_t^2(\theta_0)} \frac{\partial \sigma_t^2(\theta_0)}{\partial \theta}.$$

It follows that, using obvious notation,

$$J(\theta^*) = \Lambda_{\varrho} J(\theta_0) \Lambda_{\varrho} = \begin{pmatrix} \varrho^{-4} J_{11}(\theta_0) & \varrho^{-2} J_{12}(\theta_0) \\ \varrho^{-2} J_{21}(\theta_0) & J_{22}(\theta_0) \end{pmatrix}.$$

9.10 After reparameterization, the result (9.27) applies with η_t replaced by $\eta_t^* = \eta_t/\varrho$, and θ_0 by

$$\theta^* = (\varrho^2 \omega_0, \varrho^2 \alpha_{01}, \dots, \varrho^2 \alpha_{0q}, \beta_{01}, \dots, \beta_{0p})',$$

where $\varrho = \int |x| f(x) dx$. Thus, using Exercise 9.9, we obtain

$$\sqrt{n}\left(\hat{\theta}_{n,\ell} - \Lambda_{\varrho}^{-1}\theta_0\right) \stackrel{\mathcal{L}}{\to} \mathcal{N}\left(0, 4\tau_{\ell,f}^2 \Lambda_{\varrho}^{-1} J^{-1} \Lambda_{\varrho}^{-1}\right)$$

with $\tau_{\ell,f}^2 = E\eta_t^{*2} - 1 = E\eta_t^2/\varrho^2 - 1$.

Chapter 10

10.1 Note that σ_t is a measurable function of $\eta_{t-1}^2, \ldots, \eta_{t-h}^2$ and of $\epsilon_{t-h-1}^2, \epsilon_{t-h-2}^2, \ldots$, that will be denoted by

$$\mathfrak{h}(\eta_{t-1}^2,\ldots,\eta_{t-h}^2,\epsilon_{t-h-1}^2,\epsilon_{t-h-2}^2,\ldots).$$

Using the independence between η_{t-h} and the other variables of \mathfrak{h} , we have, for all h,

$$Cov(\sigma_{t}, \epsilon_{t-h}) = E \left\{ E \left(\sigma_{t} \epsilon_{t-h} \mid \eta_{t-1}, \dots, \eta_{t-h+1}, \epsilon_{t-h-1}, \epsilon_{t-h-2}, \dots \right) \right\}$$
$$= E \left\{ \int \mathfrak{h}(\eta_{t-1}^{2}, \dots, \eta_{t-h+1}^{2}, x^{2}, \epsilon_{t-h-1}^{2}, \epsilon_{t-h-2}^{2}, \dots) x \sigma_{t-h} d\mathbb{P}_{\eta}(x) \right\} = 0$$

when the distribution \mathbb{P}_n is symmetric.

10.2 A sequence X_i of independent real random variables such that $X_i = 0$ with probability 1/(i+1) and $X_i = (i+1)/i$ with probability 1 - 1/(i+1) is suitable, because $Y := \prod_{i=1}^{\infty} X_i = 0$ a.s., EY = 0, $EX_i = 1$ and $\prod_{i=1}^{\infty} EX_i = 1$. We have used $P(\lim_n \downarrow A_n) = \lim_n \downarrow P(A_n)$ for any decreasing sequence of events, in order to show that

$$P(Y \neq 0) = \prod_{i=1}^{\infty} P(X_i \neq 0) = \exp\left\{\sum_{i=1}^{\infty} \log(1 - 1/i)\right\} = 0.$$

10.3 By definition,

$$\prod_{i=1}^{\infty} E \exp\{|\lambda_i g(\eta_t)|\} = \lim_{n \to \infty} \prod_{i=1}^{n} E \exp\{|\lambda_i g(\eta_t)|\}$$

and, by continuity of the exponential,

$$\lim_{n\to\infty} \prod_{i=1}^n E \exp\{|\lambda_i g(\eta_t)|\} = \exp\left\{\lim_{n\to\infty} \sum_{i=1}^n \log E \exp\{|\lambda_i g(\eta_t)|\}\right\}$$

is finite if and only if the series of general term $\log E \exp\{|\lambda_i g(\eta_i)|\}$ converges. Using the inequalities $\exp(EX) \le E \exp(X) \le E \exp(|X|)$, we obtain

$$\lambda_i Eg(\eta_t) \le \log g_n(\lambda_i) \le \log E \exp\{|\lambda_i g(\eta_t)|\}.$$

Since the λ_i tend to 0 at an exponential rate and $E|g(\eta_t)| < \infty$, the series of general term $\lambda_i Eg(\eta_t)$ converges absolutely, and we finally obtain

$$\sum_{i=1}^{\infty} \left| \log g_{\eta}(\lambda_i) \right| \leq \sum_{i=1}^{\infty} |\lambda_i E g(\eta_t)| + \sum_{i=1}^{\infty} \log E \exp\{|\lambda_i g(\eta_t)|\},$$

which is finite under condition (10.6).

10.4 Note that (10.7) entails that

$$\epsilon_t^2 = e^{\omega^*} \eta_t^2 \lim_{n \to \infty} \prod_{i=1}^n \exp\{\lambda_i g(\eta_{t-i})\} = e^{\omega^*} \eta_t^2 \exp\left\{\lim_{n \to \infty} \sum_{i=1}^n \lambda_i g(\eta_{t-i})\right\}$$

with probability 1. The integral of a positive measurable function being always defined in $\mathbb{R}^+ \cup \{+\infty\}$, using Beppo Levi's theorem and then the independence of the η_t , we obtain

$$E\epsilon_t^2 \le Ee^{\omega^*} \eta_t^2 \exp\left\{\lim_{n \to \infty} \uparrow \sum_{i=1}^n |\lambda_i g(\eta_{t-i})|\right\}$$
$$= e^{\omega^*} \lim_{n \to \infty} \uparrow \prod_{i=1}^n E \exp\left\{|\lambda_i g(\eta_{t-i})|\right\},$$

which is of course finite under condition (10.6). Applying the dominated convergence theorem, and bounding the variables $\exp\left\{\sum_{i=1}^n \lambda_i g(\eta_{t-i})\right\}$ by the integrable variable $\exp\left\{\sum_{i=1}^\infty |\lambda_i g(\eta_{t-i})|\right\}$, we then obtain the desired expression for $E\epsilon_t^2$.

10.5 Denoting by ϕ the density of $\eta \sim \mathcal{N}(0, 1)$,

$$Ee^{\lambda|\eta|} = 2\int_0^\infty e^{\lambda x}\phi(x)dx = 2\int_0^\infty e^{\lambda^2/2}\phi(x-\lambda)dx = 2e^{\lambda^2/2}\Phi(\lambda)$$

and $E|\eta| = \sqrt{2/\pi}$. With the notation $\tau = |\theta| + |\zeta|$, it follows that

$$Ee^{|\lambda g_{\eta}(\eta)|} \leq e^{|\lambda \varsigma|E|\eta|} Ee^{|\lambda|\tau|\eta|} = \exp\left(|\lambda \varsigma|\sqrt{\frac{2}{\pi}} + \frac{\lambda^2 \tau^2}{2}\right) 2\Phi(|\lambda|\tau).$$

It then suffices to use the fact that $\Phi(x)$ is equivalent to $1/2 + x\phi(0)$, and that $\log 2\Phi(x)$ is thus equivalent to $2x\phi(0)$, in a neighborhood of 0.

10.6 We can always assume $\varsigma = 1$. In view of the discussion on page 249, the process $X_t = \log \epsilon_t^2$ satisfies an ARMA(1, 1) representation of the form

$$X_t - \beta_1 X_{t-1} = \omega + u_t + b u_{t-1},$$

where u_t is a white noise with variance σ_u^2 . Using Var $(\log \eta_t^2) = \pi^2/2$ and

$$\operatorname{Var}\left\{g\left(\eta_{t}\right)\right\} = 1 - \frac{2}{\pi} + \theta^{2}, \quad \operatorname{Cov}\left\{g\left(\eta_{t}\right), \log \eta_{t}^{2}\right\} = \frac{\log 16}{\sqrt{2\pi}},$$

the coefficients |b| < 1 and σ_u^2 are such that

$$\sigma_u^2(1+b^2) = \text{Var}\left\{\log \eta_t^2 + \alpha_1 g(\eta_{t-1}) - \beta_1 \log \eta_{t-1}^2\right\}$$
$$= \frac{\pi^2 \left(1 + \beta_1^2\right)}{2} + \alpha_1^2 \left(\theta^2 + 1 - \frac{2}{\pi}\right) - 2\alpha_1 \beta_1 \frac{\log 16}{\sqrt{2\pi}}$$

and

$$b\sigma_u^2 = \alpha_1 \operatorname{Cov}\left\{g(\eta_t), \log \eta_t^2\right\} - \beta_1 \operatorname{Var}\left\{\log \eta_t^2\right\} = \alpha_1 \frac{\log 16}{\sqrt{2\pi}} - \frac{\pi^2 \beta_1}{2}.$$

When, for instance, $\omega = 1$, $\beta_1 = 1/2$, $\alpha_1 = 1/2$ and $\theta = -1/2$, we obtain

$$X_t - 0.5X_{t-1} = 1 + u_t - 0.379685u_{t-1}$$
, $Var(u_t) = 0.726849$.

- 10.7 In view of Exercise 3.5, an AR(1) process $X_t = aX_{t-1} + \eta_t$, |a| < 1, in which the noise η_t has a strictly positive density over \mathbb{R} , is geometrically β -mixing. Under the stationarity conditions given in Theorem 10.1, if η_t has a density f > 0 and if g (defined in (10.4)) is a continuously differentiable bijection (that is, if $\theta \neq 0$) then $(\log \sigma_t^2)$ is a geometrically β -mixing stationary process. Reasoning as in step (iv) of the proof of Theorem 3.4, it is shown that (η_t, σ_t^2) , and then (ϵ_t) , are also geometrically β -mixing stationary processes.
- **10.8** Since $\epsilon_t^+ = \sigma_t \eta_t^+$ and $\epsilon_t^- = \sigma_t \eta_t^-$, we have

$$\sigma_t = \omega + a(\eta_t)\sigma_{t-1}, \quad a(\eta_t) = \alpha_{1,+}\eta_t^+ - \alpha_{1,-}\eta_t^- + \beta_1.$$

If the volatility σ_t is a positive function of $\{\eta_u, u < t\}$ that possesses a moment of order 2, then

$$\left\{1 - Ea^2(\eta_t)\right\} E\sigma_t^2 = \omega^2 + 2\omega E\sigma_t Ea(\eta_t) > 0$$

under conditions (10.10). Thus, condition (10.14) is necessarily satisfied. Conversely, under (10.14) the strict stationarity condition is satisfied because

$$E \log a(\eta_t) = \frac{1}{2} E \log a^2(\eta_t) \le \frac{1}{2} \log E a^2(\eta_t) < 0,$$

and, as in the proof of Theorem 2.2, it is shown that the strictly stationary solution possesses a moment of order 2.

10.9 Assume the second-order stationarity condition (10.15). Let

$$a(\eta_{t}) = \alpha_{1,+}\eta_{t}^{+} - \alpha_{1,-}\eta_{t}^{-} + \beta_{1},$$

$$\mu_{|\eta|} = E|\eta_{t}| = \sqrt{2/\pi},$$

$$\mu_{\eta^{+}} = E\eta_{t}^{+} = -E\eta_{t}^{-} = 1/\sqrt{2\pi},$$

$$\mu_{\sigma,|\epsilon|}(h) = E(\sigma_{t}|\epsilon_{t-h}|),$$

$$\mu_{|\epsilon|} = E|\epsilon_{t}| = \mu_{|\eta|}\mu_{\sigma}$$

and

$$\begin{split} \mu_{\sigma} &= E \sigma_{t} = \frac{\omega}{1 - \frac{1}{\sqrt{2\pi}} (\alpha_{1,+} + \alpha_{1,-}) - \beta_{1}}, \\ \mu_{a} &= E a(\eta_{t}) = \frac{1}{\sqrt{2\pi}} (\alpha_{1,+} + \alpha_{1,-}) + \beta_{1}, \\ \mu_{a^{2}} &= \frac{1}{2} (\alpha_{1,+}^{2} + \alpha_{1,-}^{2}) + \frac{2\beta_{1}}{\sqrt{2\pi}} (\alpha_{1,+} + \alpha_{1,-}) + \beta_{1}^{2}, \\ \mu_{\sigma^{2}} &= \frac{\omega^{2} + 2\omega\mu_{a}\mu_{\sigma}}{1 - \mu_{\sigma^{2}}}. \end{split}$$

Using $\sigma_t = \omega + a(\eta_{t-1})\sigma_{t-1}$, we obtain

$$\begin{split} &\mu_{\sigma,\,|\epsilon|}(h) = \omega \mu_{|\epsilon|} + \mu_a \mu_{\sigma,\,|\epsilon|}(h-1), \quad \forall h \geq 2, \\ &\mu_{\sigma,\,|\epsilon|}(1) = \omega \mu_{|\eta|} \mu_\sigma + \left\{ \frac{1}{2} (\alpha_{1,+} + \alpha_{1,-}) + \sqrt{\frac{2}{\pi}} \, \beta_1 \right\} \mu_{\sigma^2}, \\ &\mu_{\sigma,\,|\epsilon|}(0) = \sqrt{\frac{2}{\pi}} \, \mu_{\sigma^2}. \end{split}$$

We then obtain the autocovariances

$$\gamma_{|\epsilon|}(h) := \operatorname{Cov}(|\epsilon_t|, |\epsilon_{t-h}|) = \mu_{|\eta|} \mu_{\sigma, |\epsilon|}(h) - \mu_{|\epsilon|}^2$$

and the autocorrelations $\rho_{|\epsilon|}(h) = \gamma_{|\epsilon|}(h)/\gamma_{|\epsilon|}(0)$. Note that $\gamma_{|\epsilon|}(h) = \mu_a \gamma_{|\epsilon|}(h-1)$ for all h > 1, which shows that $(|\epsilon_t|)$ is a weak ARMA(1, 1) process. In the standard GARCH case, the calculation of these autocorrelations would be much more complicated because σ_t is not a linear function of σ_{t-1} .

- **10.10** This is obvious because an APARCH(1, 1) with $\delta = 1$, $\alpha_{1,+} = \alpha_1(1 \zeta_1)$ and $\alpha_{1,-} = \alpha_1(1 + \zeta_1)$ corresponds to a TGARCH(1, 1).
- **10.11** This is an EGARCH(1, 0) with $\varsigma = 1$, $\alpha_1(\theta + 1) = \alpha_+$, $\alpha_1(\theta 1) = -\alpha_-$ and $\omega \alpha_1 E |\eta_t| = \alpha_0$. It is natural to impose $\alpha_+ \ge 0$ and $\alpha_- \ge 0$, so that the volatility increases with $|\eta_{t-1}|$. It is also natural to impose $\alpha_- > \alpha_+$ so that the effect of a negative shock is more important than the effect of a positive shock of the same magnitude. There always exists a strictly stationary solution

$$\epsilon_t = \eta_t \exp(\alpha_0) \left\{ \exp(\alpha_+ \eta_{t-1}) \, \mathbb{1}_{\{\eta_{t-1} \ge 0\}} + \exp(-\alpha_- \eta_{t-1}) \, \mathbb{1}_{\{\eta_{t-1} < 0\}} \right\},\,$$

and this solution possesses a moment of order 2 when

$$E \exp(\alpha_+ \eta_t) \, \mathbb{1}_{\{\eta_t > 0\}} < \infty$$
 and $E \exp(-\alpha_- \eta_t) \, \mathbb{1}_{\{\eta_t < 0\}} < \infty$,

which is the case, in particular, for $\eta_t \sim \mathcal{N}(0, 1)$. In the Gaussian case, we have

$$E \sigma_{t} = e^{\alpha_{0}} \left\{ e^{\alpha_{+}^{2}/2} \Phi(\alpha_{+}) + e^{\alpha_{-}^{2}/2} \Phi(\alpha_{-}) \right\},$$

$$E \epsilon_{t}^{2} = E \sigma_{t}^{2} = e^{2\alpha_{0}} \left\{ e^{2\alpha_{+}^{2}} \Phi(2\alpha_{+}) + e^{2\alpha_{-}^{2}} \Phi(2\alpha_{-}) \right\}$$

and

$$\begin{aligned} \operatorname{Cov}(\sigma_{t}, \epsilon_{t-1}) &= E \sigma_{t} \eta_{t-1} E \sigma_{t-1} \\ &= e^{\alpha_{0}} \left[e^{\alpha_{+}^{2}/2} \left\{ \phi(\alpha_{+}) + \alpha_{+} \Phi(\alpha_{+}) \right\} - e^{\alpha_{-}^{2}/2} \left\{ \phi(\alpha_{-}) + \alpha_{-} \Phi(\alpha_{-}) \right\} \right] E \sigma_{t}, \end{aligned}$$

using the calculations of Exercise 10.5 and

$$\int_0^\infty x e^{\lambda x} \phi(x) dx = e^{\lambda^2/2} \int_{-\lambda}^\infty (y + \lambda) \phi(y) dy = e^{\lambda^2/2} \left\{ \phi(\lambda) + \lambda \Phi(\lambda) \right\}.$$

Since $x \mapsto \phi(x) + x\Phi(x)$ is an increasing function, provided $\alpha_- > \alpha_+$, we observe the leverage effect $Cov(\sigma_t, \epsilon_{t-1}) < 0$.

Chapter 11

11.1 The number of parameters of the diagonal GARCH(p, q) model is

$$\frac{m(m+1)}{2}(1+p+q),$$

that of the vectorial model is

$$\frac{m(m+1)}{2} \left\{ 1 + (p+q) \frac{m(m+1)}{2} \right\},\,$$

that of the CCC model is

$$m\left\{1+(p+q)m^2\right\}+\frac{m(m-1)}{2}$$

that of the BEKK model is

$$\frac{m(m+1)}{2} + Km^2(p+q).$$

For p = q = 1 and K = 1 we obtain Table C.9.

11.2 Assume (11.83) and define $U(z) = \mathcal{B}_{\theta}(z)\mathcal{B}_{\theta_0}^{-1}(z)$. We have (11.84) because

$$U(z)\mathcal{A}_{\theta_0}(z) = \mathcal{B}_{\theta}(z)\mathcal{B}_{\theta_0}^{-1}(z)\mathcal{A}_{\theta_0}(z) = \mathcal{B}_{\theta}(z)\mathcal{B}_{\theta}(z)^{-1}\mathcal{A}_{\theta}(z) = \mathcal{A}_{\theta}(z)$$

and

$$U(z)\mathcal{B}_{\theta_0}(z) = \mathcal{B}_{\theta}(z)\mathcal{B}_{\theta_0}^{-1}(z)\mathcal{B}_{\theta_0}(z) = \mathcal{B}_{\theta}(z).$$

Conversely, it is easy to check that (11.84) implies (11.83).

11.3 1. Since *X* and *Y* are independent, we have

$$0 = Cov(X, Y) = Cov(X, X) = Var(X),$$

which shows that *X* is constant.

Model	m = 2	m = 3	m = 5	m = 10
Diagonal	9	18	45	165
Vectorial	21	78	465	6105
CCC	19	60	265	2055
BEKK	11	24	96	186

Table C.9 Number of parameters as a function of m.

2. We have

$$P(X = x_1)P(X = x_2) = P(X = x_1)P(Y = x_2) = P(X = x_1, Y = x_2)$$

= $P(X = x_1, X = x_2)$

which is nonzero only if $x_1 = x_2$, thus X and Y take only one value.

3. Assume that there exist two events A and B such that $P(X \in A)P(X \in B) > 0$ and $A \cap B = \emptyset$. The independence then entails that

$$P(X \in A)P(X \in B) = P(X \in A)P(Y \in B) = P(X \in A, X \in B),$$

and we obtain a contradiction.

11.4 For all $x \in \mathbb{R}^{m(m+1)/2}$, there exists a symmetric matrix X such that x = vech(X), and we have

$$D_m^+ D_m x = D_m^+ D_m \operatorname{vech}(X) = D_m^+ \operatorname{vec}(X) = \operatorname{vech}(X) = x.$$

11.5 The matrix A'A being symmetric and real, there exist an orthogonal matrix C(C'C = CC' = I) and a diagonal matrix D such that A'A = CDC'. Thus, denoting by λ_j the (positive) eigenvalues of A'A, we have

$$x'A'Ax = x'CDC'x = y'Dy = \sum_{i=1}^{d} \lambda_j y_j^2,$$

where y = C'x has the same norm as x. Assuming, for instance, that $\lambda_1 = \rho(A'A)$, we have

$$\sup_{\|x\| \leq 1} \|Ax\|^2 = \sup_{\|y\| \leq 1} \sum_{j=1}^d \lambda_j y_j^2 \leq \lambda_1 \sum_{j=1}^d y_j^2 \leq \lambda_1.$$

Moreover, this maximum is reached at y = (1, 0, ..., 0)'.

An alternative proof is obtained by noting that $||A||^2$ solves the maximization problem of the function f(x) = x'A'Ax under the constraint x'x = 1. Introduce the Lagrangian

$$\mathcal{L}(x,\lambda) = x'A'Ax - \lambda(x'x - 1).$$

The first-order conditions yield the constraint and

$$\frac{\mathcal{L}(x,\lambda)}{\partial x} = 2A'Ax - 2\lambda x = 0.$$

This shows that the constrained optimum is located at a normalized eigenvector x_i associated with an eigenvalue λ_i of A'A, i = 1, ..., d. Since $f(x_i) = x_i'A'Ax_i = \lambda_i x_i'x_i = \lambda_i$, we of course have $||A||^2 = \max_{i=1,...,d} \lambda_i$.

11.6 Since all the eigenvalues of the matrix A'A are real and positive, the largest eigenvalue of this matrix is less than the sum of all its eigenvalues, that is, of its trace. Using the second

equality of (11.49), the first inequality of (11.50) follows. The second inequality follows from the same arguments, and noting that there are d_2 eigenvalues. The last inequality uses the fact that the determinant is the product of the eigenvalues and that each eigenvalue is less than $||A||^2$.

The first inequality of (11.51) is a simple application of the Cauchy–Schwarz inequality. The second inequality of (11.51) is obtained by twice applying the second inequality of (11.50).

11.7 For the positivity of H_t for all t > 0 it suffices to require Ω to be symmetric positive definite, and the initial values H_0, \ldots, H_{1-p} to be symmetric positive semi-definite. Indeed, if the H_{t-j} are symmetric and positive semi-definite then H_t is symmetric if and only Ω is symmetric, and we have, for all $\lambda \in \mathbb{R}^m$,

$$\lambda' H_t \lambda = \lambda' \Omega \lambda + \sum_{i=1}^q \alpha_i \left\{ \lambda' \epsilon_{t-i} \right\}^2 + \sum_{i=1}^p \beta_j \lambda' H_{t-j} \lambda \ge \lambda' \Omega \lambda.$$

We now give a second-order stationarity condition. If $H := E(\epsilon_t \epsilon_t')$ exists, then this matrix is symmetric positive semi-definite and satisfies

$$H = \Omega + \sum_{i=1}^{q} \alpha_i H + \sum_{j=1}^{p} \beta_j H,$$

that is,

$$\left(1 - \sum_{i=1}^{q} \alpha_i - \sum_{j=1}^{p} \beta_j\right) H = \Omega.$$

If Ω is positive definite, it is then necessary to have

$$\sum_{i=1}^{q} \alpha_i + \sum_{j=1}^{p} \beta_j < 1. \tag{C.17}$$

For the reverse we use Theorem 11.5. Since the matrices $C^{(i)}$ are of the form $c_i I_s$ with $c_i = \alpha_i + \beta_i$, the condition $\rho(\sum_{i=1}^r C^{(i)}) < 1$ is equivalent to (C.17). This condition is thus sufficient to obtain the stationarity, under technical condition (ii) of Theorem 11.5 (which can perhaps be relaxed). Let us also mention that, by analogy with the univariate case, it is certainly possible to obtain the strict stationarity under a condition weaker than (C.17) but, to out knowledge, this remains an open problem.

11.8 For the convergence in L^p , it suffices to show that (u_n) is a Cauchy sequence:

$$\|u_n - u_m\|_p \le \|u_{n+1} - u_n\|_p + \|u_{n+2} - u_{n+1}\|_p + \dots + \|u_m - u_{m-1}\|_p$$

 $\le (m-n)C^{1/p}\rho^{n/p} \to 0$

when $m > n \to \infty$. To show the almost sure convergence, let us begin by noting that, using Hölder's inequality,

$$E|u_n - u_{n-1}| \le \{E|u_n - u_{n-1}|^p\}^{1/p} \le C^* \rho^{*n},$$

with $C^* = C^{1/p}$ and $\rho^* = \rho^{1/p}$. Let $v_1 = u_1$, $v_n = u_n - u_{n-1}$ for $n \ge 2$, and $v = \sum_n |v_n|$ which is defined in $\mathbb{R} \cup \{+\infty\}$, a priori. Since

$$Ev \le C^* \sum_{n=1}^{\infty} \rho^{*n} < \infty,$$

it follows that v is almost surely defined in \mathbb{R}^+ and $u = \sum_{n=1}^{\infty} v_n$ is almost surely defined in \mathbb{R} . Since $u_n = v_1 + \cdots + v_n$, we have $u = \lim_{n \to \infty} u_n$ almost surely.

- 11.9 It suffices to note that pR + (1 p)Q is the correlation matrix of a vector of the form $\sqrt{p}X + \sqrt{1 p}Y$, where X and Y are independent vectors of the respective correlation matrices R and Q.
- **11.10** Since the β_j are linearly independent, there exist vectors α_k such that $\{\alpha_1, \ldots, \alpha_m\}$ forms a basis of \mathbb{R}^m and such that $\alpha'_k \beta_j = \mathbb{1}_{\{k=j\}}$ for all $j = 1, \ldots, r$ and all $k = 1, \ldots, m$. We then have

$$\lambda_{jt}^* := \operatorname{Var} \left(\boldsymbol{\alpha}_j' \boldsymbol{\epsilon}_t \mid \boldsymbol{\epsilon}_u, u < t \right) = \boldsymbol{\alpha}_j' H_t \boldsymbol{\alpha}_j = \boldsymbol{\alpha}_j' \Omega \boldsymbol{\alpha}_j + \lambda_{jt},$$

and it suffices to take

$$\Omega^* = \Omega - \sum_{j=1}^r (\boldsymbol{\alpha}_j' \Omega \boldsymbol{\alpha}_j) \boldsymbol{\beta}_j \boldsymbol{\beta}_j'.$$

The conditional covariance between the factors $\alpha'_{i}\epsilon_{t}$ and $\alpha'_{k}\epsilon_{t}$, for $j \neq k$, is

$$\boldsymbol{\alpha}_{i}^{\prime}H_{t}\boldsymbol{\alpha}_{k}=\boldsymbol{\alpha}_{i}^{\prime}\Omega\boldsymbol{\alpha}_{k},$$

which is a nonzero constant in general.

11.11 As in the proof of Exercise 11.10, define vectors α_i such that

$$\boldsymbol{\alpha}_{j}^{\prime}H_{t}\boldsymbol{\alpha}_{j}=\boldsymbol{\alpha}_{j}^{\prime}\Omega\boldsymbol{\alpha}_{j}+\lambda_{jt}.$$

Denoting by \mathbf{e}_i the jth vector of the canonical basis of \mathbb{R}^m , we have

$$H_{t} = \Omega + \sum_{j=1}^{r} \boldsymbol{\beta}_{j} \left\{ \omega_{j} + a_{j} \mathbf{e}'_{j} \epsilon_{t-1} \epsilon'_{t-1} \mathbf{e}_{j} + b_{j} \left(\boldsymbol{\alpha}'_{j} H_{t-1} \boldsymbol{\alpha}_{j} - \boldsymbol{\alpha}'_{j} \Omega \boldsymbol{\alpha}_{j} \right) \right\} \boldsymbol{\beta}'_{j},$$

and we obtain the BEKK representation with K = r,

$$\Omega^* = \Omega + \sum_{j=1}^r \left\{ \omega_j - b_j \boldsymbol{\alpha}_j' \Omega \boldsymbol{\alpha}_j \right\} \boldsymbol{\beta}_j \boldsymbol{\beta}_j', \quad A_k = \sqrt{a_k} \boldsymbol{\beta}_k \mathbf{e}_k', \quad B_k = \sqrt{b_k} \boldsymbol{\beta}_k \boldsymbol{\alpha}_k'.$$

11.12 Consider the Lagrange multiplier λ_1 and the Lagrangian $u'_1 \Sigma u_1 - \lambda_1 (u'_1 u_1 - 1)$. The first-order conditions yield

$$2\Sigma u_1 - 2\lambda_1 u_1 = 0,$$

which shows that u_1 is an eigenvector associated with an eigenvalue λ_1 of Σ . Left-multiplying the previous equation by u'_1 , we obtain

$$\lambda_1 = \lambda_1 u_1' u_1 = u_1' \Sigma u_1 = \operatorname{Var} C^1,$$

³ The β_1, \ldots, β_r can be extended to obtain a basis of \mathbb{R}^m . Let B be the $m \times m$ matrix of these vectors in the canonical basis. This matrix B is necessarily invertible. We can thus take the lines of B^{-1} as vectors α_k .

which shows that λ_1 must be the largest eigenvalue of Σ . The vector u_1 is unique, up to its sign, provided that the largest eigenvalue has multiplicity order 1.

An alternative way to obtain the result is based on the spectral decomposition of the symmetric definite positive matrices

$$\Sigma = P \Lambda P', \quad P P' = I_m, \quad \Lambda = \operatorname{diag}(\lambda_1, \dots, \lambda_m), \quad 0 < \lambda_m < \dots < \lambda_1.$$

Let $v_1 = Pu_1$, that is, $u_1 = P'v_1$. Maximizing $u'_1 \Sigma u_1$ is equivalent to maximizing $v'_1 \Lambda v_1$. The constraint $u'_1 u_1 = 1$ is equivalent to the constraint $v'_1 v_1 = 1$. Denoting by v_{i1} the components of v_1 , the function $v'_1 \Lambda v_1 = \sum_{i=1}^m v_{i1}^2 \lambda_i$ is maximized at $v_1 = (\pm 1, 0, \dots, 0)$ under the constraint, which shows that u_1 is the first column of P, up to the sign. We also see that other solutions exist when $\lambda_1 = \lambda_2$. It is now clear that the vector P'X contains the m principal components of the variance matrix Λ .

11.13 All the elements of the matrices D_m^+ A_{ik} and D_m are positive. Consequently, when A_{ik} is diagonal, using Exercise 11.4, we obtain

$$0 \le D_m^+(A_{ik} \otimes A_{ik})D_m \le \sup_{j \in \{1, \dots, m\}} A_{ik}^2(j, j)I_{m(m+1)/2}$$

element by element. This shows that $D_m^+(A_{ik} \otimes A_{ik})D_m$ is diagonal, and the conclusion easily follows.

11.14 With the abuse of notation $B - \lambda I_{mp} = \mathcal{C}(\mathbf{B}_1, \dots, \mathbf{B}_p)$, the property yields

$$\det (B - \lambda I_{mp}) = \det(-\lambda I_m) \det \left\{ \mathcal{C} \left(\mathbf{B}_1, \dots, \mathbf{B}_{p-1} \right) + \frac{1}{\lambda} \begin{pmatrix} \mathbf{B}_p \\ 0 \end{pmatrix} (0 \ I_m) \right\}$$
$$= \det(-\lambda I_m) \det \left\{ \mathcal{C} \left(\mathbf{B}_1, \dots, \mathbf{B}_{p-2}, \mathbf{B}_{p-1} + \frac{1}{\lambda} \mathbf{B}_p \right) \right\}.$$

The proof is completed by induction on p.

- 11.15 Let $A^{1/2}$ be the symmetric positive definite matrix defined by $A^{1/2}A^{1/2} = A$. If X is an eigenvector associated with the eigenvalue λ of the symmetric positive definite matrix $S = A^{1/2}BA^{1/2}$, then we have $ABA^{1/2}X = \lambda A^{1/2}X$, which shows that the eigenvalues of S and AB are the same. Write the spectral decomposition as $S = P\Lambda P'$ where Λ is diagonal and $P'P = I_m$. We have $AB = A^{1/2}SA^{-1/2} = A^{1/2}P\Lambda P'A^{-1/2} = Q\Lambda Q^{-1}$, with $O = A^{1/2}P$.
- **11.16** Let $c = (c'_1, c'_2)'$ be a nonzero vector such that

$$c'(A+B)c = (c'_1A_{11}c_1 + 2c'_1A_{12}c_2 + c'_2A_{22}c_2) + c'_1B_{11}c_1.$$

On the right-hand side of the equality, the term in parentheses is nonnegative and the last term is positive, unless $c_1 = 0$. But in this case $c_2 \neq 0$ and the term in parentheses becomes $c'_2 A_{22} c_2 > 0$.

11.17 Take the random matrix A = XX', where $X \sim \mathcal{N}(0, I_p)$ with p > 1. Obviously A is never positive definite because this matrix always possesses the eigenvalue 0 but, for all $c \neq 0$, $c'Ac = (c'X)^2 > 0$ with probability 1.

Chapter 12

12.1 For $\omega = 0$, we obtain the geometric Brownian motion whose solution, in view of (12.13), is equal to

$$X_t^0 = x_0 \exp\left\{ (\mu - \sigma^2/2)t + \sigma W_t \right\}.$$

By Itô's formula, the SDE satisfied by $1/X_t^0$ is

$$d\left(\frac{1}{X_t^0}\right) = \frac{1}{X_t^0} \{(-\mu + \sigma^2)dt - \sigma dW_t\}.$$

Using the hint, we then have

$$dY_t = X_t d\left(\frac{1}{X_t^0}\right) + \frac{1}{X_t^0} dX_t + \sigma^2 \frac{X_t}{X_t^0} dt$$
$$= \frac{\omega}{X_t^0} dt.$$

It follows that

$$X_t = X_t^0 \left(1 + \omega \int_0^t \frac{1}{X_s^0} ds \right).$$

The positivity follows.

12.2 It suffices to check the conditions of Theorem 12.1, with the Markov chain $(X_{k\tau})$. We have

$$\begin{split} \tau^{-1}E(X_{k\tau}^{(\tau)} - X_{(k-1)\tau}^{(\tau)} \mid X_{(k-1)\tau}^{(\tau)} = x) &= \mu(x), \\ \tau^{-1}\mathrm{Var}(X_{k\tau}^{(\tau)} - X_{(k-1)\tau}^{(\tau)} \mid X_{(k-1)\tau}^{(\tau)} = x) &= \sigma^2(x), \\ \tau^{-\frac{2+\delta}{2}}E\left(\left|X_{k\tau}^{(\tau)} - X_{(k-1)\tau}^{(\tau)}\right|^{2+\delta} \mid X_{k\tau}^{(\tau)} = x\right) &= E\left(\left|\mu(x)\sqrt{\tau} + \sigma(x)\epsilon_{(k+1)\tau}\right|^{2+\delta}\right) \\ &< \infty. \end{split}$$

this inequality being uniform on any ball of radius r. The assumptions of Theorem 12.1 are thus satisfied.

12.3 One may take, for instance,

$$\omega_{\tau} = \omega \tau$$
, $\alpha_{\tau} = \tau$, $\beta_{\tau} = 1 - (1 + \delta)\tau$.

It is then easy to check that the limits in (12.23) and (12.25) are null. The limiting diffusion is thus

$$\begin{cases} dX_t = f(\sigma_t)dt + \sigma_t dW_t^1 \\ d\sigma_t^2 = (\omega - \delta \sigma_t^2)dt \end{cases}$$

The solution of the σ_t^2 equation is, using Exercise 12.1 with $\sigma = 0$,

$$\sigma_t^2 = e^{-\delta t} \left(\sigma_0^2 - \omega/\delta \right) + \omega/\delta, \quad t \ge 0,$$

where σ_0^2 is the initial value. It is assumed that $\sigma_0^2 > \omega/\delta$ and $\delta > 0$, in order to guarantee the positivity. We have

$$\lim_{t \to \infty} \sigma_t^2 = \omega/\delta.$$

12.4 In view of (12.34) the put price is $P(S, t) = e^{-r(T-t)}E^{\pi}[(K - S_T)^+ \mid S_t]$. We have seen that the discounted price is a martingale for the risk-neutral probability. Thus $e^{-r(T-t)}E^{\pi}[S_T \mid S_t] = S_t$. Moreover,

$$(S_T - K)^+ - (K - S_T)^+ = S_T - K.$$

The result is obtained by multiplying this equality by $e^{-r(T-t)}$ and taking the expectation with respect to the probability π .

- **12.5** A simple calculation shows that $\frac{\partial C(S,t)}{\partial S_t} = \Phi(x_t + \sigma\sqrt{\tau}) \in (0,1).$
- **12.6** In view of (12.36), Itô's formula applied to $C_t = C(S, t)$ yields

$$dC_t = \left(\frac{\partial C_t}{\partial t} + \frac{\partial C_t}{\partial S_t} \mu S_t + \frac{1}{2} (\sigma S_t)^2 \frac{\partial^2 C_t}{\partial S_t^2}\right) dt + \frac{\partial C_t}{\partial S_t} \sigma S_t dW_t := \mu_t C_t dt + \sigma_t C_t dW_t,$$

with, in particular, $\sigma_t = \frac{1}{C_t} \frac{\partial C_t}{\partial S_t} \sigma S_t$. In view of Exercise 12.5, we thus have

$$\frac{\sigma_t}{\sigma} = \frac{S_t \Phi(x_t + \sigma \sqrt{\tau})}{C_t} = \frac{S_t \Phi(x_t + \sigma \sqrt{\tau})}{S_t \Phi(x_t + \sigma \sqrt{\tau}) - e^{-r\tau} K \Phi(x_t)} > 1.$$

12.7 Given observations S_1, \ldots, S_n of model (12.31), and an initial value S_0 , the maximum likelihood estimators of $m = \mu - \sigma^2/2$ and σ^2 are, in view of (12.33),

$$\hat{m} = \frac{1}{n} \sum_{i=1}^{n} \log(S_i / S_{i-1}), \quad \hat{\sigma}^2 = \frac{1}{n} \sum_{i=1}^{n} \{\log(S_i / S_{i-1}) - \hat{m}\}^2.$$

The maximum likelihood estimator of μ is then

$$\hat{\mu} = \hat{m} + \frac{\hat{\sigma}^2}{2}.$$

12.8 Denoting by ϕ the density of the standard normal distribution, we have

$$\frac{\partial C(S,t)}{\partial \sigma} = S_t \phi(x_t + \sigma \sqrt{\tau}) \left(\frac{\partial x_t}{\partial \sigma} + \sqrt{\tau} \right) - e^{-r\tau} K \phi(x_t) \frac{\partial x_t}{\partial \sigma}.$$

It is easy to verify that $S_t \phi(x_t + \sigma \sqrt{\tau}) = e^{-r\tau} K \phi(x_t)$. It follows that

$$\frac{\partial C(S,t)}{\partial \sigma} = S_t \sqrt{\tau} \phi(x_t + \sigma \sqrt{\tau}) > 0.$$

The option buyer wishes to be covered against the risk: he thus agrees to pay more if the asset is more risky.

12.9 We have $S_t = S_{t-1}e^{r-\sigma_t^2/2 + \sigma_t\eta_t^*}$ where $(\eta_t^*) \stackrel{iid}{\sim} \mathcal{N}(0, 1)$. It follows that

$$E(S_t \mid I_{t-1}) = S_{t-1} \exp\left(r - \frac{\sigma_t^2}{2} + \frac{\sigma_t^2}{2}\right) = e^r S_{t-1}.$$

The property immediately follows.

12.10 The volatility is of the form $\sigma_t^2 = \omega + a(\eta_{t-1})\sigma_{t-1}^2$ with $a(x) = \omega + {\alpha(x - \gamma)^2 + \beta}\sigma_{t-1}^2$. Using the results of Chapter 2, the strict and second-order stationarity conditions are

$$E \log a(\eta_t) < 0$$
 and $E a(\eta_t) < 1$.

We are in the framework of model (12.44), with $\mu_t = r + \lambda \sigma_t - \sigma_t^2/2$. Thus the risk-neutral model is given by (12.47), with $\eta_t^* = \lambda + \eta_t$ and

$$\sigma_t^2 = \omega + \{\alpha(\eta_{t-1}^* - \lambda - \gamma)^2 + \beta\}\sigma_{t-1}^2.$$

12.11 The constraints (12.41) can be written as

$$e^{-r} = E \exp(a_t + b_t \eta_{t+1} + c_t \eta_{t+1}^2 \mid I_t),$$

$$1 = E \exp\{a_t + b_t \eta_{t+1} + c_t \eta_{t+1}^2 + Z_{t+1} \mid I_t\}$$

$$= E \exp\{a_t + \mu_{t+1} + \sigma_{t+1} \eta_{t+1} + b_t \eta_{t+1} + c_t \eta_{t+1}^2 \mid I_t\}.$$

It can easily be seen that if $U \sim \mathcal{N}(0, 1)$ we have, for a < 1/2 and for all b,

$$E[\exp\{a(U+b)^2\}] = \frac{1}{\sqrt{1-2a}} \exp\left(\frac{ab^2}{1-2a}\right).$$

Writing

$$b_t \eta_{t+1} + c_t \eta_{t+1}^2 = c_t \left\{ \eta_{t+1} + \frac{b_t}{2c_t} \right\}^2 - \frac{b_t^2}{4c_t},$$

we thus obtain

$$1 = \frac{1}{\sqrt{1 - 2c_t}} \exp\left(a_t + r + \frac{b_t^2}{2(1 - 2c_t)}\right), \quad c_t < 1/2;$$

and writing

$$\sigma_{t+1}\eta_{t+1} + b_t \eta_{t+1}^2 = b_t \left\{ \eta_{t+1} + \frac{\sigma_{t+1}}{2b_t} \right\}^2 - \frac{\sigma_{t+1}^2}{4b_t},$$

we have

$$1 = \frac{1}{\sqrt{1 - 2c_t}} \exp\left(a_t + \mu_{t+1} + \frac{(b_t + \sigma_{t+1})^2}{2(1 - 2c_t)}\right).$$

It follows that

$$\frac{(2b_t + \sigma_{t+1})\sigma_{t+1}}{2(1 - 2c_t)} = r - \mu_{t+1} = \frac{\sigma_{t+1}^2}{2} - \lambda \sigma_{t+1}.$$

Thus

$$\frac{2b_t + \sigma_{t+1}}{2(1-2c_t)} = \frac{\sigma_{t+1}}{2} - \lambda.$$

There are an infinite number of possible choices for b_t and c_t . For instance, if $\lambda = 0$, one can take $b_t = \nu \sigma_{t+1}$ and $c_t = -\nu$ with $\nu > -1/2$. Then a_t follows. The risk-neutral probability $\pi_{t,t+1}$ is obtained by calculating

$$\begin{split} E^{\pi_{t,t+1}}(e^{uZ_{t+1}} \mid I_t) &= E\left(e^{a_t + r + u\mu_{t+1} + (b_t + u\sigma_{t+1})\eta_{t+1} + c_t\eta_{t+1}^2} \mid I_t\right) \\ &= \exp\left\{u\left(r - \frac{\sigma_{t+1}^2}{2(1 - 2c_t)}\right) + u^2 \frac{\sigma_{t+1}^2}{2(1 - 2c_t)}\right\}. \end{split}$$

Under the risk-neutral probability, we thus have the model

$$\begin{cases} \log (S_t/S_{t-1}) &= r - \frac{\sigma_t^2}{2(1-2c_{t-1})} + \epsilon_t^*, \\ \epsilon_t^* &= \frac{\sigma_t}{\sqrt{1-2c_{t-1}}} \eta_t^*, \qquad (\eta_t^*) \stackrel{iid}{\sim} \mathcal{N}(0, 1). \end{cases}$$
(C.18)

Note that the volatilities of the two models (under historical and risk-neutral probability) do not coincide unless $c_t = 0$ for all t.

- 12.12 We have $VaR_{t,1}(\alpha) = -\log(2\alpha)/\lambda$. It can be shown that the distribution of $L_{t,t+2}$ has the density $g(x) = 0.25\lambda \exp\{-\lambda |x|\}(1 + \lambda |x|)$. At horizon 2, the VaR is thus the solution u of the equation $(2 + \lambda u) \exp\{-\lambda u\} = 4\alpha$. For instance, for $\lambda = 0.1$ we obtain $VaR_{t,2}(0.01) = 51.92$, whereas $\sqrt{2}VaR_{t,1}(0.01) = 55.32$. The VaR is thus underevaluated when the incorrect rule is applied, but for other values of α the VaR may be overevaluated: $VaR_{t,2}(0.05) = 32.72$, whereas $\sqrt{2}VaR_{t,1}(0.05) = 32.56$.
- **12.13** We have

$$\Delta P_{t+i} - m = A^{i}(\Delta P_{t} - m) + U_{t+i} + AU_{t+i-1} + \dots + A^{i-1}U_{t+1}.$$

Thus, introducing the notation $A_i = (I - A^i)(I - A)^{-1}$,

$$\begin{split} L_{t,t+h} &= -a' \sum_{i=1}^{h} \left(m + A^{i} (\Delta P_{t} - m) + \sum_{j=1}^{i} A^{i-j} U_{t+j} \right) \\ &= -a' m h - a' A A_{h} (\Delta P_{t} - m) - a' \sum_{j=1}^{h} \left(\sum_{i=j}^{h} A^{i-j} \right) U_{t+j} \\ &= -a' m h - a' A A_{h} (\Delta P_{t} - m) - a' \sum_{j=1}^{h} A_{h-j+1} U_{t+j}. \end{split}$$

The conditional law of $L_{t,t+h}$ is thus the $\mathcal{N}(a'\mu_{t,h}, a'\Sigma_h a)$ distribution, and (12.58) follows.

12.14 We have

$$\Delta P_{t+2} = \sqrt{\omega + \alpha_1 \Delta P_{t+1}^2} U_{t+2} = \sqrt{\omega + \alpha_1 (\omega + \alpha_1 \Delta P_t^2) U_{t+1}^2} U_{t+2}.$$

At horizon 2, the conditional distribution of ΔP_{t+2} is not Gaussian if $\alpha_1 > 0$, because its kurtosis coefficient is equal to

$$\frac{E_t \Delta P_{t+2}^4}{(E_t \Delta P_{t+2}^2)^2} = 3\left(1 + \frac{2\theta_t^2}{(\omega + \theta_t)^2}\right) > 3, \qquad \theta_t = \alpha_1(\omega + \alpha_1 \Delta P_t^2).$$

There is no explicit formula for F_h when h > 1.

12.15 It suffices to note that, conditionally on the available information I_t , we have

$$\alpha = P\left(\frac{p_{t+h} - p_t}{p_t} < \frac{-\text{VaR}_t(h, \alpha)}{p_t} \mid I_t\right)$$

$$= P\left\{r_{t+1} + \dots + r_{t+h} < \log\left(1 - \frac{\text{VaR}_t(h, \alpha)}{p_t}\right) \mid I_t\right\}.$$

12.16 For simplicity, in this proof we will omit the indices. Since $L_{t,t+h}$ has the same distribution as $F^{-1}(U)$, where U denotes a variable uniformly distributed on [0,1], we have

$$\begin{split} E[L_{t,t+h} \, 1\!\!1_{L_{t,t+h} > \operatorname{VaR}(\alpha)}] &= E[F^{-1}(U) \, 1\!\!1_{F^{-1}(U) > F^{-1}(1-\alpha)}] \\ &= E[F^{-1}(U) \, 1\!\!1_{U > 1-\alpha}] \\ &= \int_{1-\alpha}^1 F^{-1}(u) du = \int_0^\alpha F^{-1}(1-u) du \\ &= \int_0^\alpha \operatorname{VaR}_{t,h}(u) du. \end{split}$$

Using (12.63), the desired equality follows.

12.17 The monotonicity, homogeneity and invariance properties follow from (12.62) and from the VaR properties. For $L_3 = L_1 + L_2$ we have

$$\alpha \{ \text{ES}_{1}(\alpha) + \text{ES}_{2}(\alpha) - \text{ES}_{3}(\alpha) \}$$

$$= E[L_{1}(\mathbb{1}_{L_{1} > \text{VaR}_{1}(\alpha)} - \mathbb{1}_{L_{3} > \text{VaR}_{3}(\alpha)})] + E[L_{2}(\mathbb{1}_{L_{2} > \text{VaR}_{1}(\alpha)} - \mathbb{1}_{L_{3} > \text{VaR}_{3}(\alpha)})].$$

Note that

$$(L_1 - \text{VaR}_1(\alpha))(\mathbb{1}_{L_1 > \text{VaR}_1(\alpha)} - \mathbb{1}_{L_3 > \text{VaR}_3(\alpha)}) \ge 0$$

because the two bracketed terms have the same sign. It follows that

$$\begin{split} \alpha\{\mathrm{ES}_1(\alpha) + \mathrm{ES}_2(\alpha) - \mathrm{ES}_3(\alpha)\} &\geq \mathrm{VaR}_1(\alpha)) E[\mathbb{1}_{L_1 \geq \mathrm{VaR}_1(\alpha)} - \mathbb{1}_{L_3 \geq \mathrm{VaR}_3(\alpha)}] \\ &+ \mathrm{VaR}_2(\alpha)) E[\mathbb{1}_{L_2 \geq \mathrm{VaR}_2(\alpha)} - \mathbb{1}_{L_3 \geq \mathrm{VaR}_3(\alpha)}] \\ &= 0. \end{split}$$

The property is thus shown.

12.18 The volatility equation is

$$\sigma_t^2 = a(\eta_{t-1})\sigma_{t-1}^2$$
, where $a(x) = \lambda + (1 - \lambda)x^2$.

It follows that

$$\sigma_t^2 = a(\eta_{t-1}) \dots a(\eta_0) \sigma_0^2.$$

We have $E \log a(\eta_t) < \log E a(\eta_t) = 0$, the inequality being strict because the distribution of $a(\eta_t)$ is nondegenerate. In view of Theorem 2.1, this implies that $a(\eta_{t-1}) \dots a(\eta_0) \to 0$ a.s., and thus that $\sigma_t^2 \to 0$ a.s., when t tends to infinity.

12.19 Given, for instance, $\sigma_{t+1} = 1$, we have $r_{t+1} = \eta_{t+1} \sim \mathcal{N}(0, 1)$ and the distribution of

$$r_{t+2} = \sqrt{\lambda + (1 - \lambda)\eta_{t+1}^2} \eta_{t+2}$$

is not normal. Indeed, $Er_{t+2} = 0$ and $Var(r_{t+2}) = 1$, but $E(r_{t+2}^4) = 3\{1 + 2(1 - \lambda)^2\} \neq 3$. Similarly, the variable

$$r_{t+1} + r_{t+2} = \eta_{t+1} + \sqrt{\lambda + (1-\lambda)\eta_{t+1}^2} \eta_{t+2}$$

is centered with variance 2, but is not normally distributed because

$$E(r_{t+1} + r_{t+2})^4 = 6\{1 + (2 - \lambda)^2\} \neq 12.$$

Note that the distribution is much more leptokurtic when λ is close to 0.

Appendix D

Problems

Problem 1

The exercises are independent. Let (η_t) be a sequence of iid random variables satisfying $E(\eta_t) = 0$ and $Var(\eta_t) = 1$.

Exercise 1: Consider, for all $t \in \mathbb{Z}$, the model

$$\begin{cases} \epsilon_t = \sigma_t \eta_t \\ \sigma_t = \omega + \sum_{i=1}^q \alpha_i |\epsilon_{t-i}| + \sum_{j=1}^p \beta_j \sigma_{t-j}, \end{cases}$$

where the constants satisfy $\omega > 0$, $\alpha_i \ge 0$, i = 1, ..., q and $\beta_j \ge 0$, j = 1, ..., p. We also assume that η_t is independent of the past values of ϵ_t . Let $\mu = E | \eta_t |$.

- 1. Give a necessary condition for the existence of $E[\epsilon_t]$, and give the value of $m = E[\epsilon_t]$.
- 2. In this question, assume that p = q = 1.
 - (a) Establish a sufficient condition for strict stationarity using the representation

$$\sigma_t = \omega + a(\eta_{t-1})\sigma_{t-1},$$

and give a strictly stationary solution of the model. It will be assumed that this condition is also necessary.

- (b) Establish a necessary and sufficient condition for the existence of a second-order stationary solution. Compute the variance of this solution.
- 3. Give a representation of the model which allows the coefficients to be estimated by least squares.

Exercise 2: The following parametric specifications have been introduced in the ARCH literature.

(i) Quadratic GARCH(p, q):

$$\epsilon_t = \sigma_t \eta_t, \quad \sigma_t^2 = \left(\omega + \sum_{i=1}^q \alpha_i \epsilon_{t-i}\right)^2 + \sum_{j=1}^p \beta_j \sigma_{t-j}^2.$$

(ii) Qualitative ARCH of order 1:

$$\epsilon_t = \sigma_t \eta_t, \quad \sigma_t = \sum_{i=1}^I \alpha_i \, 1_{A_i}(\epsilon_{t-1}),$$

where the α_i are real coefficients, $(A_i, i = 1, ..., I)$ is a partition of \mathbb{R} and $\mathbb{1}_{A_i}(x)$ is equal to 1 if $x \in A_i$, and to 0 otherwise.

(iii) Autoregressive stochastic volatility:

$$\epsilon_t = \sigma_t \eta_t, \quad \sigma_t = \omega + \beta \sigma_{t-1} + \sigma u_t,$$

where the u_t are iid variables with mean 0 and variance 1, and are independent of $(\eta_t, t \in \mathbb{Z})$.

Briefly discuss the dynamics of the solutions (in terms of trajectories and asymmetries), the constraints on the coefficients and why each of these models is of practical interest.

In the case of model (ii), determine maximum likelihood estimators of the coefficients α_i , assuming that the A_i are known and that η_t is normally distributed.

Exercise 3: Consider the model

$$\begin{cases} \epsilon_{t} &= \sigma_{1t} \eta_{1t} + \sigma_{2t} \eta_{2t} \\ \sigma_{lt}^{2} &= \omega_{l} + \sum_{i=1}^{q} \alpha_{li} \epsilon_{t-i}^{2} + \sum_{j=1}^{p} \beta_{lj} \sigma_{l,t-j}^{2}, \quad l = 1, 2, \end{cases}$$

where (η_{1t}, η_{2t}) is an iid sequence with values in \mathbb{R}^2 such that $E(\eta_{1t}) = E(\eta_{2t}) = 0$, $Var(\eta_{1t}) = Var(\eta_{2t}) = 1$ and $Cov(\eta_{1t}, \eta_{2t}) = 0$; σ_{1t} and σ_{2t} belong to the σ -field generated by the past of ϵ_t ; and $\omega_l > 0$, $\alpha_{li} \geq 0$ (i = 1, ..., q), and $\beta_{lj} \geq 0$ (j = 1, ..., p).

- 1. We assume in this question that there exists a second-order stationary solution (ϵ_t) . Show that $E\epsilon_t = 0$. Under a condition to be specified, compute the variance of ϵ_t .
- 2. Compute $E(\epsilon_t^2 | \epsilon_{t-1}, \epsilon_{t-2}, \ldots)$ and $E(\epsilon_t^4 | \epsilon_{t-1}, \epsilon_{t-2}, \ldots)$. Do GARCH-type solutions of the form $\epsilon_t = \sigma_t \eta_t$ exist, where σ_t belongs to the past of ϵ_t and η_t is independent of that past?
- 3. In the case where $\beta_{1j} = \beta_{2j}$ for j = 1, ..., p, show that (ϵ_t) is a weak GARCH process.

Solution

Exercise 1:

1. We have

$$E|\epsilon_t| = E(\sigma_t)|\eta_t| = \mu \left\{ \omega + \sum_{i=1}^q \alpha_i E|\epsilon_{t-i}| + \sum_{j=1}^p \beta_j E(\sigma_{t-j}) \right\},\,$$

and, putting $r = \max(p, q)$, m satisfies

$$m\left\{1-\sum_{i=1}^{r}(\alpha_{i}\mu+\beta_{i})\right\}=\mu\omega.$$

The condition is thus $\sum_{i=1}^{r} (\alpha_i \mu + \beta_i) < 1$.

- 2. (a) We obtain $a(\eta_{t-1}) = \alpha_1 |\eta_{t-1}| + \beta_1$. Arguing as in the GARCH(1, 1) case, it can be shown that a sufficient strict stationarity condition is $E\{\log a(\eta_t)\} < 0$.
 - (b) First assume that there exists a second-order stationary solution (ϵ_t) . We have $E(\epsilon_t^2) = E(\sigma_t^2)$. Thus

$$E(\epsilon_t^2) = \omega^2 + (\alpha_1^2 + \beta_1^2 + 2\alpha_1\beta_1\mu) E(\epsilon_{t-1}^2) + 2\omega \left(\alpha_1 + \frac{\beta_1}{\mu}\right) E|\epsilon_{t-1}|$$

and, since $E(\epsilon_t^2) = E(\epsilon_{t-1}^2)$,

$$\left(1 - \alpha_1^2 - \beta_1^2 - 2\alpha_1\beta_1\mu\right)E(\epsilon_t^2) = \omega^2 + 2\omega\left(\alpha_1 + \frac{\beta_1}{\mu}\right)E|\epsilon_{t-1}|.$$

Thus we necessarily have

$$\alpha_1^2 + \beta_1^2 + 2\alpha_1\beta_1\mu < 1.$$

One can then compute

$$E|\epsilon_t| = \frac{\mu\omega}{1 - \alpha_1\mu - \beta_1}, \quad E(\epsilon_t^2) = \frac{(1 + \alpha_1\mu + \beta_1)\,\omega^2}{(1 - \alpha_1\mu - \beta_1)\left(1 - \alpha_1^2 - \beta_1^2 - 2\alpha_1\beta_1\mu\right)}.$$

Conversely, if this condition holds true, that is, if $E\{a^2(\eta_t)\}\$ < 1, by Jensen's inequality we have

$$E\{\log a(\eta_t)\} = \frac{1}{2} E\{\log a^2(\eta_t)\} \le \frac{1}{2} \log E\{a^2(\eta_t)\} < 0.$$

Thus there exists a strictly stationary solution of the form

$$\epsilon_t = \eta_t \omega \sum_{k=0}^{\infty} a(\eta_{t-1}) \dots a(\eta_{t-k}),$$

with the convention that $a(\eta_{t-1}) \dots a(\eta_{t-k}) = 1$ if k = 0. Using Minkowski's inequality, it follows that

$$\sqrt{E\epsilon_t^2} = \omega \left[E \left\{ \sum_{k=0}^{\infty} a(\eta_{t-1}) \dots a(\eta_{t-k}) \right\}^2 \right]^{1/2}$$

$$\leq \omega \sum_{k=0}^{\infty} \left[E \left\{ a(\eta_t)^2 \right\} \right]^{k/2} < \infty.$$

3. Assume that the condition of part 1 is satisfied. We have

$$E(|\epsilon_t| | \epsilon_u, u < t) = \mu \sigma_t.$$

Let

$$u_t = |\epsilon_t| - E(|\epsilon_t| | \epsilon_u, u < t)$$

be the innovation of $|\epsilon_t|$. We know that (u_t) is a noise (if $E\epsilon_t^2 < \infty$). Multiplying the equation of σ_t by μ and replacing $\mu \sigma_{t-j}$ by $|\epsilon_{t-j}| - u_{t-j}$, we obtain

$$|\epsilon_t| - \sum_{i=1}^r (\alpha_i \mu + \beta_i)|\epsilon_{t-i}| = \omega \mu + u_t - \sum_{i=1}^p \beta_j u_{t-j}.$$

This is an ARMA(r, p) equation, which can be used to estimate the coefficients by least squares.

Exercise 2:

Model (i) displays some asymmetry: positive and negative past values of the noise do not have the same impact on the volatility. Its other properties are close to the standard GARCH model: in particular, it should allow for volatility clustering. Positivity constraints are not necessary on ω and the α_i but are required for the β_j . The volatility is no longer a linear function of the past squared values, which makes its study more delicate.

Model (ii) has a constant volatility on intervals. The impact of the past values depends only on the interval of the partition to which they belong. If the α_i are well chosen, the largest values will have a stronger impact than the smallest values, and the impact could be asymmetric. If I is large, then the model is more flexible, but numerous coefficients have to be estimated (and thus it is necessary to have enough observations within each interval).

Model (iii) is a stochastic volatility model. The process σ_t cannot be interpreted as a volatility because it is not positive in general. Moreover, $|\sigma_t|$ is not exactly the volatility of ϵ_t in the sense that σ_t^2 is not the conditional variance of ϵ_t . At least when the distributions of the two noises are symmetric, the model should be symmetric and the trajectories should resemble those of a GARCH.

For model (ii), neglecting the initial value, up to a constant the log-likelihood has the form of that of the standard GARCH models:

$$L_n(\theta) = -\frac{1}{2} \sum_{t=1}^n \left\{ \log \sigma_t^2(\theta) + \frac{\epsilon_t^2}{\sigma_t^2(\theta)} \right\}.$$

Thus the first-order conditions are

$$0 = \frac{\partial L_n(\theta)}{\partial \theta} = -\frac{1}{2} \sum_{t=1}^n \frac{\partial \sigma_t^2(\theta)}{\partial \theta} \frac{1}{\sigma_t^2(\theta)} \left(1 - \frac{\epsilon_t^2}{\sigma_t^2(\theta)} \right).$$

We have $\sigma_t^2(\theta) = \alpha_i^2$ if $\epsilon_{t-1} \in A_i$. Let $T_i = \{t; \epsilon_{t-1} \in A_i\}$ and let $|T_i|$ be the cardinality of this set. Thus

$$0 = \frac{\partial L_n(\theta)}{\partial \alpha_i} = -\frac{1}{2} \sum_{t \in T_i} 2\alpha_i \frac{1}{\alpha_i^2} \left(1 - \frac{\epsilon_t^2}{\alpha_i^2} \right)$$

and finally, the maximum likelihood estimator of α_i is

$$\hat{\alpha}_i = \frac{1}{|T_i|} \sum_{t \in T_i} \epsilon_t^2.$$

Exercise 3:

1. We immediately have $E(\epsilon_t) = 0$ by the independence between the η_{it} and the past. Moreover,

$$E(\epsilon_t^2) = E(\sigma_{1t}^2 + \sigma_{2t}^2) = \omega_1 + \omega_2 + \sum_{i=1}^q (\alpha_{1i} + \alpha_{2i}) E(\epsilon_{t-i}^2) + \sum_{j=1}^p \beta_{1j} E(\sigma_{t-j}^2) + \beta_{2j} E(\sigma_{2,t-j}^2).$$

Thus if $\beta_{1j} = \beta_{2j} := \beta_j$ for all j, we obtain

$$E(\epsilon_t^2) = \frac{\omega_1 + \omega_2}{1 - \sum_{i=1}^q (\alpha_{1i} + \alpha_{2i}) - \sum_{j=1}^p \beta_j}.$$

2. Let $\mu_i = E(\eta_{it}^4)$. We have

$$E(\epsilon_t^2 \mid \epsilon_u, \ u < t) = \sigma_{1t}^2 + \sigma_{2t}^2,$$

$$E(\epsilon_t^4 \mid \epsilon_u, \ u < t) = \mu_1 \sigma_{1t}^4 + \mu_2 \sigma_{2t}^4.$$

In general, there exists no constant k such that

$$\left\{ E(\epsilon_t^2 \mid \epsilon_u, \ u < t) \right\}^2 = kE(\epsilon_t^4 \mid \epsilon_u, \ u < t),$$

which shows that (ϵ_t) is not a strong GARCH process.

3. Let $u_t = \epsilon_t^2 - \sigma_{1t}^2 - \sigma_{2t}^2$ be the innovation of ϵ_t^2 . Replacing $\sigma_{1,t-j}^2 + \sigma_{2,t-j}^2$ by $\epsilon_{t-j}^2 - u_{t-j}$, we have

$$\epsilon_t^2 = \omega_1 + \omega_2 + \sum_{i=1}^q (\alpha_{1i} + \alpha_{2i})\epsilon_{t-i}^2 + u_t + \sum_{j=1}^p \beta_j (\epsilon_{t-j}^2 - u_{t-j}),$$

which shows that (ϵ_t^2) satisfies an ARMA $\{\max(p,q), p\}$ equation.

Problem 2

The three parts of this problem are independent (except part III.3). Consider the model

$$\epsilon_t = \alpha_t \epsilon_{t-1} + \omega_t$$

where (α_t) and (ω_t) are two sequences of iid random variables with symmetric distributions such that $E(\alpha_t) = E(\omega_t) = 0$ and

$$Var(\alpha_t) = \alpha > 0$$
, $Var(\omega_t) = \omega > 0$,

and admitting moments of order 4 at least. Assume in addition that α_t and ω_t are independent of the past of ϵ_t (that is, independent of $\{\epsilon_{t-s}, s>0\}$).

Part I: Assume that the sequences (α_t) and (ω_t) are independent.

- I.1. Verify that, in the sense of Definition 2.1, there exists an ARCH(1) solution (ϵ_t) , with $E(\epsilon_t^2) < \infty$. Show that, in general, (ϵ_t) is not an ARCH process in the strong sense (Definition 2.2).
- I.2. For k > 0, write ϵ_t as a function of ϵ_{t-k} and of variables from the sequences (α_t) and (ω_t) . Show that

$$E \log |\alpha_t| < 0$$

is a sufficient condition for the existence of a strictly stationary solution. Express this condition as a function of α in the case where α_t is normally distributed. (Note that if $U \sim \mathcal{N}(0, 1)$, then $E \log |U| = -0.63$.)

- I.3. If there exists a second-order stationary solution, determine its mean, $E(\epsilon_t)$, and its autocovariance function $Cov(\epsilon_t, \epsilon_{t-h})$, $\forall h \geq 0$.
- I.4. Establish a necessary and sufficient condition for the existence of a second-order stationarity solution.
- I.5. Compute the conditional kurtosis of ϵ_t . Is it different from that of a standard strong ARCH?
- I.6. Is the model stable by time aggregation?

Part II: Now assume that $\alpha_t = \lambda \omega_t$, where λ is a constant.

- II.1. Do ARCH solutions exist?
- II.2. What is the standard property of the financial series for which this model seems more appropriate than that of part I? For that property, what should be the sign of λ ?
- II.3. Assume there exists a strictly stationary solution (ϵ_t) such that $E(\epsilon_t^4) < \infty$.
 - (a) Justify the equality $Cov(\epsilon_t, \epsilon_{t-h}^2) = 0$, for all h > 0.
 - (b) Compute the autocovariance function of (ϵ_t^2) .
 - (c) Prove that (ϵ_t) admits a weak GARCH representation.

Part III: Assume that the variables α_t and ω_t are normally distributed and that they are correlated, with $Corr(\alpha_t, \omega_t) = \rho \in [-1, 1]$. Denote the observations by $(\epsilon_1, \dots, \epsilon_n)$ and let the parameter $\theta = (\alpha, \omega, \rho)$.

- III.1. Write the log-likelihood $L_n(\theta)$ conditional on ϵ_0 .
- III.2. Solve the normal equations

$$\frac{\partial}{\partial \theta} L_n(\theta) = 0.$$

How can these equations be interpreted?

III.3. The model is first estimated under the constraint $\rho = 0$, and then without constraint, on a series (r_t) of log-returns $(r_t = \log(p_t/p_{t-1}))$. The series contains 2000 daily observations. The estimators are assumed to be asymptotically Gaussian. The following results are obtained (the estimated standard deviations are given in parentheses):

	â	ŵ	ρ̂	$L_n(\hat{\theta})$
Constrained model	0.54 (0.02)	0.001 (0.0002)	0	-1275.2
Unconstrained model	0.48 (0.05)	0.001 (0.0003)	-0.95 (0.04)	-1268.2

Comment on these results. Can we accept the model of part I? Today, the price falls by 1% compared to yesterday. What are the predicted values for the returns of the next two days? How can we obtain prediction intervals?

Solution

Part I:

I.1. The existence of $E(\epsilon_t^2)$ allows us to compute the first two conditional moments of ϵ_t :

$$E(\epsilon_t | \epsilon_u, u < t) = E(\alpha_t) \epsilon_{t-1} + E(\omega_t) = 0,$$

$$E(\epsilon_t^2 | \epsilon_u, u < t) = E(\omega_t^2) + E(\alpha_t^2) \epsilon_{t-1}^2 = \omega + \alpha \epsilon_{t-1}^2 := \sigma_t^2,$$

in view of the independence between α_t and ω_t on one hand, and between these two variables and ϵ_u , u < t, on the other hand. These conditional expectations characterize an ARCH(1) process. This process is not an ARCH in the strong sense because the variables $\epsilon_t^2/\sigma_t^2 = \epsilon_t^2/(\omega + \alpha \epsilon_{t-1}^2)$ are not independent (see I.5).

I.2. We have, for k > 0.

$$\epsilon_t = \alpha_t \dots \alpha_{t-k+1} \epsilon_{t-k} + \omega_t + \sum_{n=1}^{k-1} \alpha_t \dots \alpha_{t-n+1} \omega_{t-n},$$

where the sum is equal to 0 if k = 1. Let us show that the series

$$z_t = \omega_t + \sum_{n=1}^{\infty} \alpha_t \dots \alpha_{t-n+1} \omega_{t-n}$$

is almost surely well defined. By the Cauchy root test, the series is almost surely absolutely convergent because

$$\exp\left\{\frac{1}{n}\left(\sum_{\ell=0}^{n-1}\log|\alpha_{t-\ell}|+\log|\omega_{t-n}|\right)\right\},\,$$

converges a.s. to $\exp{(E \log |\alpha_t|)} < 1$, by the strong law of large numbers. Moreover, we have $z_t = \alpha_t z_{t-1} + \omega_t$. Thus (z_t) is a strictly stationary solution of the model. If $\alpha_t = \sqrt{\alpha} U_t$, where $U_t \sim \mathcal{N}(0, 1)$, the condition is given by $\alpha < \exp(1.26) = 3.528$.

- I.3. We have $E(\epsilon_t) = 0$, $Cov(\epsilon_t, \epsilon_{t-h}) = 0$, for all h > 0, and $Var(\epsilon_t) = \omega/(1 \alpha)$.
- I.4. In view of the previous question, a necessary condition is $\alpha < 1$. To show that this condition is sufficient, note that, by Jensen's inequality, it implies the strict stationarity of the solution (z_t) . Moreover,

$$E(z_t^2) = E(\omega_t^2) + \sum_{n=1}^{\infty} E(\alpha_t^2) \dots E(\alpha_{t-n+1}^2) E(\omega_{t-n}^2) = \omega + \sum_{n=1}^{\infty} \alpha^{n-1} \omega < \infty.$$

I.5. Assuming $E(\epsilon_t^4) < \infty$ and using the symmetry of the distributions of α_t and ω_t , we have

$$E(\epsilon_t^4 | \epsilon_u, \ u < t) = E(\omega_t^4) + 6\omega\alpha\epsilon_{t-1}^2 + E(\alpha_t^4)\epsilon_{t-1}^4.$$

The conditional kurtosis of ϵ_t is equal to the ratio $E(\epsilon_t^4|\epsilon_u, u < t)/\sigma_t^2$. If this coefficient were constant we would have, for a constant K and for all t,

$$E(\omega_t^4) + 6\omega\alpha\epsilon_{t-1}^2 + E(\alpha_t^4)\epsilon_{t-1}^4 = K(\omega + \alpha\epsilon_{t-1}^2)^2.$$

It is easy to see that this equation has no solution.

I.6. The model satisfied by the process $(\epsilon_t^*) := (\epsilon_{2t})$ satisfies

$$\epsilon_t^* = \alpha_{2t}\alpha_{2t-1}\epsilon_{2(t-1)} + \omega_{2t} + \alpha_{2t}\omega_{2t-1} := \alpha_t^*\epsilon_{t-1}^* + \omega_t^*.$$

The independence assumptions of the initial model are not all satisfied because α_t^* and ω_t^* are not independent. The time aggregation thus holds only if a dependence between the variables ω_t and α_t is allowed in the model.

Part II:

II.1. We have

$$E(\epsilon_t^2 | \epsilon_u, \ u < t) = \omega(\lambda \epsilon_{t-1} + 1)^2,$$

which is incompatible with the conditional variance of an ARCH process.

- II.2. The model is asymmetric because the volatility depends on the sign of ϵ_{t-1} . We should have $\lambda < 0$, so that the volatility increases more when the stock price falls than when it rises by the same magnitude.
- II.3. (a) The equality follows from the independence between ω_t and all the past variables.
 - (b) For h > 1,

$$\begin{aligned} \operatorname{Cov}\left(\epsilon_{t}^{2}, \epsilon_{t-h}^{2}\right) &= \operatorname{Cov}\left\{\omega_{t}^{2}(\lambda \epsilon_{t-1} + 1\right\}^{2}, \epsilon_{t-h}^{2}) \\ &= \omega \operatorname{Cov}\left(\lambda^{2} \epsilon_{t-1}^{2} + 2\lambda \epsilon_{t-1} + 1, \epsilon_{t-h}^{2}\right) \\ &= \omega \lambda^{2} \operatorname{Cov}\left(\epsilon_{t-1}^{2}, \epsilon_{t-h}^{2}\right), \end{aligned}$$

using (a) (Cov $(\epsilon_{t-1}, \epsilon_{t-h}^2) = 0$ for h > 1). For h = 1, we obtain

$$\operatorname{Cov}\left(\epsilon_{t}^{2}, \epsilon_{t-1}^{2}\right) = \omega \operatorname{Cov}\left(\lambda^{2} \epsilon_{t-1}^{2} + 2\lambda \epsilon_{t-1} + 1, \epsilon_{t-1}^{2}\right)$$
$$= \omega \lambda^{2} \operatorname{Var}\left(\epsilon_{t-1}^{2}\right) + 2\omega \lambda E\left(\epsilon_{t-1}^{3}\right).$$

We have $E\left(\epsilon_{t-1}^3\right) = E\left(\omega_{t-1}^3\right) E\left(\lambda \epsilon_{t-2} + 1\right)^3 = 0$, because the distribution of ω_{t-1} is symmetric. Finally, the relation

$$\operatorname{Cov}\left(\epsilon_{t}^{2}, \epsilon_{t-h}^{2}\right) = \omega \lambda^{2} \operatorname{Cov}\left(\epsilon_{t-1}^{2}, \epsilon_{t-h}^{2}\right)$$

is true for h > 0. For h = 0 we have

$$E(\epsilon_t^2) = \frac{\omega}{1 - \lambda^2 \omega}, \quad E(\epsilon_t^4) = \frac{E(\omega_t^4)(6\lambda^2 E(\epsilon_t^2) + 1)}{1 - \lambda^4 E(\omega_t^4)},$$

which allows us to obtain $Var(\epsilon_t^2)$ and finally the whole autocovariance function of (ϵ_t^2) .

(c) The recursive relation between the autocovariances of (ϵ_t^2) implies that the process is an AR(1) of the form

$$\epsilon_t^2 = \omega + \omega \lambda^2 \epsilon_{t-1}^2 + u_t$$

where (u_t) is a noise. The process (ϵ_t) is thus an ARCH(1) in the weak sense.

Part III:

III.1. We have

$$L_n(\theta) = \frac{-1}{2} \left(n \log 2\pi + \sum_{t=1}^n \log \sigma_t^2 + \sum_{t=1}^n \frac{\epsilon_t^2}{\sigma_t^2} \right),$$

where

$$\sigma_t^2 = \omega + \alpha \epsilon_{t-1}^2 + 2\rho \sqrt{\alpha \omega} \epsilon_{t-1}.$$

III.2. The normal equations are

$$\sum_{t=1}^{n} \left(1 - \frac{\epsilon_t^2}{\sigma_t^2} \right) \frac{1}{\sigma_t^2} \frac{\partial \sigma_t^2}{\partial \theta} = 0,$$

with

$$\frac{\partial \sigma_t^2}{\partial \theta} = \left(\epsilon_{t-1}^2 + \rho \epsilon_{t-1} \sqrt{\omega/\alpha}, \ 1 + \rho \epsilon_{t-1} \sqrt{\alpha/\omega}, \ 2\sqrt{\alpha \omega} \epsilon_{t-1}\right)'.$$

These equations can be interpreted, for n large, as orthogonality relations.

III.3. Note that the estimated coefficients are significant at the 5% level. The constrained model (and thus that of part I) is rejected by the likelihood ratio test. The sign of $\hat{\rho}$ is what was expected. The optimal prediction is 0, regardless of the horizon. We have $E(\epsilon_t^2|\epsilon_u, u < t) = \sigma_t^2$ and $E(\epsilon_{t+1}^2|\epsilon_u, u < t) = \alpha\sigma_t^2 + \omega$. The estimated volatility for the next day is $\hat{\sigma}_t^2 = 0.48(\log 0.99)^2 + 0.001 - 2 \times 0.95 \times \sqrt{0.48 \times 0.001} \times \log 0.99 = 0.0015$. The 95% confidence intervals are thus:

at horizon 1,
$$[-1.96\hat{\sigma}_t; 1.96\hat{\sigma}_t] = [-0.075; 0.075];$$

at horizon 2, $[-1.96\sqrt{\hat{\alpha}\hat{\sigma}_t^2 + \hat{\omega}}; 1.96\sqrt{\hat{\alpha}\hat{\sigma}_t^2 + \hat{\omega}}] = [-0.081; 0.081].$

Problem 3

Let (η_t) be a sequence of iid random variables such that $E(\eta_t) = 0$ and $Var(\eta_t) = 1$. Consider, for all $t \in \mathbb{Z}$, the model

$$\begin{cases}
\epsilon_t = \sigma_t \eta_t \\
\sigma_t^r = \omega + \sum_{i=1}^q \alpha_i |\epsilon_{t-i}|^r + \sum_{j=1}^p \beta_j \sigma_{t-j}^r,
\end{cases}$$
(D.1)

where r is a positive real. The other constants satisfy:

$$\omega > 0, \qquad \alpha_i \ge 0, \quad i = 1, \dots, q, \qquad \beta_j \ge 0, \quad j = 1, \dots, p.$$
 (D.2)

- 1. Assume in this question that p = q = 1.
 - (a) Establish a sufficient condition for strict stationarity and give a strictly stationary solution of the model.
 - (b) Give this condition in the case where $\beta_1 = 0$ and compare the conditions corresponding to the different values of r.
 - (c) Establish a necessary and sufficient condition for the existence of a nonanticipative strictly stationary solution such that $E|\epsilon_t|^{2r} < \infty$. Compute this expectation.
 - (d) Assume in this question that r < 0. What might be the problem with that specification?
- Propose an extension of the model that could take into account the typical asymmetric property of the financial series.
- 3. Show that from a solution (ϵ_t) of (D.1), one can define a solution (ϵ_t^*) of a standard GARCH model (with r=2).
- 4. Show that if $E|\epsilon_t|^{2r} < \infty$, then $(|\epsilon_t|^r)$ is an ARMA process whose orders will be given.
- 5. Assume that we observe a series (ϵ_t) of log-returns $(\epsilon_t = \log(p_t/p_{t-1}))$. For different powers of $|\epsilon_t|$, ARMA models are estimated by least squares. The orders of these ARMA models are identified by information criteria. We obtain the following results, v_t denoting a noise.

r	Estimated model
0.5	$ \epsilon_t ^{0.5} = 0.0002 + 0.4 \epsilon_{t-1} ^{0.5} + v_t - 0.5v_{t-1} - 0.2v_{t-2}$
1	$ \epsilon_t = 0.00024 + 0.5 \epsilon_{t-1} + 0.2 \epsilon_{t-2} + v_t - 0.3v_{t-1}$
1.5	$ \epsilon_t ^{1.5} = 0.00024 - 0.5 \epsilon_{t-1} ^{1.5} + v_t$
2	$\epsilon_t^2 = 0.00049 + 0.1\epsilon_{t-1}^2 + v_t - 0.3v_{t-1}$

What values of r are compatible with model (D.1)–(D.2)? Assuming that the distribution of η_t is known, what are the corresponding parameters α_i and β_i ?

6. In view of the previous questions discuss the interest of the models defined by (D.1).

Solution

1. (a) We have

$$\sigma_t^r = \omega + \alpha_1 |\epsilon_{t-1}|^r + \beta_1 \sigma_{t-1}^r = \omega + (\alpha_1 |\eta_{t-1}|^r + \beta_1) \sigma_{t-1}^r := \omega + a(\eta_{t-1}) \sigma_{t-1}^r.$$

Thus, for N > 0,

$$\sigma_t^r = \omega \left\{ 1 + \sum_{n=1}^N a(\eta_{t-1}) \dots a(\eta_{t-n}) \right\} + a(\eta_{t-1}) \dots a(\eta_{t-N-1}) \sigma_{t-N-1}^r.$$

Proceeding as for the standard GARCH(1, 1) model, using the Cauchy root test, it is shown that if

$$E\log\{a(\eta_t)\}<0$$

the process (h_t) , defined by

$$h_t = \lim_{N \to \infty} \text{a.s.} \left\{ 1 + \sum_{n=1}^N a(\eta_{t-1}) \dots a(\eta_{t-n}) \right\} \omega,$$

exists, takes real positive values, is strictly stationary and satisfies $h_t = \omega + a(\eta_{t-1})h_t$. A strictly stationary solution of the model is obtained by $\epsilon_t = h_t^{1/r} \eta_t$. This solution is nonanticipative, because ϵ_t is function of η_t and of its past.

(b) If $\beta_1 = 0$, the condition is given by

$$\alpha_1 < e^{-rE\log|\eta_t|}$$
.

Using the Jensen inequality, it can be seen that

$$E \log |\eta_t| = E \left\{ \frac{1}{2} \log |\eta_t|^2 \right\} \le \frac{1}{2} \log E\{|\eta_t|^2\} = 0.$$

The conditions are thus less restrictive when r is larger.

(c) If (ϵ_t) is nonanticipative and stationary and admits a moment of order 2r, we have $E(\epsilon_t^{2r}) = E(\sigma_t^{2r})E(\eta_t^{2r})$ and, since η_{t-1} and σ_{t-1} are independent,

$$E(\sigma_t^{2r}) = E\left\{\omega + a(\eta_{t-1})\sigma_{t-1}^r\right\}^2$$

= $\omega^2 + 2\omega E\left\{a(\eta_{t-1})\right\} E\left(\sigma_{t-1}^r\right) + E\left\{a(\eta_{t-1})^2\right\} E\left(\sigma_{t-1}^{2r}\right).$

Thus, by stationarity,

$$\left[1 - E\left\{a(\eta_t)^2\right\}\right] E\left(\sigma_t^{2r}\right) = \omega^2 + 2\omega E\left\{a(\eta_t)\right\} E\left(\sigma_t^r\right) > 0.$$

A necessary condition is thus $E\left\{a(\eta_t)^2\right\} < 1$. Conversely, if this condition is satisfied we have

$$E(h_t^2) \le 2\omega^2 \sum_{n=1}^{\infty} \left[E\left\{ a(\eta_t)^2 \right\} \right]^n < \infty.$$

The stationary solution that was previously given thus admits a moment of order 2r. Using the previous calculation, we obtain

$$E\left(\epsilon_{t}^{2r}\right) = E\left(\eta_{t}^{2r}\right) \left(\frac{\omega^{2}}{1 - E\left\{a(\eta_{t})^{2}\right\}} + \frac{2\omega^{2}E\left\{a(\eta_{t})\right\}}{\left[1 - E\left\{a(\eta_{t})^{2}\right\}\right]\left[1 - E\left\{a(\eta_{t})\right\}\right]}\right).$$

- (d) If r < 0, $a(\eta_t)$ is not defined when $\eta_t = 0$. This is the same for the strictly stationary solution, when one of the variables η_{t-j} is null. However, the probability of such an event is null if $P(\eta_t = 0) = 0$.
- 2. The specification

$$\sigma_t^r = \omega + \sum_{i=1}^q \left(\alpha_{i,+} \mathbb{1}_{\epsilon_{t-i} > 0} + \alpha_{i,-} \mathbb{1}_{\epsilon_{t-i} < 0}\right) \left|\epsilon_{t-i}\right|^r + \sum_{j=1}^p \beta_j \sigma_{t-j}^r,$$

with $\alpha_{i,+} > 0$ and $\alpha_{i,-} > 0$, induces a different impact on the volatility at time t for the positive and negative past values of ϵ_t . For $\alpha_{i,+} = \alpha_{i,-}$ we retrieve model (1).

3. Let $\epsilon_t^* = |\epsilon_t|^{r/2} \nu_t$, where (ν_t) is an iid process, independent of (ϵ_t) and taking the values -1 and 1 with probability 1/2. We have $\epsilon_t^* = \sigma_t^* \eta_t^*$ with

$$\sigma_t^{*2} = \sigma_t^r = \omega + \sum_{i=1}^q \alpha_i |\epsilon_{t-i}|^{*2} + \sum_{i=1}^p \beta_j \sigma_{t-j}^{*2},$$

and $(\eta_t^*) = (|\eta_t|^{r/2} v_t)$ is an iid process with mean 0 and variance 1. The process (ϵ_t^*) is thus a standard GARCH.

4. The innovation of $|\epsilon_t|^r$ is defined by

$$u_t = |\epsilon_t|^r - E(|\epsilon_t|^r | \epsilon_{t-1}, \epsilon_{t-2}, \ldots) = |\epsilon_t|^r - \sigma_t^r \mu_r$$

with $E|\eta_t|^r = \mu_r$. It follows that

$$|\epsilon_t|^r = \omega \mu_r + \sum_{i=1}^{\max(p,q)} (\alpha_i \mu_r + \beta_i) |\epsilon_{t-i}|^r + u_t - \sum_{i=1}^p \beta_i u_{t-j}$$

and $(|\epsilon_t|^r)$ is an ARMA $\{\max(p, q), p\}$ process.

5. Noting that the order and coefficients of the AR part in the ARMA representation are greater (in absolute value) than those of the MA part, we see that only the model for r = 1 is compatible with the class of model that is considered here. We have r = p = 1 and q = 2, and the estimated coefficients are

$$\hat{\beta}_1 = 0.3$$
, $\hat{\alpha}_1 = \frac{0.5 - \hat{\beta}_1}{\mu_1} = \frac{0.2}{\mu_1}$, $\hat{\alpha}_2 = 0.2$.

6. The proposed class can take into account the same empirical properties as the standard GARCH models, but is more flexible because of the extra parameter *r*.

Problem 4

Let (η_t) be a sequence of iid random variables such that $E(\eta_t) = 0$, $Var(\eta_t) = 1$, $E(\eta_t^4) = \mu_4$. Let (a_t) be another sequence of iid random variables, independent of the sequence (η_t) , taking the values 0 and 1 and such that

$$P(a_t = 1) = p,$$
 $P(a_t = 0) = 1 - p,$ $0 \le p \le 1.$

Consider, for all $t \in \mathbb{Z}$, the model

$$\epsilon_t = \{\sigma_{1t}a_t + \sigma_{2t}(1 - a_t)\}\eta_t,$$
(D.3)

$$\sigma_{1t}^2 = \omega_1 + \alpha_1 \epsilon_{t-1}^2, \quad \sigma_{2t}^2 = \omega_2 + \alpha_2 \epsilon_{t-1}^2,$$
 (D.4)

where

$$\omega_i > 0, \qquad \alpha_i > 0, \qquad i = 1, 2.$$

A solution such that ϵ_t is independent of the future variables η_{t+h} and a_{t+h} , h > 0, is called nonanticipative.

- 1. What are the values of the parameters corresponding to the standard ARCH(1)? What kind of trajectories can be obtained with that specification?
- 2. In order to obtain a strict stationarity condition, write (D.4) in the form

$$Z_t := \begin{pmatrix} \sigma_{1t}^2 \\ \sigma_{2t}^2 \end{pmatrix} = \begin{pmatrix} \omega_1 \\ \omega_2 \end{pmatrix} + A_{t-1} \begin{pmatrix} \sigma_{1,t-1}^2 \\ \sigma_{2,t-1}^2 \end{pmatrix}$$
 (D.5)

where A_{t-1} is a matrix depending on η_{t-1} , a_{t-1} , α_1 , α_2 .

3. Deduce a strict stationarity condition for the process (Z_t) , and then for the process (ϵ_t) , as function of the Lyapunov coefficient

$$\gamma = \lim_{t \to \infty} \text{a.s. } \frac{1}{t} \log \|A_t A_{t-1} \dots A_1\|$$

(justify the existence of γ and briefly outline the steps of the proof). Note that A_t is the product of a column vector by a row vector. Deduce the following simple expression for the strict stationarity condition:

$$\alpha_1^p\alpha_2^{1-p} < c,$$

for a constant c that will be specified. How can the condition be interpreted?

- 4. Give a necessary condition for the existence of a second-order and nonanticipative stationary solution. It can be assumed that this condition implies strict stationarity. Deduce that the necessary second-order stationarity condition is also sufficient. Compute the variance of ϵ_t .
- 5. We now consider predictions of future values of ϵ_t and of its square. Give an expression for $E(\epsilon_{t+h}|\epsilon_{t-1},\epsilon_{t-2},\ldots)$ and $E(\epsilon_{t+h}^2|\epsilon_{t-1},\epsilon_{t-2},\ldots)$, for h>0, as a function of ϵ_{t-1} .
- 6. What is the conditional kurtosis of ϵ_t ? Is there a standard ARCH solution to the model?
- 7. Assuming that the distribution of η_t is standard normal, write down the likelihood of the model. For a given series of 2000 observations, a standard ARCH(1) model is estimated, and then model (D.3)–(D.4) is estimated. The estimators are assumed to be asymptotically Gaussian.

The results are presented in the following table (the estimated standard deviations are	e given i	n
parentheses, $L_n(\cdot)$ denotes the likelihood):		

	$\hat{\omega}_1$	\hat{lpha}_1	$\hat{\omega}_2$	\hat{lpha}_2	p̂	$\log L_n(\hat{\theta})$
ARCH(1)	0.002 (0.001)	0.6 (0.2)	_	_	_	-1275.2
Model (D.3)–(D.4)	0.001 (0.001)	0.10 (0.03)	0.005 (0.000)	1.02 (0.23)	0.72 (0.12)	-1268.2

Comment on these results. Can we accept the general model? (we have $P\left\{\chi^2(3) > 7.81\right\} = 0.05$).

8. Discuss the estimation of the model by OLS.

Solution

- 1. The standard ARCH(1) is obtained for $\alpha_1 = \alpha_2$, $\forall p$. It is also obtained for p = 0, $\forall \alpha_1, \alpha_2$ and for p = 1, $\forall \alpha_1, \alpha_2$. The trajectories may display abrupt changes of volatility (for instance, if ω_1 and ω_2 are very different).
- 2. We obtain equation (D.5) with

$$A_{t-1} = \left(\begin{array}{ccc} \alpha_1 \eta_{t-1}^2 a_{t-1}^2 & \alpha_1 \eta_{t-1}^2 (1-a_{t-1}^2) \\ \alpha_2 \eta_{t-1}^2 a_{t-1}^2 & \alpha_2 \eta_{t-1}^2 (1-a_{t-1}^2) \end{array} \right).$$

3. The existence of γ requires $E \log^+ \|A_t\| < \infty$. This condition is satisfied because $E \|A_t\| < \infty$, for example with the norm defined by $\|A\| = \sum |a_{ij}|$. The strict stationarity condition $\gamma < 0$ is shown as for the standard GARCH. Under this condition the strictly stationary solution of (D.5) is given by

$$Z_t = \left(I + \sum_{i=0}^{\infty} A_t A_{t-1} \dots A_{t-i}\right) \begin{pmatrix} \omega_1 \\ \omega_2 \end{pmatrix}.$$

Note that

$$A_t = \begin{pmatrix} \alpha_1 \eta_t^2 \\ \alpha_2 \eta_t^2 \end{pmatrix} \begin{pmatrix} a_t^2 & 1 - a_t^2 \end{pmatrix}.$$

Thus

$$A_t A_{t-1} = \eta_t^2 \eta_{t-1}^2 \left\{ \alpha_1 a_t^2 + \alpha_2 (1 - a_t^2) \right\} \begin{pmatrix} \alpha_1 \eta_t^2 \\ \alpha_2 \eta_t^2 \end{pmatrix} \begin{pmatrix} a_{t-1}^2 & 1 - a_{t-1}^2 \end{pmatrix},$$

$$A_t A_{t-1} \dots A_1 = \eta_1^2 \prod_{i=0}^{t-2} \eta_{t-i}^2 \left\{ \alpha_1 a_{t-i}^2 + \alpha_2 (1 - a_{t-i}^2) \right\} \begin{pmatrix} \alpha_1 \eta_t^2 \\ \alpha_2 \eta_t^2 \end{pmatrix} \begin{pmatrix} a_0^2 & 1 - a_0^2 \end{pmatrix},$$

$$||A_t A_{t-1} \dots A_1|| = \eta_1^2 \prod_{i=0}^{t-2} \eta_{t-i}^2 \left\{ \alpha_1 a_{t-i}^2 + \alpha_2 (1 - a_{t-i}^2) \right\} \left\| \begin{pmatrix} \alpha_1 \eta_t^2 \\ \alpha_2 \eta_t^2 \end{pmatrix} (a_0^2 - 1 - a_0^2) \right\|,$$

because α_1 and α_2 are positive. It follows that, by the strong law of large numbers,

$$\frac{1}{t} \log \|A_t A_{t-1} \dots A_1\| = \frac{1}{t} \sum_{i=0}^{t-1} \log \eta_{t-i}^2 + \frac{1}{t} \sum_{i=0}^{t-2} \log \left\{ \alpha_1 a_{t-i}^2 + \alpha_2 (1 - a_{t-i}^2) \right\}
+ \frac{1}{t} \log \left\| \left(\begin{array}{c} \alpha_1 \eta_t^2 \\ \alpha_2 \eta_t^2 \end{array} \right) \left(a_0^2 - 1 - a_0^2 \right) \right\|
\rightarrow E \log \eta_t^2 + E \log \left\{ \alpha_1 a_t^2 + \alpha_2 (1 - a_t^2) \right\}$$

almost surely as $t \to \infty$. The second expectation is equal to

$$p\log\alpha_1 + (1-p)\log\alpha_2 = \log\alpha_1^p\alpha_2^{1-p}.$$

It follows that

$$\gamma < 0 \iff \alpha_1^p \alpha_2^{1-p} < \exp\left\{-E(\log \eta_t^2)\right\}.$$

We note that the condition is satisfied even if one of the coefficients, for instance α_1 , is large, provided that the corresponding probability, p, is not too large.

4. If (ϵ_t) is second-order stationary, we have

$$E\epsilon_t^2 = p\left\{\omega_1 + \alpha_1 E(\epsilon_t^2)\right\} + (1-p)\left\{\omega_2 + \alpha_2 E(\epsilon_t^2)\right\}.$$

The necessary condition is thus

$$\overline{\alpha} := p\alpha_1 + (1-p)\alpha_2 < 1,$$

and we have

$$Var(\epsilon_t) = \frac{p\omega_1 + (1-p)\omega_2}{1 - p\alpha_1 - (1-p)\alpha_2}.$$

Conversely, suppose that this condition is satisfied and that it implies that $\gamma < 0$. We have

$$E(A_t) = \left(\begin{array}{cc} \alpha_1 p & \alpha_1 (1-p) \\ \alpha_2 p & \alpha_2 (1-p) \end{array} \right).$$

This matrix has rank 1, and thus admits a zero eigenvalue and a nonzero eigenvalue that is equal to its trace, $\overline{\alpha}$. This coefficient, less than 1 by assumption, is also the spectral radius of $E(A_t)$. It follows that the expectation of the stationary solution Z_t defined above is finite because $EA_tA_{t-1} \dots A_{t-i} = \{E(A_t)\}^{i+1}$.

5. We clearly have $E(\epsilon_{t+h} \mid \epsilon_{t-1}, \epsilon_{t-2}, \ldots) = 0$. Since $a_t(1 - a_t) = 0$ we have

$$\begin{split} \epsilon_{t+h}^2 &= \left[\left\{ \omega_1 a_{t+h}^2 + \omega_2 (1 - a_{t+h}^2) \right\} + \left\{ \alpha_1 a_{t+h}^2 + \alpha_2 (1 - a_{t+h}^2) \right\} \epsilon_{t+h-1}^2 \right] \eta_{t+h}^2 \\ &:= \tilde{\omega}_{t+h} + \tilde{\alpha}_{t+h} \epsilon_{t+h-1}^2 \\ &= \tilde{\omega}_{t+h} + \tilde{\alpha}_{t+h} \tilde{\omega}_{t+h-1} + \dots + \tilde{\alpha}_{t+h} \dots \tilde{\alpha}_{t+1} \tilde{\omega}_t + \tilde{\alpha}_{t+h} \dots \tilde{\alpha}_t \epsilon_{t-1}^2. \end{split}$$

Letting $\overline{\omega} = E\widetilde{\omega}_t$ and since $\overline{\alpha} = E\widetilde{\alpha}_t$, it follows that

$$E\left(\epsilon_{t+h}^{2} \mid \epsilon_{t-1}, \ldots\right) = \overline{\omega}\left(1 + \overline{\alpha} + \cdots + \overline{\alpha}^{h}\right) + \overline{\alpha}^{h+1}\epsilon_{t-1}^{2}$$

for h > 0.

6. The conditional kurtosis is equal to

$$\frac{E(\epsilon_t^4 \mid \epsilon_{t-1}, \ldots)}{\left\{E(\epsilon_t^2 \mid \epsilon_{t-1}, \ldots)\right\}^2} = \frac{E(\eta_t^4)}{\left\{E(\eta_t^2)\right\}^2} \frac{p\sigma_{1t}^4 + (1-p)\sigma_{2t}^4}{\left\{p\sigma_{1t}^2 + (1-p)\sigma_{2t}^2\right\}^2}.$$

This coefficient depends on t in general, which shows that there is no standard GARCH solution to this model (except in the cases mentioned in part 1).

7. The conditional density of ϵ_t is written as

$$l_{t} = p \frac{1}{\sqrt{2\pi}\sigma_{1t}} \exp\left\{-\frac{\epsilon_{t}^{2}}{2\sigma_{1t}^{2}}\right\} + (1-p) \frac{1}{\sqrt{2\pi}\sigma_{2t}} \exp\left\{-\frac{\epsilon_{t}^{2}}{2\sigma_{2t}^{2}}\right\}$$

and the log-likelihood of the sample is the product of the l_t for t = 1, ..., n. The estimation results display very different estimated coefficients α_1 and α_2 . Moreover, the likelihood ratio test is equivalent to comparing the difference of the log-likelihoods and the quantile of order $1 - \alpha$ of a $\chi^2(3)$. Since we have $2 \times (1275.2 - 1268.2) > 7.81$, the standard ARCH(1) is rejected in favor of the general model at the 5% level.

Let (η_t) be a sequence of iid random variables, such that $E(\eta_t) = 0$. When $E|\eta_t|^m < \infty$, denote $\mu_m = E \eta_t^m$. Consider the model

$$\epsilon_t = \eta_t + b\eta_t \epsilon_{t-1}, \quad t \in \mathbb{Z}.$$
 (D.6)

1. Strict stationarity

(a) Let

$$Z_{t,n} = \eta_t + \sum_{i=1}^n b^i \eta_t \eta_{t-1} \cdots \eta_{t-i}.$$

Show that if $E \log |b\eta_t| < 0$ then the sequence $(|Z_{t,n}|)_{n \ge 1}$ converges almost surely. Under this condition, let

$$Z_t = \eta_t + \sum_{i=1}^{\infty} b^i \eta_t \eta_{t-1} \cdots \eta_{t-i}.$$

- (b) Show that if $E \log |b\eta_t| < 0$ then equation (D.6) admits a nonanticipative and ergodic strictly stationary solution.
- (c) We have

$$\int_{-\infty}^{\infty} \log|x| \frac{1}{\sqrt{2\pi}} \exp\left\{-\frac{x^2}{2}\right\} dx = -0.635181.$$

Give the strict stationarity condition when $\eta_t \sim \mathcal{N}(0, \mu_2)$.

2. Second-order stationarity

- (a) Under what condition is $(Z_{t,n})_n$ a Cauchy sequence in L^2 ?
- (b) Show that $b^2\mu_2 < 1$ entails $E \log |b\eta_t| < 0$.
- (c) Show that if $b^2\mu_2 < 1$ then $(\epsilon_t) = (Z_t)$ is the second-order stationary solution of (D.6).
- (d) Assume that $\mu_2 \neq 0$. Show that the condition $b^2\mu_2 < 1$ is also necessary for the existence of a nonanticipative second-order stationary solution.
- 3. Properties of the marginal distribution and conditional moments Assume that $b^2\mu_2 < 1$ and that (ϵ_t) is the second-order stationary solution of (D.6).
 - (a) Show that (ϵ_t) is a weak GARCH process whose orders will be specified.
 - (b) Compare the conditional variance of (ϵ_t) with that of a strong ARCH(1). Does the sign of ϵ_{t-1} have an impact on the volatility at time t? Is this property of interest for financial series?
- 4. **Estimation** Denote by b_0 and μ_{02} the true value of the parameters b and μ_2 . Assume that $b_0^2 \mu_{02} < 1$ and that $\epsilon_1, \ldots, \epsilon_n$ is a second-order stationary realization of model (D.6). Let

$$h_t = h_t(b, \mu_2) = \mu_2 (1 + b\epsilon_{t-1})^2$$
 and $h_{0t} = h_t(b_0, \mu_{02})$.

(a) What is the interpretation of $v_t = \epsilon_t^2 - h_{0t} = (\eta_t^2 - \mu_{02})(1 + b_0\epsilon_{t-1})^2$?

(b) Assume that $E\epsilon_t^4 < \infty$. Show that, almost surely,

$$\lim_{n \to \infty} \frac{2}{n} \sum_{t=2}^{n} \nu_t (h_{0t} - h_t) = 0.$$

(c) Assume that the distribution of ϵ_t is not concentrated on one or two points (in particular, $\mu_2 \neq 0$). Show that

$$E(h_{0t} - h_t)^2 = 0$$
 if and only if $b = b_0$ and $\mu_2 = \mu_{02}$.

(d) Under the previous assumptions, consider the criterion

$$Q_n(b, \mu_2) = \frac{1}{n} \sum_{t=2}^n \left\{ \epsilon_t^2 - h_t \right\}^2.$$

Show that, almost surely,

$$\lim_{n\to\infty} Q_n(b,\mu_2) \ge \lim_{n\to\infty} Q_n(b_0,\mu_{02})$$

with equality if and only if $b = b_0$ and $\mu_2 = \mu_{02}$. Give an estimation method for the parameters.

- (e) Describe the quasi-maximum likelihood method.
- Extension Without giving detailed proofs, extend the stationarity and estimation results to the model

$$\epsilon_t = \eta_t + b_1 \eta_t \epsilon_{t-1} + \dots + b_q \eta_t \epsilon_{t-q}, \quad t \in \mathbb{Z}.$$

- 6. Further extensions Assume that $\mu_2 \neq 0$, $\mu_3 = 0$ and $\mu_4 b^4 < 1$.
 - (a) Compute the autocovariance function of ϵ_t^2 . Prove that ϵ_t^2 follows a weak ARMA model whose orders will be given.
 - (b) Propose a moment estimator for μ_2 and b^2 . Show that this estimator is consistent.
 - (c) When they exist, compute the matrices

$$I = \lim_{n \to \infty} \operatorname{Var} \left\{ \sqrt{n} \left(\begin{array}{c} \frac{\partial Q_n(b_0, \mu_{02})}{\partial b_2} \\ \frac{\partial Q_n(b_0, \mu_{02})}{\partial \mu_2} \end{array} \right) \right\}$$

and

$$J = \lim_{n \to \infty} \left(\begin{array}{cc} \frac{\partial^2 Q_n(b_0, \mu_{02})}{\partial b_2^2} & \frac{\partial^2 Q_n(b_0, \mu_{02})}{\partial b_2 \partial \mu_2} \\ \frac{\partial^2 Q_n(b_0, \mu_{02})}{\partial \mu_2 \partial b_2} & \frac{\partial^2 Q_n(b_0, \mu_{02})}{\partial \mu_2^2} \\ \end{array} \right).$$

What moment condition is necessary for the existence of I and J?

(d) Give the scheme of proof which would establish that, under some assumptions, the least-squares estimator $\hat{\theta}$ of the parameter $\theta_0 = (b_0, \mu_{02})'$ satisfies

$$\sqrt{n}(\hat{\theta} - \theta_0) \stackrel{\mathcal{L}}{\rightarrow} \mathcal{N}(0, \Sigma(\theta_0)),$$

where $\Sigma(\theta_0) = J^{-1}IJ^{-1}$.

(e) Let

$$\ell_t(\theta) = \log h_t + \frac{\epsilon_t^2}{h_t}, \quad h_t = \mu_2 (1 + b\epsilon_{t-1})^2.$$

When it exists, compute

$$J^{QML} = E\left(\frac{\partial^2 \ell_t(\theta_0)}{\partial \theta \partial \theta'}\right)$$

and show that

$$J^{QML} = E\left(\frac{1}{h_t^2(\theta_0)} \frac{\partial h_t(\theta_0)}{\partial \theta} \frac{\partial h_t(\theta_0)}{\partial \theta'}\right) = \left(\kappa_{\eta} - 1\right) \operatorname{Var} \frac{\partial \ell_t(\theta_0)}{\partial \theta},$$

where

$$\kappa_{\eta} = \frac{\mu_{04}}{\mu_{02}^2}.$$

What moment condition is necessary for the existence of J^{QML} ?

(f) Give the scheme of proof which would establish that, under some assumptions, the quasi-maximum likelihood estimator $\hat{\theta}^{QML}$ satisfies

$$\sqrt{n}(\hat{\theta}^{QML} - \theta_0) \stackrel{\mathcal{L}}{\rightarrow} \mathcal{N}(0, \Sigma(\theta_0)^{QML})$$

- (g) What is the particular form of $\Sigma^{QML}(\theta_0)$ at $\theta_0 = (0, \mu_{02})'$? What are the consequences on the asymptotic properties of the estimator?
- (h) Compare $\Sigma(\theta_0)$ and $\Sigma^{QML}(\theta_0)$ at $\theta_0 = (0, \mu_{02})'$.
- Without giving detailed proofs, extend the stationarity and QML estimation results to the model

$$\epsilon_t = \eta_t + b_1 \eta_t \epsilon_{t-1} + \dots + b_q \eta_t \epsilon_{t-q}, \quad t \in \mathbb{Z}.$$

Solution

1. (a) In view of the Cauchy root test, it suffices to show that almost surely

$$\lim_{i\to\infty}|b^i\eta_t\cdots\eta_{t-i}|^{1/i}<1.$$

By the law of large numbers, this limit is equal to

$$\lim_{i \to \infty} \exp \left\{ \frac{1}{i} \left(\sum_{k=1}^{i} \log |b \eta_{t-k}| + \log |\eta_t| \right) \right\} = \exp\{E \log |b \eta_t|\},$$

which shows the result.

(b) For all n, we have

$$Z_{t,n} = \eta_t + b\eta_t Z_{t-1,n-1}.$$

Taking the limit, $Z_t = \eta_t + b\eta_t Z_{t-1}$, which shows that $(\epsilon_t) = (Z_t)$ is a nonanticipative solution of (D.6). Since $Z_t = f(\eta_t, \eta_{t-1}, \dots)$ (where $f : \mathbb{R}^{\infty} \to \mathbb{R}$ is measurable) and (η_t) is ergodic and stationary, (Z_t) is also stationary and ergodic.

(c) We have $E \log |\eta_t/\sqrt{\mu_2}| = -0.635181$. The stationarity condition is thus written as

$$E\log\left|b\sqrt{\mu_2}\frac{\eta_t}{\sqrt{\mu_2}}\right| = \log|b\sqrt{\mu_2}| + E\log\left|\frac{\eta_t}{\sqrt{\mu_2}}\right| < 0,$$

or equivalently

$$|b|\sqrt{\mu_2} < \exp\{0.635181\} = 1.88736.$$

2. (a) For n < m, we have

$$E\left\{\sum_{i=n}^{m} b^{i} \eta_{t} \cdots \eta_{t-i}\right\}^{2} = \sum_{i=n}^{m} b^{2i} \mu_{2}^{i+1} \to 0$$

as $n, m \to \infty$ (that is, the sequence is a Cauchy sequence) if and only if

$$b^2 \mu_2 < 1$$
.

(b) If $b^2\mu_2 < 1$ then, using the Jensen inequality, we have

$$E\log|b\eta_t| = \frac{1}{2}E\log b^2\eta_t^2 \le \frac{1}{2}\log Eb^2\eta_t^2 = \frac{1}{2}\log b^2\mu_2 < 0.$$

(c) When $b^2\mu_2 < 1$, we have seen that $(Z_{t,n})_n$ is a Cauchy sequence. Thus it converges in L^2 to some limit \tilde{Z}_t . It also converges almost surely to Z_t . Thus $Z_t = \tilde{Z}_t$ almost surely, and $EZ_t^2 < \infty$. To show the uniqueness of the solution, assume the existence of two second-order stationary solutions (Z_t) and (Z_t^*) . Then, for any $n \ge 1$,

$$Z_{t} - Z_{t}^{*} = b\eta_{t}(Z_{t-1} - Z_{t-1}^{*}) = b^{n}\eta_{t}\eta_{t-1}\cdots\eta_{t-n+1}(Z_{t-n} - Z_{t-n}^{*}).$$

By the Cauchy-Schwarz and triangular inequalities

$$E|Z_t - Z_t^*| \le |b|^n \mu_2^{n/2} \{ ||Z_1||_2 + ||Z_1^*||_2 \}.$$

Since this is true for all n, the condition $b^2\mu_2 < 1$ entails $E|Z_t - Z_t^*| = 0$, which implies $Z_t = Z_t^*$ almost surely.

(d) If ϵ_t is a second-order stationary solution then

$$E\epsilon_t^2 = \mu_2 + b^2 \mu_2 E\epsilon_t^2,$$

that is,

$$(1 - b^2 \mu_2) E \epsilon_t^2 = \mu_2.$$

If $b^2\mu_2$ were greater than 1, the left-hand side of the previous inequality would be negative, which is impossible because the right-hand side is strictly positive.

3. (a) Such a solution is nonanticipative and satisfies

$$\begin{split} &E\epsilon_t = E\eta_t + bE\eta_t E\epsilon_{t-1} = 0, \\ &E\epsilon_t^2 = \frac{\mu_2}{1 - b^2\mu_2}, \\ &\text{Cov}\left(\epsilon_t, \epsilon_{t-h}\right) = 0, \quad \forall h > 0. \end{split}$$

It is thus a white noise. Let us show that (ϵ_t^2) is an ARMA process. Using the independence between η_t and ϵ_{t-k} and $E(\eta_t^2) = \mu_2$, we have, for k > 0,

$$Cov(\epsilon_t^2, \epsilon_{t-k}^2) = Cov(\eta_t^2 + 2b\eta_t^2 \epsilon_{t-1} + b^2 \eta_t^2 \epsilon_{t-1}^2, \epsilon_{t-k}^2)$$

$$= 2bCov(\eta_t^2 \epsilon_{t-1}, \epsilon_{t-k}^2) + b^2 Cov(\eta_t^2 \epsilon_{t-1}^2, \epsilon_{t-k}^2)$$

$$= 2b\mu_2 Cov(\epsilon_{t-1}, \epsilon_{t-k}^2) + b^2\mu_2 Cov(\epsilon_{t-1}^2, \epsilon_{t-k}^2).$$

For k > 1,

$$Cov(\epsilon_{t-1}, \epsilon_{t-k}^2) = E(\epsilon_{t-1}\epsilon_{t-k}^2) = E(\eta_{t-1}(1 + b\epsilon_{t-2})\epsilon_{t-k}^2) = 0.$$

It follows that, for k > 1,

$$Cov(\epsilon_t^2, \epsilon_{t-k}^2) = b^2 \mu_2 Cov(\epsilon_{t-1}^2, \epsilon_{t-k}^2),$$

which shows that (ϵ_t^2) admits an ARMA(1, 1) representation. Finally, (ϵ_t) admits a weak GARCH(1, 1) representation.

(b) The volatility of the model is

$$\mu_2(1+b\epsilon_{t-1})^2 = \mu_2 + b^2 \mu_2 \epsilon_{t-1}^2 + 2b\mu_2 \epsilon_{t-1},$$

whereas it is of the form

$$\omega + \alpha \epsilon_{t-1}^2$$

for an ARCH(1). The sign of ϵ_{t-1} is thus important. If b < 0, a negative return ϵ_{t-1} increases the volatility more than it does the return $-\epsilon_{t-1} > 0$. Such an asymmetry in the shocks is observed in real series, but is not taken into account by standard GARCH models.

- 4. (a) Since h_{0t} is the conditional expectation of ϵ_t^2 , ν_t is the strong innovation of ϵ_r^2 .
 - (b) The process $\{v_t(h_{0t}-h_t)\}_t$ is ergodic and stationary, by arguments already used. The ergodic theorem entails that

$$\lim_{n\to\infty} \frac{2}{n} \sum_{t=2}^{n} \nu_t (h_{0t} - h_t) = E(\eta_t^2 - \mu_{02}) Eh_{0t} (h_{0t} - h_t) = 0 \quad \text{a.s.}$$

because $h_{0t}(h_{0t}-h_t)$ is independent of $(\eta_t^2-\mu_{02})$, as measurable function of $\{\eta_u,u\leq$ t - 1.

(c) We have $E(h_{0t} - h_t)^2 = 0$ if and only if

$$h_{0t} - h_t = (\mu_{02}b_0^2 - \mu_2b^2)\epsilon_{t-1}^2 + 2(\mu_{02}b_0 - \mu_2b)\epsilon_{t-1} + (\mu_{02} - \mu_2) = 0$$
 a.s.

This second-order equation in ϵ_{t-1} (or in ϵ_t by stationarity) admits a solution if and only if the coefficients are null, that is, if and only if $b = b_0$ and $\mu_2 = \mu_{02}$.

(d) Using the two last questions, almost surely,

$$\lim_{n \to \infty} Q_n(b, \mu_2) = \lim_{n \to \infty} \frac{1}{n} \sum_{t=2}^n \left\{ \epsilon_t^2 - h_{0t} + h_{0t} - h_t \right\}^2$$

$$= \lim_{n \to \infty} Q_n(b_0, \mu_{02}) + E(h_{0t} - h_t)^2 + 0$$

$$\geq \lim_{n \to \infty} Q_n(b_0, \mu_{02})$$

with equality if and only if $b = b_0$ and $\mu_2 = \mu_{02}$. This suggests looking for a value of (b, μ_2) minimizing the criterion $Q_n(b, \mu_2)$. This is the least-squares method.

(e) If η_t is $\mathcal{N}(0, \mu_{02})$ distributed then the distribution of ϵ_t given $\{\epsilon_u, u < t\}$ is $\mathcal{N}(0, h_{0t})$. Given the initial value ϵ_1 , the quasi-log likelihood of $\epsilon_2, \ldots, \epsilon_n$ is thus

$$\mathcal{L}_n(b, \mu_2) = -\frac{n}{2} \log 2\pi - \frac{1}{2} \sum_{t=2}^n \left\{ \log h_t(b, \mu_2) + \frac{\epsilon_t^2}{h_t(b, \mu_2)} \right\}.$$

A quasi-maximum likelihood estimator satisfies

$$(\hat{b}, \hat{\mu}_2) = \arg \max_{(b, \mu_2) \in \Theta} \mathcal{L}_n(b, \mu_2),$$

where $\Theta \subset \mathbb{R} \times]0, \infty[$ is the parameter space. If Θ is a compact set, since the criterion is continuous, there always exists at least one QMLE.

Consider the model

$$\begin{cases} \epsilon_t = \sigma_t \eta_t \\ \sigma_t^2 = \omega(\eta_{t-1}) + \alpha \epsilon_{t-1}^2 + \beta \sigma_{t-1}^2, \end{cases}$$
 (D.7)

where (η_t) is an iid sequence of random variables with mean 0 and variance 1 and finite moments of order 4 at least, and where $\omega(\cdot)$ is a function with strictly positive values. Let $\overline{\omega} = E\{\omega(\eta_t)\}$.

1. What is the difference between this model and the standard GARCH(1, 1) model and why is it of interest for the modeling of financial series? An example of simulated trajectory of the model is given in Figure D.1.

2. Strict stationarity

(a) Show that under the assumption

$$E \log a(\eta_t) < 0$$
,

where a is a function that will be specified, the model admits a unique nonanticipative strictly stationary solution.

(b) Show that if $E \log a(\eta_t) > 0$, the model does not admit a strictly stationary solution.

3. Second-order stationarity, kurtosis

- (a) Establish the necessary and sufficient condition for the existence of a second-order stationary solution, and compute $E(\epsilon_t^2)$. Prove that the process has the same second-order properties as a standard GARCH(1, 1) (that is, with $\omega(\cdot)$ constant).
- (b) Assuming that the fourth-order moments exist, compare the kurtosis coefficients of these processes.
- 4. **Asymmetries** Give an example of a specification of ω that can take into account the usual asymmetry property of the financial series.

5. ARMA representations

(a) Denote by $v_t = \epsilon_t^2 - E\left(\epsilon_t^2 \mid \epsilon_u, u < t\right)$ the innovation of ϵ_t^2 . Show that, under assumptions to be specified, we have

$$\epsilon_t^2 = \overline{\omega} + (\alpha + \beta)\epsilon_{t-1}^2 + u_t$$
, where $u_t = v_t - \beta v_{t-1} + \omega(\eta_{t-1}) - \overline{\omega}$.

Figure D.1 Simulated trajectory of model (D.7) with $\alpha = 0.2$, $\beta = 0.5$ and $\omega(\eta_{t-1}) = 4$ (left) $\omega(\eta_{t-1}) = 1 + \eta_{t-1}^4$ (right), for the same sequence of variables $\eta_t \sim \mathcal{N}(0, 1)$.

(b) Show that (u_t) is an MA(1) process. Prove that ϵ_t^2 admits an ARMA(1, 1) representation. Is this representation different from that obtained for the standard GARCH(1, 1) such that $\omega(\eta_{t-1}) = \overline{\omega}$? (The case $\beta = 0$ can be considered.)

6. Estimation and tests

(a) With the aid of part 5, note that the autocorrelation function $\rho(h)$ of the process (ϵ_t^2) satisfies $\rho(h) = \alpha \rho(h-1)$, for h > 1. Give a simple estimator of α that does not depend on the specification of ω . The following values were obtained for the first empirical autocorrelations of (ϵ_t^2) :

$$\hat{\rho}(1) = 0.445, \quad \hat{\rho}(2) = 0.219, \quad \hat{\rho}(3) = 0.110, \quad \hat{\rho}(4) = 0.056.$$

Give an estimate of α . Is a standard ARCH(1) model ($\beta = 0$ and ω constant) plausible for these data?

- (b) Assume that the function $\omega(\cdot)$ is parameterized by some parameter γ : for example, $\omega(\eta_{t-1}) = 1 + \gamma \eta_{t-1}^2$ with $\gamma > 0$. Consider the estimation of $\theta = (\gamma, \alpha, \beta)'$ using the observations $\epsilon_1, \ldots, \epsilon_n$. Write down the quasi-maximum likelihood criterion, given initial values for $\epsilon_u, u < 1$.
- 7. **Extension** Outline how the previous results are modified if $\omega(\eta_{t-1})$ is replaced by $\omega(\eta_{t-k})$ in (D.7), with k > 1.

Consider the ARCH models

(I)
$$\epsilon_t = \sigma_t \eta_t, \sigma_t^2 = \omega + \alpha \epsilon_{t-1}^2,$$

(II)
$$\epsilon_t = \sigma_t \eta_t, \sigma_t^2 = \omega + \alpha \epsilon_{t-2}^2,$$

where $\omega > 0$, $\alpha \ge 0$, and (η_t) denotes an iid sequence of random variables, such that $E(\eta_t) = 0$ and $Var(\eta_t) = 1$.

- 1. Show that the strict stationarity condition is the same for the two models, and show that this condition implies the existence of a unique strictly stationary nonanticipative solution. For each model, give the unique strictly stationary nonanticipative solution. Prove that, when it exists, the expectation $Ef(\epsilon_t)$ of any given function f of ϵ_t is the same in the two models.
- 2. From the observation of empirical autocovariances of ϵ_t^2 , how can we determine the data generating process between model (I) and model (II)?
- 3. For model (II), write down the likelihood and the equations that allow ω and α to be estimated (without trying to solve these equations). Recall that the asymptotic variance of the quasi-maximum likelihood estimator is $(E\eta_t^4 1)J^{-1}$, where

$$J = E_{\theta_0} \left(\frac{1}{\sigma_t^4(\theta_0)} \frac{\partial \sigma_t^2(\theta_0)}{\partial \theta} \frac{\partial \sigma_t^2(\theta_0)}{\partial \theta'} \right).$$

Compare the asymptotic variances of the estimators of $\theta = (\omega, \alpha)'$ in the two models. In each model, how is the hypothesis $\alpha = 0$ tested?

Exercise 1: Recall that the autocorrelation function $\rho(\cdot)$ of a second-order stationary ARMA(p,q) process satisfies

$$\rho(h) = \sum_{i=1}^{p} \phi_i \rho(h-i), \quad h > q,$$

where the ϕ_i are the AR coefficients. Denote by B the lag operator: $BX_t = X_{t-1}$. Let (ϵ_t) be a strictly stationary solution of a GARCH(p,q) model such that $E(\epsilon_t^4) < \infty$.

- 1. Show that (ϵ_t^2) admits an ARMA representation. What is the relation satisfied by the autocorrelation function ρ_{ϵ^2} of this process?
- 2. The aim of this question is to check that the function ρ_{ϵ^2} has positive values.
 - (a) Show the property when p = q = 1.
 - (b) Using the ARMA representation of ϵ_t^2 , show that there exist constants c_i and a noise v_t such that

$$\epsilon_t^2 = c_0 + \sum_{i=1}^{\infty} c_i \nu_{t-i}.$$

- (c) Let P and Q be two polynomials with positive coefficients such that P(0) = Q(0) = 0. Assume that 1 Q(z) = 0 implies that |z| > 1. Show by induction that $\{1 Q(B)\}^{-1}P(B)$ is a series in B with positive terms.
- (d) Prove that the coefficients c_i are positive.
- (e) Deduce the property.
- 3. The aim of this question is to show that the function ρ_{e^2} is not always decreasing.
 - (a) Verify that for a GARCH(1, 1) model the function ρ_{ϵ^2} is decreasing.
 - (b) Assume that q=2 and p=0, that is, $\epsilon_t=\sqrt{\omega+\alpha_1\epsilon_{t-1}^2+\alpha_2\epsilon_{t-2}^2}\,\eta_t$.
 - (i) What is the relationship between $\rho_{\epsilon^2}(h)$, $\rho_{\epsilon^2}(h-1)$ and $\rho_{\epsilon^2}(h-2)$ for h>0?
 - (ii) Deduce an expression for $\{\rho_{\epsilon^2}(1)\}^{-1}\rho_{\epsilon^2}(2)$ as a function of α_1 and α_2 .
 - (iii) Prove that for some set of values of α_1 and α_2 , the function ρ_{e^2} is not decreasing.

Exercise 2: Consider the ARCH(q) model

$$\begin{cases} \epsilon_t = \sigma_t \eta_t, \\ \sigma_t^2 = \omega_0 + \sum_{i=1}^q \alpha_{0i} \epsilon_{t-i}^2, \end{cases}$$

where $\omega_0 > 0$, $\alpha_{0i} \ge 0$, $i = 1, \ldots, q$, and (η_t) is an iid sequence such that $E(\eta_t) = 0$, and $Var(\eta_t) = 1$. Let $\epsilon_1, \ldots, \epsilon_n$ be n observations of the process (ϵ_t) and let $\epsilon_0, \ldots, \epsilon_{1-q}$ be initial values. Introduce the vector $Z_{t-1} \in \mathbb{R}^q$ defined by $Z'_{t-1} = (1, \epsilon^2_{t-1}, \ldots, \epsilon^2_{t-q})$, and the $n \times q$ matrix X and the $n \times 1$ vector Y given by

$$X = \begin{pmatrix} 1 & \epsilon_0^2 & \dots & \epsilon_{-q+1}^2 \\ \vdots & & & \\ 1 & \epsilon_{n-1}^2 & \dots & \epsilon_{n-q}^2 \end{pmatrix} = \begin{pmatrix} Z_0' \\ \vdots \\ Z_{n-1}' \end{pmatrix}, \qquad Y = \begin{pmatrix} \epsilon_1^2 \\ \vdots \\ \epsilon_n^2 \end{pmatrix}.$$

1. Show that the OLS estimator $\hat{\theta} = (\hat{\omega}, \hat{\alpha}_1, \dots, \hat{\alpha}_q)'$ of θ_0 is given by

$$\hat{\theta} = (X'X)^{-1}X'Y.$$

We use the notation $\sigma_t^2(\hat{\theta}) = \hat{\omega} + \sum_{i=1}^q \hat{\alpha}_i \epsilon_{t-i}^2$ and $\tilde{\epsilon}_t = {\{\sigma_t(\hat{\theta})\}}^{-1} \epsilon_t$.

2. Give conditions ensuring the following almost sure convergences as $n \to \infty$:

$$\frac{1}{n}X'X \to E_{\theta_0}(Z_{t-1}Z'_{t-1}), \quad \frac{1}{n}X'Y \to E_{\theta_0}(Z_{t-1}\epsilon_t^2).$$

3. Prove that $\hat{\theta}$ converges almost surely to θ_0 .

4. In order to take into account the conditional heteroscedasticity, define the weighted least-squares estimator

$$\tilde{\theta} = (\tilde{X}'\tilde{X})^{-1}\tilde{X}'\tilde{Y}.$$

where

$$\tilde{X} = \left(\begin{array}{ccc} \sigma_1^{-2}(\hat{\theta}) & \tilde{\epsilon}_0^2 & \dots & \tilde{\epsilon}_{-q+1}^2 \\ \vdots & & & \\ \sigma_n^{-2}(\hat{\theta}) & \tilde{\epsilon}_{n-1}^2 & \dots & \tilde{\epsilon}_{n-q}^2 \end{array} \right), \qquad \tilde{Y} = \left(\begin{array}{c} \tilde{\epsilon}_1^2 \\ \vdots \\ \tilde{\epsilon}_n^2 \end{array} \right).$$

(a) Without going into all the mathematical details, justify the introduction of such an estimator.

(b) Show that

$$\sqrt{n}(\tilde{\theta} - \theta_0) = \left(\frac{1}{n} \sum_{t=1}^n \frac{Z_{t-1} Z'_{t-1}}{\{\sigma_t(\hat{\theta})\}^4}\right)^{-1} \left\{\frac{1}{\sqrt{n}} \sum_{t=1}^n \frac{Z_{t-1}(\eta_t^2 - 1)}{\{\sigma_t(\hat{\theta})\}^2}\right\}. \tag{D.8}$$

(c) Let $J = E(\sigma_t^{-4} Z_{t-1} Z_{t-1}')$. Justify the following results:

$$\frac{1}{n}\sum_{t=1}^{n}\sigma_{t}^{-4}Z_{t-1}Z_{t-1}'\to J,\quad \text{a.s.},$$

$$\frac{1}{\sqrt{n}} \sum_{t=1}^{n} \sigma_t^{-2} Z_{t-1}(\eta_t^2 - 1) \quad \stackrel{\mathcal{L}}{\rightarrow} \quad \mathcal{N}(0, \ (\mu_4 - 1)J).$$

(d) Assume that the asymptotic distribution of the right-hand side of (D.8) does not change when $\sigma_t^2(\hat{\theta})$ is replaced by σ_t^2 . Deduce the asymptotic distribution of $\sqrt{n}(\tilde{\theta} - \theta_0)$.

For any random variable X, denote

$$X^+ = \max\{X, 0\}, \quad X^- = \min\{X, 0\}.$$

Thus $X^+ \ge 0$ and $X^- \le 0$ almost surely. Consider the threshold GARCH(1, 1) model, or TGARCH(1, 1), defined by

$$\begin{cases}
\epsilon_t = \sigma_t \eta_t \\
\sigma_t = \omega + \alpha_+ \epsilon_{t-1}^+ - \alpha_- \epsilon_{t-1}^- + \beta \sigma_{t-1},
\end{cases}$$
(D.9)

where (η_t) is a centred iid sequence with variance 1, and where ω is strictly positive, and α_+ , α_- and β are nonnegative numbers. In model (D.9), the parameter β is called the shock persistence parameter. In order to introduce some asymmetry for this persistence parameter, that is, a different value when $\epsilon_{t-1} < c\sigma_{t-1}$ and when $\epsilon_{t-1} > c\sigma_{t-1}$ for some constant c (that is, depending on whether the price fell abnormally or not), consider the model

$$\begin{cases} \epsilon_t = \sigma_t \eta_t \\ \sigma_t = \omega + \alpha_+ (\epsilon_{t-1} - c\sigma_{t-1})^+ - \alpha_- (\epsilon_{t-1} - c\sigma_{t-1})^- + \beta \sigma_{t-1}. \end{cases}$$
 (D.10)

- Explain briefly the difference between the TGARCH model defined by (D.9) and the standard GARCH(1, 1) model, and why the TGARCH model might be of interest for financial series modeling.
- 2. Rewrite (D.10) to introduce an asymmetric persistence parameter. Why might such a model be of interest?
- 3. Study of the TGARCH model defined by (D.9)
 - (a) Give expressions for ϵ_t^+ and ϵ_t^- as functions of σ_t , η_t^+ and η_t^- .
 - (b) Show that $\sigma_t = \omega + a(\eta_{t-1})\sigma_{t-1}$, where a is a function that will be specified.
 - (c) Give a sufficient condition for the existence of a nonanticipative and ergodic strictly stationary solution.
 - (d) Specify this stationarity condition when $\beta = 0$ and η_t is $\mathcal{N}(0, 1)$ distributed.
 - (e) Give a necessary condition for the existence of a nonanticipative stationary solution such that $E\sigma_t < \infty$. Give $E\sigma_t$, when it exists.
 - (f) Give a necessary condition for the existence of a nonanticipative stationary solution such that $E\sigma_t^2 < \infty$. Give $E\sigma_t^2$, when it exists.
 - (g) Assume that η_t has a symmetric distribution. When they exist, give the almost sure limits of

$$\frac{1}{n} \sum_{t=1}^{n} \epsilon_{t}^{+} \epsilon_{t-1}^{+} \quad \text{and} \quad \frac{1}{n} \sum_{t=1}^{n} \epsilon_{t}^{+} \epsilon_{t-1}^{-}$$

as $n \to \infty$. Give a simple empirical method for checking if $\alpha_+ < \alpha_-$ (do not go into the details of the test).

4. Study of the model defined by (D.10)

- (a) Give a sufficient condition for the existence of a nonanticipative and ergodic strictly stationary solution.
- (b) Give a necessary and sufficient condition for the existence of a nonanticipative stationary solution such that $E\sigma_t < \infty$.
- (c) Assume that η_t has a strictly positive density on \mathbb{R} . Show that, except in the degenerate case where $\alpha_+ = \alpha_- = 0$, the model is identifiable, that is, denoting the 'true' value of the parameter by $\sigma_t = \sigma_t(\theta)$, where $\theta = (\omega, \alpha_+, \alpha_-, c, \beta)$, we have

$$\sigma_t(\theta) = \sigma_t(\theta^*)$$
 a.s. if and only if $\theta = \theta^*$.

(d) Give a method for estimating the parameter θ .

Solution

- 1. In the standard GARCH formulation, the conditional variance $\sigma_t^2 = \omega + \alpha \epsilon_{t-1}^2 + \beta \sigma_{t-1}^2$ does not depend on the sign of ϵ_{t-1} . In the TGARCH formulation with $\alpha_- > \alpha_+$, a negative return ϵ_{t-1} entails a greater increase in the volatility than a positive return of the same magnitude. Empirical studies have shown the existence of such asymmetries in most financial series.
- 2. We have

$$\sigma_{t} = \begin{cases} \omega + \alpha_{+} \epsilon_{t-1} + (\beta - c\alpha_{+}) \sigma_{t-1} & \text{if} \quad \eta_{t-1} \geq c, \\ \omega - \alpha_{-} \epsilon_{t-1} + (\beta + c\alpha_{-}) \sigma_{t-1} & \text{if} \quad \eta_{t-1} \leq c. \end{cases}$$

In this model the persistence coefficient is equal to $(\beta - c\alpha_+)\sigma_{t-1}$ when $\eta_{t-1} \ge c$ (that is, when $\epsilon_{t-1} \ge c\sigma_{t-1}$), and $(\beta - c\alpha_+)\sigma_{t-1}$ when $\eta_{t-1} \le c$. A motivation for considering this model is that a negative shock should increase volatility more than a positive one of the same amplitude, and also that this increase should have a longer effect. By testing the assumption that c = 0, one can test whether the persistence of the negative shocks is the same as that of the positive shocks.

- 3. (a) The positivity of the coefficients guarantees that $\sigma_t \ge 0$ (starting from an initial value $\sigma_0 \ge 0$). We thus have $\epsilon_t^+ = \sigma_t \eta_t^+$ and $\epsilon_t^- = \sigma_t \eta_t^-$.
 - (b) In view of (a), $\sigma_t = \omega + a(\eta_{t-1})\sigma_{t-1}$, where $a(\eta) = \alpha_+ \eta^+ \alpha_- \eta^- + \beta$.
 - (c) For all n > 1, let

$$s_t(n) = \omega \left\{ 1 + \sum_{i=1}^n \prod_{k=1}^i a(\eta_{t-k}) \right\}.$$

We have $s_t(n) = \omega + a(\eta_{t-1})s_{t-1}(n-1)$ for all n. If $s_t = \lim_{n \to \infty} s_t(n)$ exists, then the previous equality still holds true at the limit, and the solution is given by $\sigma_t = s_t$ (stationarity and ergodicity follow from the fact that $s_t = f(\eta_{t-1}, \eta_{t-2}, \dots)$, where f is a measurable function and (η_t) is ergodic and stationary). Since all the terms involved in $s_t(n)$ are positive, s_t is an increasing limit which exists in $\mathbb{R}^+ \cup \{+\infty\}$. By the Cauchy root criterion, the limit exists in \mathbb{R}^+ if

$$\lambda := \limsup_{n \to \infty} \left\{ \prod_{k=1}^{n} a(\eta_{t-k}) \right\}^{1/n} < 1.$$

By the law of large numbers, $\log \lambda = E \log a(\eta_1)$. The condition $E \log a(\eta_1) < 0$ thus guarantees the existence of the solution.

(d) When $\beta = 0$ and the distribution of η_1 is symmetric, we have

$$\begin{split} E\log a(\eta_1) &= \int_0^\infty \log(\alpha_+ x) dP_\eta(x) - \int_{-\infty}^0 \log(\alpha_- x) dP_\eta(x) \\ &= \frac{1}{2} \log\left(\alpha_+ \alpha_-\right) + E\log|\eta_1|. \end{split}$$

The condition is then given by $\alpha_{+}\alpha_{-} < \exp(-2E \log |\eta_{1}|)$.

(e) If there exists a nonanticipative stationary solution such that $E\sigma_t < \infty$, then

$$E\sigma_t = \omega + Ea(\eta_t)E\sigma_t = \frac{\omega}{1 - \alpha_+ E\eta_t^+ + \alpha_- E\eta_t^- - \beta},$$

but this is possible only if $Ea(\eta_t) < 1$, that is, $\alpha_+ E \eta_1^+ - \alpha_- E \eta_1^- + \beta < 1$.

(f) If there exists a nonanticipative stationary solution such that $E\sigma_t^2 < \infty$, then

$$\begin{split} E\sigma_t^2 &= \omega^2 + Ea^2(\eta_t)E\sigma_t^2 + 2\omega Ea(\eta_t)E\sigma_t \\ &= \left(1 + 2\frac{Ea(\eta_t)}{1 - Ea(\eta_t)}\right)\frac{\omega^2}{1 - Ea^2(\eta_t)}, \end{split}$$

which is possible only if $Ea^2(\eta_1) < 1$.

(g) By the ergodic theorem, and noting that $\epsilon_t^+ \epsilon_t^- = 0$, under the assumption that the moments exist we have

$$\lim_{n\to\infty} \frac{1}{n} \sum_{t-1}^{n} \epsilon_t^+ \epsilon_{t-1}^+ = E \eta_t^+ E(\omega + \alpha_+ \epsilon_{t-1}^+ + \beta \sigma_{t-1}) \epsilon_{t-1}^+$$

and

$$\lim_{n\to\infty} \frac{1}{n} \sum_{t=1}^n \epsilon_t^+ \epsilon_{t-1}^- = E \eta_t^+ E(\omega - \alpha_- \epsilon_{t-1}^- + \beta \sigma_{t-1}) \epsilon_{t-1}^-, \quad \text{a.s.}$$

Since the distribution of η_t is symmetric, we have

$$E\epsilon_t^+ = E\eta_t^+ E\sigma_t = -E\epsilon_t^-, \quad E\epsilon_t^+ \sigma_t = -E\epsilon_t^- \sigma_t$$

and $E(\epsilon_t^+)^2 = E(\epsilon_t^-)^2 = E\sigma_t^2/2$. For testing $\alpha_+ < \alpha_-$ one can thus use the statistic $n^{-1} \sum_{t=1}^n \epsilon_t^+ \epsilon_{t-1}$, which should converge to $E(\eta_t^+)(\alpha_+ - \alpha_-)E\sigma_t^2/2$.

4. (a) The arguments of part 3(c) show that a condition for the existence of such a solution is $E \log b(\eta_1) < 0$ with

$$b(\eta_t) = (\alpha_+ \eta_t + \beta - c\alpha_+) \, \mathbb{1}_{\eta_t \ge c} + (-\alpha_- \eta_t + \beta + c\alpha_-) \, \mathbb{1}_{\eta_t < c}$$
$$= \alpha_+ (\eta_t - c)^+ - \alpha_- (\eta_t - c)^- + \beta.$$

(b) The arguments of part 3(e) show that the condition $Eb(\eta_1) < 1$ is necessary. By Jensen's inequality, $E \log b(\eta_1) \le \log Eb(\eta_1)$. The condition $Eb(\eta_1) < 1$ is thus sufficient for the existence of a strictly stationary solution of the form

$$\sigma_t = \omega \left\{ 1 + b(\eta_t) + b(\eta_t)b(\eta_{t-1}) + \cdots \right\}.$$

By Beppo Levi's theorem, this solution satisfies

$$E\sigma_t = \frac{\omega}{1 - Eb(\eta_1)} < \infty.$$

(c) Let $\theta^* = (\omega^*, \alpha_+^*, \alpha_-^*, c^*, \beta^*)$ and consider the case $c^* \le c$. The case $c^* \ge c$ is handled similarly. Denote by R_t any measurable function with respect to $\sigma\{\epsilon_u, u \le t\}$. We have

$$\sigma_t = \alpha_+ \sigma_{t-1}(\eta_{t-1} - c) \, \mathbb{1}_{\{\eta_{t-1} > c\}} - \alpha_- \sigma_{t-1}(\eta_{t-1} - c) \, \mathbb{1}_{\{\eta_{t-1} < c\}} + R_{t-2},$$

and, writing $\sigma_t^* = \sigma_t(\theta^*)$,

$$\begin{split} \sigma_t^* &= \alpha_+^* (\sigma_{t-1} \eta_{t-1} - c^* \sigma_{t-1}^*) \, \mathbb{1}_{\{\sigma_{t-1} \eta_{t-1} > c^* \sigma_{t-1}^*\}} \\ &- \alpha_-^* (\sigma_{t-1} \eta_{t-1} - c^* \sigma_{t-1}^*) \, \mathbb{1}_{\{\sigma_{t-1} \eta_{t-1} < c^* \sigma_{t-1}^*\}} + R_{t-2}. \end{split}$$

Assume that $\sigma_t = \sigma_t^*$ almost surely (for any t). Then we have

$$\begin{split} \eta_{t-1}(\alpha_{+} - \alpha_{+}^{*}) \, \mathbb{1}_{\{\eta_{t-1} > c\}} &= R_{t-2}, \\ \eta_{t-1}(-\alpha_{-} - \alpha_{+}^{*}) \, \mathbb{1}_{\{c^{*} < \eta_{t-1} < c\}} &= R_{t-2}, \\ \eta_{t-1}(-\alpha_{-} + \alpha_{-}^{*}) \, \mathbb{1}_{\{\eta_{t-1} < c^{*}\}} &= R_{t-2}. \end{split}$$

This implies that $\alpha_+ = \alpha_+^*$, $\alpha_- = \alpha_-^*$, and $\alpha_+^* = -\alpha_-$ if $c^* < c$. Since $\alpha_+^* \neq -\alpha_-$, we have $c = c^*$, $\alpha_+ = \alpha_+^*$ and $\alpha_- = \alpha_-^*$. We then have $\omega - \omega^* + (\beta - \beta^*)\eta_{t-1}R_{t-2} = 0$ a.s., which entails $\omega = \omega^*$ and $\beta = \beta^*$.

(d) One could estimate θ by the quasi-maximum likelihood method, that is, with the aid of the estimator

$$\hat{\theta}_n = \arg\min_{\theta \in \Theta} \sum_{t=1}^n \left\{ \frac{\epsilon_t^2}{\tilde{\sigma}_t^2(\theta)} + \log \tilde{\sigma}_t^2(\theta) \right\},\,$$

where Θ is a compact parameter space which constrains the parameters to be positive, and $\tilde{\sigma}_t^2(\theta)$ is defined recursively by

$$\tilde{\sigma}_t(\theta) = \left\{ \begin{array}{ll} \omega + \alpha_+ \epsilon_{t-1} + (\beta - c\alpha_+) \tilde{\sigma}_{t-1}(\theta) & \text{if} \quad \epsilon_{t-1} \geq c \tilde{\sigma}_{t-1}(\theta) \\ \omega - \alpha_- \epsilon_{t-1} + (\beta + c\alpha_-) \tilde{\sigma}_{t-1}(\theta) & \text{if} \quad \epsilon_{t-1} \leq c \tilde{\sigma}_{t-1}(\theta), \end{array} \right.$$

with for instance $\tilde{\sigma}_0(\theta) = \omega$ as initial value.

References

- Abramson, A. and Cohen, I. (2008) Single-sensor audio source separation using classification and estimation approach and GARCH modelling. IEEE Transactions on Audio Speech and Language Processing 16, 1528–1540.
- Alexander, C. (2002) Principal component models for generating large GARCH covariance matrices. *Economic Notes* 31, 337–359.
- Andersen, T.G. (1994) Stochastic autoregressive volatility: a framework for volatility modeling. *Mathematical Finance* 4, 103–119.
- Andersen, T.G. and Bollerslev, T. (1998) Answering the skeptics: yes, standard volatility models do provide accurate forecasts. *International Economic Review* 39, 885–906.
- Andersen, T.G., Bollerslev, T., Diebold, F.X. and Labys, P. (2003) Modeling and forecasting realized volatility. Econometrica 71, 579–625.
- Andersen, T.G., Davis, R.A., Kreiss, J.-P. and Mikosch, T. (eds) (2009) *Handbook of Financial Time Series*. Berlin: Springer.
- Andrews, B. (2009) Rank based estimation for GARCH processes. Discussion Paper, Colorado State University.
- Andrews, D.W.K. (1991) Heteroskedasticity and autocorrelation consistent covariance matrix estimation. Econometrica 59, 817–858.
- Andrews, D.W.K. (1997) Estimation when a parameter is on a boundary of the parameter space: part II. Unpublished manuscript, Yale University.
- Andrews, D.W.K. (1999) Estimation when a parameter is on a boundary. Econometrica 67, 1341-1384.
- Andrews, D.W.K. (2001) Testing when a parameter is on a boundary of the maintained hypothesis. *Econometrica* 69, 683–734.
- Andrews, D.W.K. and Monahan, J.C. (1992) An improved heteroskedasticity and autocorrelation consistent covariance matrix estimator. *Econometrica* 60, 953–966.
- Ango Nze, P. and Doukhan, P. (2004) Weak dependence models and applications to econometrics. *Econometric Theory* 20, 995–1045.
- Ardia, D. (2008) Financial Risk Management with Bayesian Estimation of GARCH Models: Theory and Applications. Berlin: Springer.
- Artzner, P., Delbaen, F., Eber, J.-M. and Heath, D. (1999) Coherent measures of risk. *Mathematical Finance* 9, 203–228.
- Aue, A., Hörmann, S., Horváth, L. and Reimherr, M. (2009) Break detection in the covariance structure of multivariate time series models. *Annals of Statistics* 37, 4046–4087.
- Avramov, D., Chordia, T. and A. Goyal. (2006) The impact of trades on daily volatility. Review of Financial Studies 19, 1241–1277.

- Awartani, B.M.A. and Corradi, V. (2005) Predicting the volatility of the S&P-500 stock index via GARCH models: the role of asymmetries. *International Journal of Forecasting* 21, 167–183.
- Azencott, R. and Dacunha-Castelle, D. (1984) Séries d'observations irrégulières. Paris: Masson.
- Bachelier, L. (1900) Théorie de la spéculation. Annales Scientifiques de l'École Normale Supérieure 17, 21-86.
- Bahadur, R.R. (1960) Stochastic comparison of tests. Annals of Mathematical Statistics 31, 276-295.
- Bahadur, R.R. (1967) Rates of convergence of estimates and test statistics. *Annals of Mathematical Statistics* 38, 303–324.
- Bai, X., Russell, J.R. and Tiao, G.C. (2004) Kurtosis of GARCH and stochastic volatility models with non-normal innovations. *Journal of Econometrics* 114, 349–360.
- Baillie, R.T., Bollerslev, T. and Mikkelsen, H.O. (1996) Fractionally integrated generalized autoregressive conditional heteroscedasticity. *Journal of Econometrics* 74, 3–30.
- Bardet, J.-M. and Wintenberger, O. (2009) Asymptotic normality of the quasi maximum likelihood estimator for multidimensional causal processes. *Annals of Statistics* 37, 2730–2759.
- Barndorff-Nielsen, O.E. and Shephard, N. (2002) Econometric analysis of realized volatility and its use in stochastic volatility models. *Journal of the Royal Statistical Society B* 64, 253–280.
- Bartholomew, D.J. (1959) A test of homogeneity of ordered alternatives. Biometrika 46, 36-48.
- Basrak, B., Davis, R.A. and Mikosch, T. (2002) Regular variation of GARCH processes. *Stochastic Processes and their Applications* 99, 95–115.
- Bauwens, L., Laurent, S. and Rombouts, J.V.K. (2006) Multivariate GARCH models: a survey. *Journal of Applied Econometrics* 21, 79–109.
- Béguin, J.M., Gouriéroux, C. and Monfort, A. (1980) Identification of a mixed autoregressive-moving average process: the corner method. In O.D. Anderson (ed.), *Time Series*, pp. 423–436. Amsterdam: North-Holland.
- Bekaert, G. and Wu, G. (2000) Asymmetric volatility and risk in equity markets. *Review of Financial Studies* 13, 1–42.
- Bera, A.K. and Higgins, M.L. (1997) ARCH and bilinearity as competing models for nonlinear dependence. *Journal of Business and Economic Statistics* 15, 43–50.
- Beran, J. and Schützner M. (2009) On approximate pseudo-maximum likelihood estimation for LARCH-processes. Bernoulli, 15, 1057–1081.
- Berk, K.N. (1974) Consistent autoregressive spectral estimates. Annals of Statistics 2, 489-502.
- Berkes, I. and Horváth, L. (2003a) Asymptotic results for long memory LARCH sequences. Annals of Applied Probability 13, 641–668.
- Berkes, I. and Horváth, L. (2003b) The rate of consistency of the quasi-maximum likelihood estimator. *Statistics and Probability Letters* 61, 133–143.
- Berkes, I. and Horváth, L. (2004) The efficiency of the estimators of the parameters in GARCH processes. Annals of Statistics 32, 633–655.
- Berkes, I., Horváth, L. and Kokoszka, P. (2003a) Asymptotics for GARCH squared residual correlations. *Econometric Theory* 19, 515–540.
- Berkes, I., Horváth, L. and Kokoszka, P. (2003b) GARCH processes: structure and estimation. *Bernoulli* 9, 201–227.
- Berlinet, A. (1984) Estimating the degrees of an ARMA model. Compstat Lectures 3, 61-94.
- Berlinet, A. and Francq, C. (1997) On Bartlett's formula for nonlinear processes. *Journal of Time Series Analysis* 18, 535–555.
- Bertholon, H., Monfort, A. and Pegoraro, F. (2008) Econometric asset pricing modelling. *Journal of Financial Econometrics* 6, 407–458.
- Bickel, P.J. (1982) On adaptative estimation. Annals of Statistics 10, 647-671.
- Billingsley, P. (1961) The Lindeberg-Levy theorem for martingales. *Proceedings of the American Mathematical Society* 12, 788–792.
- Billingsley, P. (1995) Probability and Measure. New York: John Wiley & Sons, Inc.
- Black, F. (1976) Studies of stock price volatility changes. Proceedings from the American Statistical Association, Business and Economic Statistics Section 177–181.
- Black, F. and Scholes, M. (1973) The pricing of options and corporate liabilities. *Journal of Political Economy* 3, 637–654.

- Bollerslev, T. (1986) Generalized autoregressive conditional heteroskedasticity. *Journal of Econometrics* 31, 307–327.
- Bollerslev, T. (1988) On the correlation structure for the generalized autoregressive conditional heteroskedastic process. *Journal of Time Series Analysis* 9, 121–131.
- Bollerslev, T. (1990) Modelling the coherence in short-run nominal exchange rates: a multivariate generalized ARCH model. *Review of Economics and Statistics* 72, 498–505.
- Bollerslev, T. (2008) Glossary to ARCH (GARCH). In T. Bollerslev, J.R. Russell and M. Watson (eds), *Volatility and Time Series Econometrics: Essays in Honor of Robert F. Engle*. Oxford: Oxford University Press.
- Bollerslev, T., Chou, R.Y. and Kroner, K.F. (1992) ARCH modeling in finance: a review of the theory and empirical evidence. *Journal of Econometrics* 52, 5–59.
- Bollerslev, T., Engle, R.F. and Nelson, D.B. (1994) ARCH models. In R.F Engle and D.L. McFadden (eds), *Handbook of Econometrics*, Vol. IV, Chap. 49, pp. 2959–3038. Amsterdam: North-Holland.
- Bollerslev, T.P., Engle, R.F. and Woolridge, J. (1988) A capital asset pricing model with time varying covariances. *Journal of Political Economy* 96, 116–131.
- Borkovec, M. and Klüppelberg, C. (2001) The tail of the stationary distribution of an autoregressive process with ARCH(1) errors. *Annals of Applied Probability* 11, 1220–1241.
- Bose, A. and Mukherjee, K. (2003) Estimating the ARCH parameters by solving linear equations. *Journal of Time Series Analysis* 24, 127–136.
- Boswijk, H.P. and van der Weide, R. (2006) Wake me up before before you GO-GARCH. Discussion paper, University of Amsterdam.
- Bougerol, P. and Picard, N. (1992a) Strict stationarity of generalized autoregressive processes. Annals of Probability 20, 1714–1729.
- Bougerol, P. and Picard, N. (1992b) Stationarity of GARCH processes and of some nonnegative time series. *Journal of Econometrics* 52, 115–127.
- Boussama, F. (1998) Ergodicité, mélange et estimation dans les modèles GARCH. Doctoral thesis, Université Paris 7.
- Boussama, F. (2000) Normalité asymptotique de l'estimateur du pseudo-maximum de vraisemblance d'un modèle GARCH. Comptes Rendus de L'Académie de Sciences Paris 331, 81–84.
- Boussama, F. (2006) Ergodicité des chaînes de Markov à valeurs dans une variété algébrique: application aux modèles GARCH maultivariés. *Comptes Rendus de; 'Académie de Sciences Paris* 343, 275–278.
- Box, G.E.P. and Jenkins, G.M. (1970) *Time Series Analysis: Forecasting and Control*. San Francisco: Holden-Day
- Box, G.E.P., Jenkins, G.M. and Reinsel, G.C. (1994) *Time Series Analysis: Forecasting and Control*. Englewood Cliffs, NJ: Prentice Hall.
- Box, G.E.P. and Pierce, D.A. (1970) Distribution of residual autocorrelations in autoregressive-integrated moving average time series models. *Journal of the American Statistical Association* 65, 1509–1526.
- Bradley, R.C. (1986) Basic properties of strong mixing conditions. In E. Eberlein and M.S. Taqqu (eds), *Dependence in Probability and Statistics: A Survey of Recent Results*, pp. 165–192. Boston: Birkhäuser.
- Bradley, R.C. (2005) Basic properties of strong mixing conditions. A survey and some open questions. *Probability Surveys* 2, 107–144.
- Brandt, A. (1986) The stochastic equation $Y_{n+1} = A_n Y_n + B_n$ with stationary coefficients. Advance in Applied Probability 18, 221–254.
- Breidt, F.J., Davis, R.A. and Trindade, A. (2001) Least absolute deviation estimation for all-pass time series models. *Annals of Statistics* 29, 919–946.
- Brockwell, P.J. and Davis, R.A. (1991) Time Series: Theory and Methods, 2nd edition. New York: Springer.
- Cai, J. (1994) A Markov model of switching-regime ARCH. Journal of Business and Economic Statistics 12, 309–316.
- Campbell, J.Y. and Hentschel, L. (1992) No news is good news: an asymmetric model of changing volatility in stock returns, *Journal of Financial Economics* 31, 281–318.
- Campbell, S.D. and Diebold, F.X. (2005) Weather forecasting for weather derivatives. *Journal of the American Statistical Association* 100, 6–16.

- Cappé, O., Moulines, E. and Rydén, T. (2005) Inference in Hidden Markov Models Series. New York: Springer.
- Carrasco, M. and Chen, X. (2002) Mixing and moment properties of various GARCH and stochastic volatility models. *Econometric Theory* 18, 17–39.
- Chan, K.S. (1990) Deterministic stability, stochastic stability, and ergodicity. In H. Tong (ed.), Nonlinear Time Series: A Dynamical system Approach, pp. 448–466. Oxford: Oxford University Press.
- Chen, M. and An, H.Z. (1998) A note on the stationarity and the existence of moments of the GARCH model. Statistica Sinica 8, 505–510.
- Chen, C.W.S., Gerlach, R. and So, M.K.P. (2006) Comparison of nonnested asymmetric heteroskedastic models. Computational Statistics and Data Analysis 51, 2164–2178.
- Chernoff, H. (1954) On the distribution of the likelihood ratio. Annals of Mathematical Statistics 54, 573-578.
- Chow, Y.S. and Teicher, H. (1997) Probability Theory, 3rd edition. New York: Springer.
- Christie, A.A. (1982) The stochastic behavior of common stock variances: value, leverage and interest rate effects. *Journal of Financial Economics* 10, 407–432.
- Christoffersen, P.F. (1998) Evaluating interval forecasts. International Economic Review 39, 841-862.
- Christoffersen, P.F. and Jacobs, K. (2004) Which GARCH model for option valuation? *Management Science* 50, 1204–1221.
- Christoffersen, P.F. and Pelletier, D. (2004) Backtesting value-at-risk: a duration-based approach. *Journal of Financial Econometrics* 2, 84–108.
- Clark, P.K. (1973) A subordinated stochastic process with fixed variance for speculative prices. *Econometrica* 41, 135–155.
- Cline, D.H.B. and Pu, H.H. (1998) Verifying irreducibility and continuity of a nonlinear time series. Statistics and Probability Letters 40, 139–148.
- Cochrane, J. (2001) Asset Pricing. Princeton, NJ: Princeton University Press.
- Cohen, I. (2004) Modelling speech signal in the time-frequency domain using GARCH. Signal Processing 84, 2453–2459.
- Cohen, I. (2006) Speech spectral modeling and enhancement based on autoregressive conditional heteroscedasticity models. Signal Processing 86, 698–709.
- Comte, F. and Lieberman, O. Asymptotic theory for multivariate GARCH processes. *Journal of Multivariate Analysis*, 84, 61–84.
- Corradi, V. (2000) Reconsidering the continuous time limit of the GARCH(1, 1) process. *Journal of Econometrics* 96, 145–153.
- Cox, J., Ross, S. and Rubinstein, M. (1979) Option pricing: a simplified approach. *Journal of Financial Economics* 7, 229–263.
- Dana, R.A. and Jeanblanc-Picqué, M. (1994) Marchés financiers en temps continu. Valoriation et équilibre. Paris: Economica.
- Davidian, M. and Carroll, R.J. (1987) Variance function estimation. *Journal of the American Statistical Association* 82, 1079–1091.
- Davis, R.A., Knight, K. and Liu, J. (1992) M-estimation for autoregressions with infinite variance. *Stochastic Processes and their Applications* 40, 145–180.
- Davis, R.A. and Mikosch, T. (2009) Extreme value theory for GARCH processes. In T.G. Andersen, R.A. Davis, J.-P. Kreiss and T. Mikosch (eds), *Handbook of Financial Time Series*. Berlin: Springer.
- Davydov, Y.A. (1968) Convergence of distributions generated by stationary stochastic processes. Theory of Probability and Applications 13, 691–696.
- Davydov, Y.A. (1973) Mixing conditions for Markov chains. Theory of Probability and Applications 18, 313–328.
- Delbaen, F. (2002) Coherent measures of risk on general probability spaces. In K. Sandmann and P.J. Schönbucher (eds), *Advances in Finance and Stochastics: Essays in Honor of Dieter Sondermann*, pp. 1–37. Berlin: Springer.
- Demos, A. and Sentana, E. (1998) Testing for GARCH effects: a one-sided approach. *Journal of Econometrics* 86, 97–127.
- den Hann, W.J. and Levin, A. (1997) A practitioner's guide to robust covariance matrix estimation. In C.R. Rao and G.S. Maddala (eds), *Handbook of Statistics* 15, pp. 291–341. Amsterdam: North-Holland.

- Diebold, F.X. (1986) Testing for serial correlation in the presence of ARCH. *Proceedings of the American Statistical Association, Business and Economics Statistics Section*, 323–328.
- Diebold, F.X. (2004) The nobel memorial prize for Robert F. Engle. *Scandinavian Journal of Economics* 106, 165–185.
- Diebolt, J. and Guégan, D. (1991) Le modèle de série chronologique autorégressive β-ARCH. *Comptes Rendus de l'Académie des Sciences de Paris* 312, 625–630.
- Ding, Z. and Engle, R.F. (2001) Large scale conditional covariance matrix modeling, estimation and testing. *Academia Economic Papers* 29, 157–184.
- Ding, Z., Granger, C. and Engle, R.F. (1993) A long memory property of stock market returns and a new model. *Journal of Empirical Finance* 1, 83–106.
- Douc, R., Roueff, F. and Soulier, P. (2008) On the existence of some ARCH(∞) processes. *Stochastic Processes and their Applications* 118, 755–761.
- Doukhan, P. (1994) Mixing: Properties and Examples, Lecture Notes in Statistics 85. New York: Springer-Verlag.
- Doukhan, P., Teyssière, G. and Winant, P. (2006) Vector valued ARCH infinity processes. In P. Bertail, P. Doukhan and P. Soulier (eds), *Dependence in Probability and Statistics*. New York: Springer.
- Drost, F.C. and Klaassen, C.A.J. (1997) Efficient estimation in semiparametric GARCH models. *Journal of Econometrics* 81, 193–221.
- Drost, F.C., Klaassen, C.A.J. and Werker, B.J.M. (1997) Adaptive estimation in time series models. Annals of Statistics 25, 786–818.
- Drost, F.C. and Nijman, T.E. (1993) Temporal aggregation of GARCH processes. *Econometrica* 61, 909-927.
- Drost, F.C., Nijman, T.E. and Werker, B.J.M. (1998) Estimation and testing in models containing both jumps and conditional heteroskedasticity. *Journal of Business and Economic Statistics* 16, 237–243.
- Drost, F.C. and Werker, B.J.M. (1996) Closing the GARCH gap: continuous time GARCH modeling. *Journal of Econometrics* 74, 31–57.
- Duan, J.-C. (1995) The GARCH option pricing model. Mathematical Finance 5, 13-32.
- Duan, J.-C. and Simonato, J.-G. (2001) American option pricing under GARCH by a Markov chain approximation. *Journal of Economic Dynamics and Control* 25, 1689–1718.
- Duchesne, P. and Lalancette, S. (2003) On testing for multivariate ARCH effects in vector time series models. *Revue Canadienne de Statistique* 31, 275–292.
- Dueker, M.J. (1997) Markov switching in GARCH processes and mean-reverting stock market volatility. *Journal of Business and Economic Statistics* 15, 26–34.
- Duffie, D. (1994) Modèles dynamiques d'évaluation. Paris: Presses Universitaires de France.
- Dufour, J.-M., Khalaf, L., Bernard, J.-T. and Genest, I. (2004) Simulation-based finite-sample tests for heteroskedasticity and ARCH effects. *Journal of Econometrics* 122, 317–347.
- El Babsiri, M. and Zakoïan, J.-M. (1990) Approximation en temps continu d'un modèle ARCH à seuil. Document de travail 9011, INSEE.
- El Babsiri, M. and Zakoïan, J.-M. (2001) Contemporaneous asymmetry in GARCH processes. *Journal of Econometrics* 101, 257–294.
- Elie, L. (1994) Les processus ARCH comme approximations de processus en temps continu. In F. Droesbeke, F. Fichet and P. Tassi (eds), *Modélisation ARCH: théorie statistique et applications dans le domaine de la finance*. Paris: Ellipses.
- Engle, R.F. (1982) Autoregressive conditional heteroskedasticity with estimates of the variance of U.K. inflation. *Econometrica* 50, 987–1008.
- Engle, R.F. (1984) Wald, likelihood ratio, and Lagrange multiplier tests in econometrics. In Z. Griliches and M.D. Intriligator (eds), *Handbook of Econometrics* 2, pp. 775–826. Amsterdam: North-Holland.
- Engle, R.F. (2001) GARCH 101: the use of ARCH/GARCH models in applied econometrics. *Journal of Economic Perspectives* 15, 157–68.
- Engle, R.F. (2002a) Dynamic conditional correlation a simple class of multivariate GARCH models. *Journal of Business and Economic Statistics* 20, 339–350.
- Engle, R.F. (2002b) New frontiers for ARCH models. Journal of Applied Econometrics 17, 425-446.

- Engle, R.F. (2004) Nobel lecture. Risk and volatility: econometric models and financial practice. American Economic Review 94, 405–420.
- Engle, R.F. (2009) Anticipating Correlations. A New Paradigm for Risk Management. Princeton, NJ: Princeton University Press.
- Engle, R.F. and Bollerslev, T. (1986) Modelling the persistence of conditional variances (with comments and a reply by the authors). *Econometric Reviews* 5, 1–87.
- Engle, R.F. and González-Rivera, G. (1991) Semiparametric ARCH models. Journal of Business and Econometric Statistics 9, 345–359.
- Engle, R.F., Granger, C.W.J. and Kraft, D. (1984) Combining competing forecasts of inflation based on a bivariate ARCH model. *Journal of Economic Dynamics and Control* 8, 151–165.
- Engle, R.F. and Kroner, K. (1995) Multivariate simultaneous GARCH. Econometric Theory 11, 122-150.
- Engle, R.F., Lilien, D.M. and Robins, R.P. (1987) Estimating time varying risk premia in the term structure: the ARCH-M model. *Econometrica* 55, 391–407.
- Engle, R.F. and Manganelli, S. (2004) CAViaR: Conditional autoregressive value at risk by regression quantiles. *Journal of Business and Economic Statistics* 22, 367–381.
- Engle, R.F. and Mustafa, C. (1992) Implied ARCH models from option prices. *Journal of Econometrics* 52, 289-311.
- Engle, R.F. and Ng, V.K. (1993) Measuring and testing the impact of news on volatility. *Journal of Finance* 48, 1749–1778.
- Engle, R.F., Ng, V.K. and Rothschild, M. (1990) Asset pricing with a factor ARCH covariance structure: empirical estimates for treasury bills. *Journal of Econometrics* 45, 213–238.
- Engle, R.F. and Patton, A. (2001) What good is a volatility model? Quantitative Finance 1, 237-245.
- Engle, R.F. and Rangel, A. (2008) The spline-GARCH model for low-frequency volatility and its global macroeconomic causes. *Review of Financial Studies* 21, 1187–1222.
- Escanciano, J.C. (2009) Quasi-maximum likelihood estimation of semi-strong GARCH models. *Econometric Theory* 25, 561–570.
- Escanciano, J.C. and Olmo, J. (2010) Backtesting parametric value-at-risk with estimation risk. *Journal of Business and Economics Statistics*, 28(1), 36–51.
- Ewing, B.T., Kruse, J.B. and Schroeder, J.L. (2006) Time series analysis of wind speed with time-varying turbulence. *Environmetrics* 17, 119–127.
- Fama, E.F. (1965) The behavior of stock market prices. Journal of Business 38, 34-105.
- Feigin, P.D. and Tweedie, R.L. (1985) Random coefficient autoregressive processes: a Markov chain analysis of stationarity and finiteness of moments. *Journal of Time Series Analysis* 6, 1–14.
- Francq, C., Horváth, L. and Zakoïan, J.-M. (2009) Merits and drawbacks of variance targeting in GARCH models. Preprint MPRA 15143, University Library of Munich, Germany.
- Francq, C., Roussignol, M. and Zakoïan, J.-M. (2001) Conditional heteroskedasticity driven by hidden Markov chains. *Journal of Time Series Analysis* 22, 197–220.
- Francq, C., Roy, R. and Zakoïan, J.-M. (2005) Diagnostic checking in ARMA models with uncorrelated errors. Journal of the American Statistical Association 100, 532–544.
- Francq, C. and Zakoïan, J.-M. (2000) Estimating weak GARCH representations. *Econometric Theory* 16, 692–728.
- Francq, C. and Zakoïan, J.-M. (2004) Maximum likelihood estimation of pure GARCH and ARMA-GARCH processes. *Bernoulli* 10, 605–637.
- Francq , C. and Zakoïan, J.-M. (2005) The L^2 -structures of standard and switching-regime GARCH models. Stochastic Processes and their Applications 115, 1557–1582.
- Francq, C. and Zakoïan, J.-M. (2006a) Mixing properties of a general class of GARCH(1, 1) models without moment assumptions on the observed process. *Econometric Theory* 22, 815–834.
- Francq, C. and Zakoïan, J.-M. (2006b) On efficient inference in GARCH processes. In P. Bertail, P. Doukhan and P. Soulier (eds), *Statistics for Dependent Data*, pp. 305–327. New York: Springer.
- Francq, C. and Zakoïan, J.-M. (2007) Quasi-maximum likelihood estimation in GARCH processes when some coefficients are equal to zero. *Stochastic Processes and their Applications* 117, 1265–1284.

- Francq, C. and Zakoïan, J.-M. (2008) Deriving the autocovariances of powers of Markov-switching GARCH models, with applications to statistical inference. *Computational Statistics and Data Analysis* 52, 3027–3046.
- Francq, C. and Zakoïan, J.-M. (2009a) A tour in the asymptotic theory of GARCH estimation. In T.G. Andersen, R.A. Davis, J.-P. Kreiss and T. Mikosch (eds), *Handbook of Financial Time Series*. Berlin: Springer.
- Francq, C. and Zakoïan, J.-M. (2009b) Testing the nullity of GARCH coefficients: correction of the standard tests and relative efficiency comparisons. *Journal of the American Statistical Association* 104, 313–324.
- Francq, C. and Zakoïan, J.-M. (2009c) Inconsistency of the QMLE and asymptotic normality of the weighted LSE for a class of conditionally heteroscedastic models. Preprint MPRA 15147, University Library of Munich, Germany.
- Francq, C. and Zakoïan, J.-M. (2009d) Bartlett's formula for a general class of nonlinear processes. *Journal of Time Series Analysis* 30, 449–465.
- Franke, J., Härdle, W. and Hafner, C. (2004) Statistics of Financial Markets. Berlin: Springer.
- Franses, P.H. and van Dijk, D. (2000) Non-linear Time Series Models in Empirical Finance. Cambridge: Cambridge University Press.
- Frühwirth-Schnatter, S. (2006) Finite Mixture and Markov Switching Models. New York: Springer.
- Fryzlewicz, P. and Subba Rao, S. (2008) On some mixing properties of ARCH and time-varying ARCH processes. Technical report, Department of Statistics at Texas A&M University.
- Garcia, R., Ghysels, E. and Renault, E. (1998) A note on hedging in ARCH and stochastic volatility option pricing models. *Mathematical Finance* 8, 153–161.
- Geweke, J. (1989) Exact predictive densities for linear models with ARCH disturbances. *Journal of Econometrics* 40, 63–86.
- Giraitis, L., Kokoszka, P. and Leipus, R. (2000) Stationary ARCH models: dependence structure and central limit theorem. *Econometric Theory* 16, 3–22.
- Giraitis, L., Leipus, R., Robinson, P.M. and Surgailis, D. (2004) LARCH, leverage, and long memory. *Journal of Financial Econometrics* 2, 177–210.
- Giraitis, L., Leipus, R. and Surgailis, D. (2006) Recent advances in ARCH modelling. In A. Kirman and G. Teyssiere (eds), *Long-Memory in Economics*, pp. 3–38. Berlin: Springer.
- Giraitis, L., Leipus, R. and Surgailis, D. (2009) ARCH(∞) and long memory properties. In T.G. Andersen, R.A. Davis, J.-P. Kreiss and T. Mikosch (eds), *Handbook of Financial Time Series*. Berlin: Springer.
- Giraitis, L. and Robinson, P.M. (2001) Whittle estimation of ARCH models. Econometric Theory 17, 608-631.
- Giraitis, L., Robinson, P.M. and Surgailis, D. (2000) A model for long memory conditional heteroscedasticity. Annals of Applied Probability 10, 1002–1024.
- Giraitis, L. and Surgailis, D. (2002) ARCH-type bilinear models with double long memory. *Stochastic Processes* and their Applications 100, 275–300.
- Glasbey, C.A. (1982) A generalization of partial autocorrelation function useful in identifying ARMA models. Technometrics 24, 223–228.
- Glosten, L.R., Jagannathan, R. and Runkle, D. (1993) On the relation between the expected values and the volatility of the nominal excess return on stocks. *Journal of Finance* 48, 1779–1801.
- Godfrey, L.G. (1988) Misspecification Tests in Econometrics: The Lagrange Multiplier Principle and Other Approaches. Cambridge: Cambridge University Press.
- Goldsheid, I.Y. (1991) Lyapunov exponents and asymptotic behavior of the product of random matrices. In L. Arnold, H. Crauel and J.-P. Eckmann (eds), Lyapunov Exponents. Proceedings of the Second Conference held in Oberwolfach, May 28–June 2, 1990, Lecture Notes in Mathematics 1486, pp. 23–37. Berlin: Springer.
- Gonçalves, E. and Mendes Lopes, N. (1994) The generalized threshold ARCH model: wide sense stationarity and asymptotic normality of the temporal aggregate. *Publications de l'Institut de Statistique de Paris* 38, 19–35.
- Gonçalves, E. and Mendes Lopes, N. (1996) Stationarity of GTARCH processes. Statistics 28, 171-178.
- González-Rivera, G. (1998) Smooth transition GARCH models. Studies in Nonlinear Dynamics and Econometrics 3, 61–78.
- González-Rivera, G. and Drost, F.C. (1999) Efficiency comparisons of maximum-likelihood-based estimators in GARCH models. *Journal of Econometrics* 93, 93–111.

- Gouriéroux, C. (1997) ARCH Models and Financial Applications. New York: Springer.
- Gouriéroux, C., Holly, A. and Monfort, A. (1982) Likelihood ratio test, Wald test and Kuhn-Tucker test in linear models with inequality constraints on the regression parameters. *Econometrica* 50, 63–79.
- Gouriéroux, C. and Jasiak, J. (2001) Financial Econometrics. Princeton, NJ: Princeton University Press.
- Gouriéroux, C. and Jasiak, J. (2008) Dynamic quantile models. Journal of Econometrics 147, 198-205.
- Gouriéroux, C. and Monfort, A. (1992) Qualitative threshold ARCH models. *Journal of Econometrics* 52, 159–200.
- Gouriéroux, C. and Monfort, A. (1995) Statistics and Econometric Models. Cambridge: Cambridge University Press
- Gouriéroux, C. and Monfort, A. (1996) *Time Series and Dynamic Models*. Cambridge: Cambridge University Press
- Gouriéroux, C., Monfort, A. and Renault, E. (1993) Indirect inference. *Journal of Applied Econometrics* 8, S85–S118.
- Gouriéroux, C. and Tiomo, A. (2007) Risque de crédit. Paris: Economica.
- Hafner, C. (2003) Fourth moment structure of multivariate GARCH models. *Journal of Financial Econometrics* 1, 26–54.
- Hafner, C. and Linton, O.B. (2010) Efficient estimation of a multivariate multiplicative volatility model. *Journal of Econometrics*, doi:10.1016/j.jeconom.2010.04.007.
- Hafner, C. and Preminger, A. (2009a) Asymptotic theory for a factor GARCH model. *Econometric Theory* 25, 336–363.
- Hafner, C. and Preminger, A. (2009b) On asymptotic theory for multivariate GARCH models. *Journal of Multivariate Analysis* 100, 2044–2054.
- Hagerud, G.E. (1997) A New Non-linear GARCH Model. PhD thesis, IFE, Stockholm School of Economics.
- Hall, P. and Yao, Q. (2003) Inference in ARCH and GARCH models with heavy-tailed errors. *Econometrica* 71, 285–317.
- Hamilton, J.D. (1989) A new approach to the economic analysis of nonstationary time series and the business cycle. *Econometrica* 57, 357–384.
- Hamilton, J.D. (1994) Time Series Analysis. Princeton, NJ: Princeton University Press.
- Hamilton, J.D. and R. Susmel (1994) Autoregressive conditional heteroskedasticity and changes in regime. Journal of Econometrics 64, 307–333.
- Hannan, E.J. (1970) Multiple Time Series. New York: John Wiley & Sons, Inc.
- Hannan, E.J. (1976) The identification and parametrization of ARMAX and state space forms. *Econometrica* 44, 713–723.
- Hannan, E.J. and Deistler, M. (1988) The Statistical Theory of Linear Systems. New York: John Wiley & Sons, Inc.
- Hansen, B.E. (1994) Autoregressive conditional density estimation. *International Economic Review* 35, 705–730.
- Hansen, L.P. and. Richard, S.F (1987) The role of conditioning information in deducing testable restrictions implied by dynamic asset pricing models. *Econometrica* 55, 587–613.
- Hansen, P.R. and Lunde, A. (2005) A forecast comparison of volatility models: does anything beat a GARCH(1, 1)? *Journal of Applied Econometrics* 20, 873–889.
- Härdle, W. and Hafner, C. (2000) Discrete time option pricing with flexible volatility estimation. *Finance and Stochastics* 4, 189–207.
- Harvey, A.C., Ruiz, E. and Sentana, E. (1992) Unobserved component time series models with ARCH disturbances. *Journal of Econometrics* 52, 129–158.
- Harville, D. (1997) Matrix Algebra from a Statistician's Perspective. New York: Springer.
- He, C. and Teräsvirta, T. (1999) Fourth-moment structure of the GARCH(p, q) process. *Econometric Theory* 15, 824–846.
- He, C. and Teräsvirta, T. (2004) An extended constant conditional correlation GARCH model and its fourthmoment structure. *Econometric Theory* 20, 904–926.
- Hentschel, L. (1995) All in the family: nesting symmetric and asymmetric GARCH models. *Journal of Financial Economics* 39, 71–104.

- Herrndorf, N. (1984) A functional central limit theorem for weakly dependent sequences of random variables. Annals of Probability 12, 141–153.
- Heston, S. and Nandi, S. (2000) A closed form GARCH option pricing model. *Review of Financial Studies* 13, 585–625.
- Higgins, M.L. and Bera, A.K. (1992) A class of nonlinear ARCH models. *International Economic Review* 33, 137–158.
- Hobson, D.G. and Rogers, L.C.G. (1998) Complete models with stochastic volatility. *Mathematical Finance* 8, 27–48.
- Hong, Y. (1997) One sided testing for autoregressive conditional heteroskedasticity in time series models. Journal of Time Series Analysis 18, 253–277.
- Hong, Y. and Lee, Y.J. (2001) One-sided testing for ARCH effects using wavelets. Econometric Theory 17, 1051–1081.
- Hörmann, S. (2008) Augmented GARCH sequences: dependence structure and asymptotics. *Bernoulli* 14, 543–561.
- Horváth, L., Kokoszka, P. and Teyssière, G. (2004) Bootstrap misspecification tests for ARCH based on the empirical process of squared residuals. *Journal of Statistical Computation and Simulation* 74, 469–485.
- Horváth, L. and Liese, F. (2004) L_p-estimators in ARCH models. *Journal of Statistical Planning and Inference* 119, 277–309.
- Horváth, L. and Zitikis, R. (2006) Testing goodness of fit based on densities of GARCH innovations. *Econometric Theory* 22, 457–482.
- Hoti, S., McAleer, M. and Chan, F. (2005) Modelling the spillover effects in the volatility of atmospheric carbon dioxide concentrations. *Mathematics and Computers in Simulation* 69, 46–56.
- Hsieh, K.C. and Ritchken, P. (2005) An empirical comparison of GARCH option pricing models. Review of Derivatives Research 8, 129–150.
- Huang, H.-H., Shiu, Y.-M. and Liu, P.-S. (2008) HDD and CDD option pricing with market price of weather risk for Taiwan. *Journal of Futures Markets* 28, 790–814.
- Hull, J. and White, A. (1987) The pricing of options on assets with stochastic volatilities. *Journal of Finance* 42, 281–300.
- Hurlin, C. and Tokpavi, S. (2006) Backtesting value-at-risk accuracy: a simple new test. *Journal of Risk* 9, 19–37.
- Hwang, S.Y. and Kim, T.Y. (2004) Power transformation and threshold modeling for ARCH innovations with applications to tests for ARCH structure. *Stochastic Processes and Their Applications* 110, 295–314.
- Jeantheau, T. (1998) Strong consistency of estimators for multivariate ARCH models. *Econometric Theory* 14, 70–86.
- Jeantheau, T. (2004) A link between complete models with stochastic volatility and ARCH models. Finance and Stochastics 8, 111–131.
- Jensen, S.T. and Rahbek, A. (2004a) Asymptotic normality of the QMLE estimator of ARCH in the nonstationary case. *Econometrica* 72, 641–646.
- Jensen, S.T. and Rahbek, A. (2004b) Asymptotic inference for nonstationary GARCH. Econometric Theory 20, 1203–1226.
- Jordan, H. (2003) Asymptotic properties of ARCH (p) quasi maximum likelihood estimators under weak conditions. PhD thesis, University of Vienna.
- Kahane, J.-P. (1998) Le mouvement brownien, un essai sur les origines de la théorie mathématique. *Séminaires et Congrès SMF*, 123–155.
- Karanasos, M. (1999) The second moment and the autocovariance function of the squared errors of the GARCH model. *Journal of Econometrics* 90, 63–76.
- Karatzas, I. and Shreve, S.E. (1988) Brownian Motion and Stochastic Calculus. New York: Springer.
- Kazakevičius, V. and Leipus, R. (2002) On stationarity in the ARCH(∞) model. *Econometric Theory* 18, 1–16.
- Kazakevičius, V. and Leipus, R. (2003) A new theorem on existence of invariant distributions with applications to ARCH processes. *Journal of Applied Probability* 40, 147–162.

- Kazakevičius, V. and Leipus, R. (2007) On the uniqueness of ARCH processes. Lithuanian Mathematical Journal 47, 53–57.
- Kesten, H. and Spitzer, F. (1984) Convergence in distribution for products of random matrices. Zeitschrift für Wahrscheinlichkeitstheorie und Verwandte Gebiete 67, 363–386.
- Kim, S., Shephard, N. and Chib, S. (1998) Stochastic volatility: likelihood inference and comparison with ARCH models. *Review of Economic Studies* 65, 361–396.
- King, M., Sentana, E. and Wadhwani, S. (1994) Volatility and links between national stock markets. *Econometrica* 62, 901–933.
- King, M.L. and Wu, P.X. (1997) Locally optimal one-sided tests for multiparameter hypotheses. *Econometric Reviews* 16, 131–156.
- Kingman, J.F.C. (1973) Subadditive ergodic theory. Annals of Probability 6, 883-909.
- Koenker, R. and Xiao, Z. (2006) Quantile autoregression. *Journal of the American Statistical Society* 101, 980–990.
- Kokoszka, P.S. and Taqqu, M.S. (1996) Parameter estimation for infinite variance fractional ARIMA. Annals of Statistics 24, 1880–1913.
- Klüppelberg, C., Lindner, A. and Maller, R. (2004) A continuous time GARCH process driven by a Lévy process: stationarity and second order behaviour. *Journal of Applied Probability* 41, 601–622.
- Lanne, M. and Saikkonen, P. (2006) Why is it so difficult to uncover the risk-return tradeoff in stock returns? *Economic Letters* 92, 118–125.
- Lanne, M. and Saikkonen, P. (2007) A multivariate generalized orthogonal factor GARCH model. *Journal of Business and Economic Statistics* 25, 61–75.
- Laurent, S. (2009) GARCH 6: Estimating and Forecasting ARCH Models. Timberlake Consultants Press.
- Lee, J.H.H. and King, M.L. (1993) A locally most mean powerful based score test for ARCH and GARCH regression disturbances. *Journal of Business and Economic Statistics* 11, 17–27.
- Lee, S. and Taniguchi, M. (2005) Asymptotic theory for ARCH-SM models: LAN and residual empirical processes. Statistica Sinica 15, 215–234.
- Lee, S.W. and Hansen, B.E. (1994) Asymptotic theory for the GARCH(1, 1) quasi-maximum likelihood estimator, *Econometric Theory* 10, 29–52.
- Li, C.W. and Li, W.K. (1996) On a double-threshold autoregressive heteroscedastic time series model. *Journal of Applied Econometrics* 11, 253–274.
- Li, W.K. (2004) Diagnostic Checks in Time Series. Boca Raton, FL: Chapman & Hall/CRC.
- Li, W.K., Ling, S. and McAleer, M. (2002) Recent theoretical results for time series models with GARCH errors. *Journal of Economic Surveys* 16, 245–269.
- Li, W.K. and Mak, T.K. (1994) On the squared residual autocorrelations in non-linear time series with conditional heteroscedasticity. *Journal of Time Series Analysis* 15, 627–636.
- Ling, S. (2005) Self-weighted LSE and MLE for ARMA-GARCH models. Unpublished paper, Hong-Kong University of Science and Technology.
- Ling, S. (2007) Self-weighted and local quasi-maximum likelihood estimators for ARMA-GARCH/IGARCH models. *Journal of Econometrics* 140, 849–873.
- Ling, S. and Li, W.K. (1997) On fractionally integrated autoregressive moving-average time series models with conditional heteroscedasticity. *Journal of the American Statistical Association* 92, 1184–1194.
- Ling, S. and Li, W.K. (1998) Limiting distributions of maximum likelihood estimators for unstable ARMA models with GARCH errors. *Annals of Statistics* 26, 84–125.
- Ling, S. and McAleer, M. (2002a) Necessary and sufficient moment conditions for the GARCH(r, s) and asymmetric power GARCH(r, s) models. *Econometric Theory* 18, 722–729.
- Ling, S. and McAleer, M. (2002b) Stationarity and the existence of moments of a family of GARCH processes. *Journal of Econometrics* 106, 109–117.
- Ling, S. and McAleer, M. (2003a) Asymptotic theory for a vector ARMA-GARCH model. *Econometric Theory* 19, 280–310.
- Ling, S. and McAleer, M. (2003b) Adaptative estimation in nonstationary ARMA models with GARCH errors. *Annals of Statistics* 31, 642–674.
- Linton, O. (1993) Adaptive estimation in ARCH models. Econometric Theory 9, 539-564.

- Liu J., Li, W.K. and Li, C.W. (1997) On a threshold autoregression with conditional heteroskedastic variances. Journal of Statistical Planning and Inference 62, 279–300.
- Liu, J.-C. (2007) Stationarity of a Markov-switching GARCH model. *Journal of Financial Econometrics* 4, 573-593.
- Ljung, G.M. and Box, G.E.P. (1978) On the measure of lack of fit in time series models. *Biometrika* 65, 297–303.
- Longerstaey, J. (1996). RiskMetrics technical document. Technical Report fourth edition. JP Morgan/Reuters. http://www.riskmetrics.com/system/files/private/td4e.pdf (accessed April 2010).
- Lumsdaine, R.L. (1996) Consistency and asymptotic normality of the quasi-maximum likelihood estimator in IGARCH(1, 1) and covariance stationary GARCH(1, 1) models. *Econometrica* 64, 575–596.
- Lütkepohl, H. (1991) Introduction to Multiple Time Series Analysis. Berlin: Springer.
- Mandelbrot, B. (1963) The variation of certain speculative prices. Journal of Business 36, 394-419.
- Markowitz, H. (1952) Portfolio selection. Journal of Finance 7, 77-91.
- McAleer, M. and Chan, F. (2006) Modelling trends and volatility in atmospheric carbon dioxide concentrations. Environmental Modelling and Software 21, 1273–1279.
- McLeod, A.I. and Li, W.K. (1983) Diagnostic checking ARMA time series models using squared-residual autocorrelations. *Journal of Time Series Analysis* 4, 269–273
- McNeil, A.J., Frey, R. and Embrechts, P. (2005) *Quantitative Risk Management*. Princeton, NJ: Princeton University Press.
- Meitz, M., and Saikkonen, P. (2008a) Stability of nonlinear AR-GARCH models. *Journal of Time Series Analysis* 29, 453–475.
- Meitz, M., and Saikkonen, P. (2008b) Ergodicity, mixing, and existence of moments of a class of Markov models with applications to GARCH and ACD models. *Econometric Theory* 24, 1291–1320.
- Merton, R.C. (1973) An intertemporal capital asset pricing model. Econometrica 41, 867-887.
- Meyn, S.P. and Tweedie, R.L. (1996) Markov Chains and Stochastic Stability, 3rd edition. London: Springer.
- Mikosch, T. (2001) Modeling financial time series. Lecture presented at 'New Directions in Time Series Analysis', CIRM, Luminy.
- Mikosch, T., Gadrich, T., Klüppelberg, C. and Adler, R.J. (1995) Parameter estimation for ARMA models with infinite variance innovations. *Annals of Statistics* 23, 305–326.
- Mikosch, T. and Stărică, C. (2000) Limit theory for the sample autocorrelations and extremes of a GARCH(1, 1) process. *Annals of Statistics* 28, 1427–1451.
- Mikosch, T. and Stărică, C. (2004) Non-stationarities in financial time series, the long-range dependence, and the IGARCH effects. *Review of Economics and Statistics* 86, 378–390.
- Mikosch, T. and Straumann, D. (2002) Whittle estimation in a heavy-tailed GARCH(1, 1) model. *Stochastic Processes and their Applications* 100, 187–222.
- Milhøj, A. (1984) The moment structure of ARCH processes. Scandinarvian Journal of Statistics 12, 281–292.
- Mills, T.C. (1993) *The Econometric Modelling of Financial Time Series*. Cambridge: Cambridge University Press.
- Mokkadem, A. (1990) Propriétés de mélange des processus autorégressifs polynomiaux. Annales de l'Institut Henri Poincaré 26, 219–260.
- Moulin, H. and Fogelman-Soulié, F. (1979) La convexité dans les mathématiques de la décision: optimisation et théorie micro-économique. Paris: Hermann.
- Muler, N. and Yohai, V.J. (2008) Robust estimates for GARCH models. *Journal of Statistical Planning and Inference* 138, 2918–2940.
- Nelson, D.B. (1990a) Stationarity and persistence in the GARCH(1, 1) model. *Econometric Theory* 6, 318-334.
- Nelson, D.B. (1990b) ARCH models as diffusion approximations. *Journal of Econometrics* 45, 7–38.
- Nelson, D.B. (1991) Conditional heteroskedasticity in asset returns: a new approach. *Econometrica* 59, 347–370.
- Nelson, D.B. (1992) Filtering and forecasting with misspecified ARCH models I: Getting the right variance with the wrong model. *Journal of Econometrics* 52, 61–90.

- Nelson, D.B. and Cao, C.Q. (1992) Inequality constraints in the univariate GARCH model. *Journal of Business and Economic Statistics* 10, 229–235.
- Nelson, D.B. and Foster, D.P. (1994) Asymptotic filtering theory for univariate ARCH models. *Econometrica* 62, 1–42.
- Nelson, D.B. and Foster, D.P. (1995) Filtering and forecasting with misspecified ARCH models II: Making the right forecast with the wrong model. *Journal of Econometrics* 67, 303–335.
- Nijman, T. and Sentana, E. (1996) Marginalization and contemporaneous aggregation in multivariate GARCH processes. *Journal of Econometrics* 71, 71–87.
- Nummelin, E. (1984) General Irreducible Markov Chains and Non-negative Operators. Cambridge: Cambridge University Press.
- Pagan, A.R. (1996) The econometrics of financial markets. *Journal of Empirical Finance* 3, 15–102.
- Pagan, A.R. and Schwert, G.W. (1990) Alternative models for conditional stock volatility. *Journal of Econometrics* 45, 267–290.
- Palm, F.C. (1996) GARCH models of volatility. In G.S. Maddala and C.R. Rao (eds), *Handbook of Statistics* 14, pp. 209–240. Amsterdam: North-Holland.
- Pantula, S.G. (1989) Estimation of autoregressive models with ARCH errors. Sankhya B 50, 119-138.
- Peng L. and Yao, Q. (2003) Least absolute deviations estimation for ARCH and GARCH models. *Biometrika* 90, 967–975.
- Perlman, M.D. (1969) One-sided testing problems in multivariate analysis. *Annals of Mathematical Statistics* 40, 549–567. Corrections in *Annals of mathematical Statistics* (1971) 42, 1777.
- Priestley, M.B. (1988) Non-linear and Non-stationary Time Series Analysis. New York: Academic Press.
- Rabemananjara, R. and Zakoïan, J.-M. (1993) Threshold ARCH models and asymmetries in volatility. *Journal of Applied Econometrics* 8, 31–49.
- Reinsel, G.C. (1997) Elements of Multivariate Time Series Analysis. New York: Springer.
- Rich, R.W., Raymond, J. and Butler, J.S. (1991) Generalized instrumental variables estimation of autoregressive conditional heteroskedastic models. *Economics Letters* 35, 179–185.
- Rio, E. (1993) Covariance inequalities for strongly mixing processes. Annales de l'Institut Henri Poincaré, Probabilités et Statistiques 29, 587–597.
- Robinson, P.M. (1991) Testing for strong correlation and dynamic conditional heteroskedasticity in multiple regression. *Journal of Econometrics* 47, 67–84.
- Robinson, P.M. and Zaffaroni, P. (2006) Pseudo-maximum likelihood estimation of ARCH(∞) models. *Annals of Statistics* 34, 1049–1074.
- Rogers, A.J. (1986) Modified Lagrange multiplier tests for problems with one-sided alternatives. *Journal of Econometrics* 31, 341–361.
- Romano, J.P. and Thombs, L.A. (1996) Inference for autocorrelations under weak assumptions. *Journal of the American Statistical Association* 91, 590–600.
- Romilly, P. (2006) Time series modelling of global mean temperature for managerial decision-making. *Journal of Environmental Management* 76, 61–70.
- Rosenberg, B. (1972) The behavior of random variables with nonstationary variance and the distribution of security prices. Working Paper 11, Graduate School of Business Administration, University of California, Berkeley. Also reproduced in N. Shephard (ed.), *Stochastic Volatility*, pp. 83–108. Oxford: Oxford University Press (2005).
- Rosenblatt, M. (1956) A central limit theorem and a strong mixing condition. *Proceedings of the National Academy of Science of the USA* 42, 43–47.
- Sabbatini, M. and Linton, O. (1998) A GARCH model of the implied volatility of the Swiss market index from option prices. *International Journal of Forecasting* 14, 199–213.
- Schwert, G.W. (1989) Why does stock market volatility change over time? *Journal of Finance* 14, 1115–1153.
- Sentana, E. (1995) Quadratic ARCH models. Review of Economic Studies 62, 639-661.
- Sharpe, W. (1964) Capital asset prices: a theory of market equilibrium under conditions of risk. *Journal of Finance* 19, 425–442.

- Shephard, N. (1996) Statistical aspects of ARCH and stochastic volatility. In D.R. Cox, D.V. Hinkley and O.E. Barndorff-Nielsen (eds), *Time Series Models in Econometrics, Finance and Other Fields*, 1–67. London: Chapman & Hall.
- Shephard, N. (2005) Introduction. In N. Shephard (ed.), Stochastic Volatility, pp. 1–33. Oxford: Oxford University Press.
- Silvapulle, M.J. and Silvapulle, P. (1995) A score test against one-sided alternatives. *Journal of the American Statistical Association* 90, 342–349.
- Silvennoinen, A. and Teräsvirta, T. (2008) Multivariate GARCH models. In T.G. Andersen, R.A. Davis, J-P. Kreiss and T. Mikosch (eds), Handbook of Financial Time Series. New York: Springer.
- Stărică, C. (2006) Is GARCH(1, 1) as good a model as the accolades of the Nobel Prize would imply? Working paper, Chalmers University of Technology.
- Stentoft, L. (2005) Pricing American options when the underlying asset follows GARCH processes. *Journal of Empirical Finance* 12, 576–611.
- Stentoft, L. (2008) Option pricing using realized volatility. CREATES Research Paper 2008-13, Aarhus Business School.
- Straumann, D. (2005) Estimation in Conditionally Heteroscedastic Time Series Models. Lecture Notes in Statistics 181. Berlin: Springer.
- Straumann, D. and Mikosch, T. (2006) Quasi-maximum-likelihood estimation in heteroscedastic time series: a stochastic recurrence equation approach. *Annals of Statistics* 34, 2449–2495.
- Stroock, D. and Varadhan, S. (1979) Multidimensional Diffusion Processes. Berlin: Springer-Verlag.
- Taylor, J.W. (2004) Volatility forecasting with smooth transition exponential smoothing. *International Journal of Forecasting* 20, 273–286.
- Taylor, S.J. (1986) Modelling Financial Time Series. Chichester: John Wiley & Sons, Ltd.
- Taylor, S.J. (2007) Asset Price Dynamics, Volatility and Prediction. Princeton, NJ: Princeton University Press.
- Tjøstheim, D. (1990) Non-linear time series and Markov chains. Advances in Applied Probability 22, 587-611.
- Tol, R.S.J. (1996) Autoregressive conditional heteroscedasticity in daily temperature measurements. Environmetrics 7, 67–75.
- Tong, H. (1978) On a threshold model. In C.H. Chen (ed.), Pattern Recognition and Signal Processing, pp. 575–586. Amsterdam: Sijthoff and Noordhoff.
- Tong, H. and Lim, K.S. (1980) Threshold autoregression, limit cycles and cyclical data. *Journal of the Royal Statistical Society B* 42, 245–292.
- Truquet, L. (2008) Penalized quasi maximum likelihood estimator. Working document.
- Tsai, H. and Chan, K.-S. (2008) A note on inequality constraints in the GARCH model. *Econometric Theory* 24, 823–828.
- Tsay, R.S. (2002) Analysis of Financial Time Series. New York: John Wiley & Sons, Inc.
- Tse, Y.K. (2002) Residual-based diagnostics for conditional heteroscedasticity models. *Econometrics Journal* 5, 358–373.
- Tse, Y.K. and Tsui, A. (2002) A multivariate GARCH model with time-varying correlations. *Journal of Business and Economic Statistics* 20, 351–362.
- Tweedie R.L. (1998) Markov chains: structure and applications. Technical Report, Department of Statistics, Colorado State University.
- van der Vaart, A.W. (1998) Asymptotic Statistics. Cambridge: Cambridge University Press.
- van der Weide, R. (2002) GO-GARCH: a multivariate generalized orthogonal GARCH model. *Journal of Applied Econometrics* 17, 549–564.
- Visser, M.P. (2009) Volatility proxies and GARCH models. PhD thesis, Korteweg-de Vries Institute for Mathematics, Amsterdam.
- Vrontos, I.D., Dellaportas, P. and Politis, D.N. (2003) A full-factor multivariate GARCH model. *Econometrics Journal* 6, 312–334.
- Wang, S. and Dhaene, J. (1998) Comonotonicity, correlation order and premium principles. *Insurance: Mathematics and Economics* 22, 235–242.
- Wang, S., Young, V. and Panjer, H. (1997) Axiomatic characterization of insurance prices. *Insurance: Mathematics and Economics* 21, 173–183.

- Weiss, A.A. (1984) ARMA models with ARCH errors. Journal of Time Series Analysis 5, 129-143.
- Weiss, A.A. (1986) Asymptotic theory for ARCH models: estimation and testing. *Econometric Theory* 2, 107-131.
- Wolak, F.A. (1989) Local and global testing of linear and nonlinear inequality constraints in nonlinear econometric models. *Econometric Theory* 5, 1–35.
- Wold, H. (1938) A Study in the Analysis of Stationary Time Series. Uppsala: Almqvist & Wiksell.
- Wong, E. (1964) The construction of a class of stationary Markov processes. In R. Bellman (ed.), *Stochastic Processes in Mathematical Physics and Engineering*, Proceedings of Symposia in Applied Mathematics, 16, pp. 264–276. Providence, RI: American Mathematical Society.
- Wright, S.P. (1992) Adjusted p-values for simultaneous inference. Biometrics 48, 1005-1013.
- Wu, G. (2001) The determinants of asymmetric volatility. Review of Financial Studies 837-859.
- Xekalaki, E. and Degiannakis, S. (2009) ARCH Models for Financial Applications. Chichester: John Wiley & Sons, Ltd.
- Zakoïan, J.-M. (1994) Threshold heteroskedastic models. Journal of Economic Dynamics and Control 18, 931–955.
- Zarantonello, E.H. (1971) Projections on convex sets in Hilbert spaces and spectral theory. In E.H. Zarantonello (ed.), *Contributions to Nonlinear Functional Analysis*, pp. 237–424. New York: Academic Press.

Index

Adaptive GARCH estimator, 223	Causal, see Nonanticipative solution, 44
Aggregation	CCC (constant conditional correlations)
contemporaneous, 84	GARCH, 280
stability by, 276	estimation, 295
temporal, 79–81	stationarity, 290
APARCH (asymmetric power ARCH), 256	CLT (central limit theorem)
ARCH effect test, 115, 196, 199	for α -mixing processes, 352
$ARCH(\infty)$, 39–44	for martingale differences, 111
ARIMA, 5	for martingale increments, 130, 134,
ARMA, 4, 5, 12, 13	167, 171, 178,
autocorrelation, 5	345, 347 , 402
for squares of GARCH, 20	for stationary martingale differences, 95
identification, 100	Coefficient of determination, 124
multivariate, 274	Corner method, 106
identifiability, 292	
Asymmetries, see Leverage effect, 245	DCC GARCH, 281
Autocorrelation	Diagonal GARCH, 276
empirical, 2, 3, 101, 108-110	Diffusions, 311–319
partial, 106, 108, 353	
theoretical, 2	EGARCH (exponential GARCH), 246
Autocovariance	moments, 249
empirical, 2, 3	stationarity, 247
for squares of GARCH, 50-53	Ergodicity of stationary processes, 13, 24,
multivariate, 273	343
theoretical, 2	
Autoregressive moving average model, see	Factor GARCH, 284, 309
ARMA, 4	BEKK representation, 309
	FF (full-factor) GARCH, 285
Bahadur's approach, 201, 217, 217	FGLS, 132–134
Bartlett's formula, 3, 13, 368	
generalized, 14, 101, 103, 104, 124,	GARCH
359, 359	semi-strong, 21, 80
BEKK GARCH, 281	strong, 80
Black-Scholes formula 320 323	weak 82

GARCH(p, q)	comparison with the QML, 221
definitions, 19	missspecification, 219, 231
identification, 108	one step estimator, 222
kurtosis, 48	
moments, 45–46	News impact curve, 251
prediction of the squares, 53–57	Nonanticipative solution, 24
second-order stationarity, 27, 37	•
strict stationarity, 24, 29–36, 30	O-GARCH (orthogonal GARCH), 285
vector representation, 29	OLS, 127–131
GARCH-M, 315	asymptotic properties, 129–131
Geometric ergodicity, see Markov chain, 68	constrained OLS, 135–137
GJR-GARCH, 250	for GARCH (p, q) , 181, 405
	Options, 319
HAC (heteroscedasticity and autocorrelation	opuons, ers
consistent), 105 , 114, 122	PC-GARCH, see O-GARCH, 285
Heteroscedasticity, 6	PCA (principal components analysis), 285,
conditional, 10	309
Conditional, 10	Persistence of shocks, 24
IGARCH(p, q), 28, 38	
Irreducibility, see Markov chain, 68	Pitman's approach, 202, 217, 217
Itô's lemma, 314	Portmanteau test, 97–100, 117
no s iciniia, 314	Purely nondeterministic, 4
Kurtosis, 48, 255	QGARCH (quadratic GARCH), 258
, ,	QML for ARCH
Lagrange multiplier test, 111-116, 124	nonstationarity, 168
optimal, 228	QML for ARMA-GARCH, 150, 151
LAN (local asymptotic normality), 226	asymptotic normality, 153, 154
Least absolute deviations, 238	consistency, 152, 172
weighted, 238	QML for GARCH, 141–143
Leptokurticity, 9	asymptotic law at the boundary, 190,
Leverage effect, 10 , 246, 263, 271	194, 207
Likelihood ratio test, 194–204	asymptotic normality, 159–168
optimal, 229	consistency, 143–145, 156–159
Linearly regular, 4	non-Gaussian, 231, 232
Long-run variance, 105, 114, 122	optimality condition, 221
Lyapunov exponent, 30, 30 , 33, 36, 58, 73,	Quasi-likelihood, 141
144, 253, 290, 295	Quasi-likelillood, 141
144, 233, 270, 273	Random walk, 28
Markov chain, 63-68, 313	RiskMetrics, 60, 327
Martingale difference, 344	Riskivicules, 60, 327
	Connected and I common mustinglian test 111
Martingale increments, <i>see</i> Martingale difference, 344	Score test, <i>see</i> Lagrange multiplier test, 111,
Mixing coefficients, 348	194–204
	Self-weighted QMLE, 237
ARCH(<i>q</i>), 74 ARCH(1), 69	Semi-parametric GARCH model, 223
	Stationarity
GARCH(1,1), 71 ML for GARCH, 219–231	second order, 2
	multivariate, 273
asymptotic behavior, 221	strict, 1

Stochastic discount factor, 322–326 Stochastic volatility model, **11**, 84, 89, 321 Student's *t* test, 195, 197

TGARCH (threshold GARCH), 250 stationarity, 251–255

VaR (value at risk), 327–331 estimation, 334–337 Vector GARCH, 277 stationarity, 287 Volatility, 9, 11, 331 historical, 321 implied, 321 realized, 337 Volatility clustering, 9, 21

Wald test, 194–204 optimal, 227, 231 Weighted least squares, 236 White noise, 13 multivariate, 274 strong **2**, 13 weak **2**, 13 Whittle estimator, 238 Wold's representation, **4** multivariate, 274