

Contents lists available at ScienceDirect

Physica A

Hurst exponent and prediction based on weak-form efficient market hypothesis of stock markets

Cheoljun Eom a,*, Sunghoon Choi a, Gabjin Oh b,1, Woo-Sung Jung c

- ^a Division of Business Administration, Pusan National University, Busan 609-735, Republic of Korea
- ^b Department of Physics, Pohang University of Science and Technology, Pohang 790-784, Republic of Korea
- ^c Center for Polymer Studies and Department of Physics, Boston University, Boston, MA 02215, USA

ARTICLE INFO

Article history: Received 11 December 2007 Received in revised form 5 February 2008 Available online 8 April 2008

PACS: 89.65.Gh 89.75.-k 89.75.Hc

Keywords: Econophysics Hurst exponent Hit rate

ABSTRACT

We empirically investigated the relationships between the degree of efficiency and the predictability in financial time-series data. The Hurst exponent was used as the measurement of the degree of efficiency, and the hit rate calculated from the nearest-neighbor prediction method was used for the prediction of the directions of future price changes. We used 60 market indexes of various countries. We empirically discovered that the relationship between the degree of efficiency (the Hurst exponent) and the predictability (the hit rate) is strongly positive. That is, a market index with a higher Hurst exponent tends to have a higher hit rate. These results suggested that the Hurst exponent is useful for predicting future price changes. Furthermore, we also discovered that the Hurst exponent and the hit rate are useful as standards that can distinguish emerging capital markets from mature capital markets.

© 2008 Elsevier B.V. All rights reserved.

1. Introduction

In the field of finance, the efficient market hypothesis (EMH) proposed by Fama has had a great influence on theory and practice [1]. The EMH is based on whether newly generated information is instantaneously and sufficiently reflected in stock prices. Based on the point of time of generation, information can be classified into three types: historical information, public information, and future (or internal) information. Depending on the reflection of each information in stock prices, the EMH can be divided into three types: weak-form EMH of historical information, semi strong-form EMH of public information and strong-form EMH of future information. Recent research in the field of econophysics examining properties and phenomena of financial time-series through interdisciplinary studies are mostly related to weak-form EMH. The fact that weak-form EMH is supported by financial time-series means that historical information such as similar price change patterns is not useful for predicting future price changes. On the other hand, the fact that weak-form EMH is not supported means that similar price change patterns in the past have information values useful for predicting future price changes.

Of the interdisciplinary studies in the fields of finance and econophysics, research on long-term memory properties have been of particular interest [2–7]. Many researchers are interested in this research topic because the results of the existence of long-term memory properties not only serves as negative evidence of weak-form EMH but also is closely related to the predictability of stock prices. The Hurst exponent has been widely used as a method to measure long-term memory properties [8–12]. This measurement quantifies the degree of persistence of similar price change patterns, and it is closely

^{*} Corresponding author.

E-mail address: shunter@pusan.ac.kr (C. Eom).

¹ Present address: Pohang Mathematics Institute, Pohang University of Science and Technology, Pohang 790-784, Republic of Korea.

related to weak-form EMH. Also, there are studies that have proposed that the Hurst exponent could be used as an efficiency measurement of stock markets [13,14].

However, it is difficult to find studies that have empirically observed the relationship between the existence of long-term memory properties and the predictability of future prices. To investigate such research, it is necessary to establish a prediction model which can examine the practical relationship with the Hurst exponent, which represents a quantitative measurement of the degree of efficiency. Such a prediction model should be based on the use of similar price change patterns, which are common components between weak-form EMH and the Hurst exponent. Accordingly, we used the nearest-neighbor prediction (NN) method, which uses similar price change patterns of the past for the prediction of future price changes [15–18]. This method first sets the past price changes of a specific time period from the previous date, t, of a future trading date, t+1, to be predicted as the target price change pattern. Next, it selects a price change pattern of the past period similar to the target price change pattern. Finally, in order to predict the price of the future trading date, it uses the price change information generated by following the date of the selected price change pattern of the past. This NN method is known to be useful for short-term prediction.

Accordingly, we empirically investigated the relationship between the predictability calculated from the NN method and the degree of efficiency calculated from the Hurst exponent in financial time-series. The test hypothesis is that the relationship between the degree of efficiency and the predictability is positive. This is due to the fact that we do not support the weak-form EMH, which means that similar price change patterns appear frequently in financial time-series. As the frequency of similar price change patterns increases, the Hurst exponent has a higher value, H > 0.5. That is, as the degree of efficiency decreases, the predictability using similar price change patterns will increase. In other words, as the degree of efficiency decreases, the predictability increases. In sum, there will be a positive relationship between the degree of efficiency and the predictability. In order to empirically investigate this hypothesis, we used 60 stock market indexes of various countries. We found that there is a strongly positive relationship between the degree of efficiency and the predictability. That is, a market index with a lower degree of efficiency (a higher Hurst exponent) has a higher level of predictability. These results were commonly observed regardless of data and period. In addition, we discovered that the degree of efficiency and the predictability were useful as deterministic factors that can empirically distinguish emerging capital markets from mature capital markets.

In the next section, we describe the data and methods of the test procedures used in this paper. In Section 3, we present the results obtained according to our established research aims. Finally, we summarize the findings and conclusions of the study.

2. Data and methods

2.1. Data

In this study, we used 60 representative stock market indexes of 56 countries (from Datastream). The data period of market indexes is until June 2007. The market indexes of each country are composed of 4 indexes in Africa, 10 indexes in South and North America, 22 indexes in the Asia-Pacific region, and 24 indexes in Europe. This includes 1. Egypt (starting month, January 1995), 2. Kenya (February 91), 3. Morocco (January 94), 4. South Africa (July 95), 5. Argentina (August 93), 6. Canada (January 90), 7. Chile (January 90), 8. Colombia (July 2001), 9. Mexico (January 90), 10. Peru (January 91), the USA [11. Dowlones (January 90), 12. S&P 500 (January 90), 13. NASDAQ (January 90)], 14. Venezuela (June 93), 15. Australia (June 92), 16. China (February 91), 17. Hongkong (January 90), 18. India (January 92), 19. Indonesia (January 90), 20. Israel (January 90), Japan [21. Nikkei 225 (January 90), 22. TOPIX (January 90)], 23. Jordan (June 96), 24. Malaysia (January 90), 25. Oman (November 96), 26. Pakistan (January 91), 27. Philippines (January 90), 28. Russia (January 96), 29. Singapore (January 96), 29. Singapore (January 97), 27. Philippines (January 98), 28. Russia (January 98), 28. Russia (January 98), 29. Singapore (J 90), Korea [30. KOSPI (January 90), 31. KOSPI200 (January 90), 32. KOSDAQ (January 97)], 33. Sri Lanka (January 90), 34. Taiwan (January 90), 35. Thailand (January 90), 36. Turkey (January 90), 37. Austria (January 90), 38. Belgium (January 90), 39. Croatia (January 97), 40. the Czech Republic (October 94), 41. Denmark (January 90), 42. Estonia (April 95), 43. Finland (January 90), 44. France (January 90), 45. Germany (January 90), 46. Greece (January 90), 47. Hungary (January 91), 48. Ireland (January 90), 49. Italy (August 93), 50. Luxembourg (January 99), 51. Netherlands (January 90), 52. Poland (January 95), 53. Portugal (January 90), 54. Romania (January 98), 55. Slovakia (January 94), 56. Slovenia (January 94), 57. Spain (January 90), 58. Sweden (January 90), 59. Switzerland (January 90), and 60. the UK (January 90). Further, the return time series, R₁, of the market index used in this paper was calculated by the logarithmic change of the price, $R_t = \ln P_t - \ln P_{t-1}$, where P_t is the stock price on day t.

2.2. Method of Hurst exponent

In order to quantify the degree of long-term memory property, we used the Hurst exponent. In previous works, the DFA method [11] was the efficient method for accurately calculating the Hurst exponent [19,20]. Therefore, we used the Hurst exponent calculated by the DFA method as a measurement to quantify the degree of efficiency in a financial time series. The Hurst exponent calculated by the DFA method can be explained by the following steps.

First, after the subtraction of the mean, \bar{x} , from the original time series, x(i), one accumulates the series, y(i), as defined by

$$y(i) = \sum_{i=1}^{N} [x(i) - \bar{x}], \tag{1}$$

where N is the number of the time series. Next, the accumulated time series is divided into a window of the same length, n. We estimated the trend lines, $y_n(i)$, by using the ordinary least square (OLS) in each window. We eliminated trends existing within the window by subtracting from the accumulated time series in each window. This process was applied to every window and the fluctuation magnitude, F(n), was defined as

$$F(n) = \sqrt{\frac{1}{N} \sum_{i=1}^{N} [y(i) - y_n(i)]^2}.$$
 (2)

The process mentioned above was repeated for every scale, n, 2n, 3n, . . . , dn. In addition, we investigated whether the scaling relationship exists for every scale. That is, the scaling relationship is defined by

$$F(n) \approx c \cdot n^H$$
, (3)

where c is the constant and H is the Hurst exponent. Based on H = 0.5, if $0 \le H < 0.5$, the time series will have a short-term memory (anti-persistent). If $0.5 < H \le 1.0$, it will have a long-term memory (persistent).

We used the Hurst exponent as the measurement of the degree of efficiency of a stock market in each country. That is, as the Hurst exponent increases, the persistence of similar patterns in past price changes is high. That means that the pattern of past price changes is useful information when predicting future price change. In addition, in order to estimate and use the robust Hurst exponent regardless of the time variation, we used the average Hurst exponent, $\overline{H_j} = \frac{1}{T-1} \sum_{t=1}^{T-1} H_t^j$ where j represents the index for each market. This was estimated repeatedly until June 2006, t = T - 1, by estimating a period of 60 months and rolling 12 months for a whole period until June 2007, t = T. The reason why we omitted the data from July 2006 to June 2007 when calculating the mean Hurst exponent is that we needed an out-of-sample of the 12 months prediction period not included in the estimated period of the NN method.

2.3. Method of nearest-neighbor prediction

In order to investigate the relationship between degree of efficiency of the Hurst exponent and predictability of future price change, we used the hit rate calculated by the NN method. The process of the NN method can be expressed as follows. In the first step, we reconstructed the pattern series, $V_n^{m,\tau}$, with the embedding dimension, m, and the time delay, τ , from the financial time series, x_1, x_2, \ldots, x_T , and defined as

$$V_n^{m,\tau} = [x_n, x_{n-\tau}, \dots, x_{n-(m-1)\tau}],\tag{4}$$

$$n = (m-1)\tau + 1, \dots, T. \tag{5}$$

Here, the structure of the reconstructed time series can be explained as follows. The length of the reconstructed pattern series, $V_n^{m,\tau}$, is m in a time series of N(=T) length, and this creates the N-m+1 data points when $\tau=1$. In order to predict price change at time t+1, we have to find price change patterns similar to the target price change pattern $V_{\text{target}}^{m,\tau}$ at time t among a N-m+1 past price pattern series $V_n^{m,\tau}$. The criteria to select the similar patterns in the price change is the distance between both vectors,

$$D = (V_{\text{target}}^{m,\tau} - V_n^{m,\tau})^2. \tag{6}$$

That is, if the distance is 0, both price change patterns are completely identical. As the distance increases, it will not have a similar pattern of price change. We chose the K number of similar pattern, $V_{n,k}^{m,\tau}$, $k=1,2,\ldots,K$, which has the smallest distance, among the whole pattern series. To confirm whether the chosen similar patterns of past price changes are true, we selected the chosen similar patterns, $V_{n,k(*)}^{m+1,\tau}$, $k(*)=1,2,\ldots,K^*$, for the embedding dimension, m+1. The future price change, X_{n+1} , can be predicted by the next price change, X_{n+1} , of the chosen patterns of the price change, X_n , and defined as

$$x_{n+1} = F(V_{n,k(*)}^{m+1,\tau}). (7)$$

We calculated the hit rate by using the degree of consistence as the prediction power by comparing the direction of actual price change with the direction of predicted price change. In order to employ the instinctive method in the estimation of prediction power, we determined the direction by comparing it to the frequency of direction of past price change patterns. That is, the direction of future price, x_{n+1} , is determined by the direction having a higher frequency using the number of direction frequency. In addition, this depends on whether the next day price change of the chosen past patterns in the Eq. (7) is in an upward direction or downward direction.

We used the same period described above to calculate the Hurst exponent. That is, the period to reconstruct is 60 months. The prediction period is 12 months of out-of-sample, not including the reconstruction period. As in previous studies, the

Fig. 1. (Color online). This figure shows the results of the empirical investigation of the relationship between the degree of efficiency and the predictability in financial time-series data. The X-axis denotes the average Hurst exponent, while the Y-axis indicates the average hit rate. Fig. 1(a) represents the relationship between the average Hurst exponent and the average predictability from the estimation period of 60 months, the prediction period of 12 months and the rolling period of 12 months in the whole period until June 2007. Fig. 1(b) were obtained by using the random time-series data. Fig. 1(c) shows the results observed using recent data for the last three years, June 2004 to July 2007. Fig. 1(d) shows the results observed by changing the prediction and rolling periods to 6 months. The market indexes were divided into four types depending on regions. That is, the black circles, blue triangles, red boxes, and green diamonds indicate Africa, North and South America, the Asia–Pacific region, and Europe, respectively.

prediction day is one day. That is, using the first reconstruction period, t=1, we predicted the direction (up or down) of price change for the first trading day, $t_p=1$, for the prediction period (12 months). Next, we valuated the consistency between actual price change and that estimated by the NN model. To predict the direction of price change on the second trading day, $t_p=2$, we used the pattern series by removing the farthest trading day (1 day) and including the new trading day (1 day). This process was repeated for the prediction period (12 months, $t_p=1,2,\ldots,T_p$). After the prediction period closes, the prediction power can be calculated by the frequency ratio, $NN_{t=1}^j=FQ_t[T_p^{(*)}]/FQ_t[T_p]$, of the number of consistent direction trading, $T_p^{(*)}$, with the number of trading day, T_p , for the prediction period. Next, according to the above process after the moving period (12 months) as the process for the Hurst exponent, we calculated the hit-rate $NN_{t=2}^j$ of future price change using the second reconstruction period, t=2. This process was repeated until the reconstruction period, t=T-1, of the last day of the prediction period. We used the average hit-rates, $\overline{NN_j} = \frac{1}{T-1} \sum_{t=1}^{T-1} \overline{NN_t^j}$, $t=1,2,\ldots,T$, in terms of the consistent direction between actual price changes and those estimated by the NN model as the prediction power in order to observe the relationship with the degree of efficiency of the Hurst exponent.

3. Results

3.1. The relationship between the degree of efficiency and the predictability

The purpose of this study is to empirically investigate the relationship between the degree of efficiency and the predictability in financial time-series data; that is, the test hypothesis is whether the relationship between the degree of efficiency and the predictability is positive. The Hurst exponent was used as the measurement of the degree of efficiency and the NN method was used for the prediction of the directions of future price changes.

The results are showed in Fig. 1. In Fig. 1, the measurements represent the averages of the values repeatedly measured depending on estimation, prediction and rolling periods in the whole period. Here, the X-axis denotes the average Hurst

exponent, $\overline{H_j}$, while the Y-axis indicates the average hit rate, $\overline{NN_j}$. Fig. 1(a) represents the relationship between the average Hurst exponent and the average hit rate for the estimation period of 60 months, the prediction period of 12 months and the rolling period of 12 months in the whole period (to June 2007). Fig. 1(b) has the same conditions as Fig. 1(a). But the difference is that the results of Fig. 1(b) were obtained by using the time-series data that follow the random walk process generated by adopting the mean and standard deviation of each market index as parameters. Fig. 1(c) has the same conditions as Fig. 1(a). But the difference here is that the results were observed using only data for the last three years; that is, June 2004 to July 2007. Fig. 1(d) shows the results observed for more various periods by changing the prediction and rolling periods to 6 months. The market indexes indicated in each figure were divided into four types depending on regions. That is, the black circles, blue triangles, red boxes, and green diamonds indicate Africa (4 indexes), North and South America (10 indexes), the Asia–Pacific region (22 indexes), and Europe (24 indexes), respectively.

According to the results, we empirically discovered that there is a close relationship between the degree of efficiency and predictability in financial time-series data. In other words, there was a highly positive relationship, $\rho(\overline{H_j}, \overline{NN_j}) = 60.37\%$, between the average Hurst exponent, $\overline{H_j}$, the measurement of the degree of efficiency, and the average hit rate, $\overline{NN_j}$, the measurement to predict the directions of future price changes. Additionally, three results were presented to examine the robustness of these results. First, Fig. 1(b) represents the results observed using random time-series data. In this figure, we could not find the results observed in Fig. 1(a). Second, Fig. 1(c) represents the results using data of the last three years only; that is, June 2004 to June 2007. We also found a positive relationship, $\rho(\overline{H_j}, \overline{NN_j}) = 58.16\%$. Third, Fig. 1(d) indicates the results using the data of more various market situations by changing prediction periods and rolling periods to 6 months. Here, we also found a strongly positive relationship, $\rho(\overline{H_j}, \overline{NN_j}) = 60.08\%$. These results suggested that, due to the high frequency of similar price change patterns in the past, a market index with a lower degree of efficiency tends to have a higher Hurst exponent and a higher hit rate on the average. That is, the average Hurst exponent has a positive relationship with the average hit rate.

In addition, the areas of Fig. 1 were divided into two based on the average Hurst exponent and the average hit rate. Afterwards, the location of each market index was investigated. The first position is the top right of the figure. This area has a high average Hurst exponent and a high average hit rate due to a lower degree of efficiency. Countries with market indexes belonging to this area include Chile, Colombia, Peru, Indonesia, Oman, Philippines, Russia, SriLanka, Estonia, Luxembourg, Portugal, and Slovenia. That is, these stock market indexes are those belonging to emerging capital markets. The second position is the bottom left of the figure. This area has a lower average Hurst exponent and a lower average hit rate due to a high degree of efficiency. Countries with market indexes belonging to this area include the USA, Australia, Japan, South Korea, France, Germany, Italy, Switzerland, and the UK. That is, these market indexes are those belonging to mature capital markets. These results suggested that the two measurements, the Hurst exponent and the hit rate, are significant standards which can distinguish emerging capital markets from mature capital markets.

3.2. Comparison with other methods

We also investigated the data using other methods including the modified R/S [9] and the GPH as non-parametric method [10], and the ARFIMA as statistic method [21] in order to confirm the previous result. The result which is shown in Fig. 2 is similar with the previous one. That is, the relationship between the degree of efficiency and the predictability is positive.

First, the rescaled range (R/S) is a well-known test for long memory properties [8]. The R/S is calculated from the dividing the range of time series by its standard deviation. However, as it is pointed out that the Hurst exponent calculated with R/S might distort the short-term memory properties of time series, the modified R/S was proposed to solve the problem. The calculation of the modified R/S is generally similar to that of the R/S, but the difference lies in the calculation of standard deviation used to rescale the range. The modified the R/S is defined as follows:

$$(R/S)_T^M = \frac{1}{\hat{\sigma}_t(q)} \left[\max_{1 \le k \le T} \sum_{i=1}^k (y_j - \bar{y}) - \min_{1 \le k \le T} \sum_{i=1}^k (y_j - \bar{y}) \right],$$
 (8)

where y_j is a tume series for $t=1,\ldots,T$, and $\bar{y}=1/T\sum_{j=1}^Ty_i$, and $\sigma_T(q)$ is the square root of the Newey-West estimate of the long run variance with bandwidth $q=4(T/100)^{1/4}$. According to the results, in Fig. 2(a) and (b), we empirically found that there was a highly positive relationship, $\rho(\overline{H_j},\overline{NN_j})=56.52\%$ and $\rho(\overline{H_j},\overline{NN_j})=55.82\%$, respectively. That is, there is a close relationship between the degree of efficiency calculated by the modified R/S and the predictability.

Second, based on the fractionally integrated process representation of a long memory time series, Geweke and Porter-Hudak proposed a semi-parametric approach (the GPH or the periodogram method) to test long memory [10]. The spectral density of the fractionally integrated process y_t is given by

$$f(\omega) = \left[4\sin^2\left(\frac{\omega}{2}\right)\right]^{-d} f_u(\omega),\tag{9}$$

where ω is the Fourier frequency and $f_u(\omega)$ is the spectral density corresponding to u_t . In addition, the fractional difference parameter d with Hurst exponent H=d+0.5 can be estimated by the following regression:

$$\ln f(\omega_j) = \beta - d \ln \left[4 \sin^2 \left(\frac{\omega_j}{2} \right) \right] + e_j. \tag{10}$$

Fig. 2. (Color online). Fig. 2(a) and (b) represent the results of the modified R/S, a classic statistic of long memory based on non-model. Fig. 2(c) and (d) those of the GPH, a semi-parametric of long memory, and (e) and (f) those of the ARFIMA, a parametric statistic of long-memory based on model. Fig. 2(a), (c), (e) show the results using the data of the whole period, and Fig. 2(b), (d), (f) the last three years; June 2004 to June 2007. The black circles, blue triangles, red boxes, and green diamonds indicate Africa, North and South America, the Asia–Pacific region, and Europe, respectively.

According to the results, in Fig. 2(c) and (d), we empirically found that relationship between the degree of efficiency calculated by the GPH and the predictability, $\rho(\overline{d_i}, \overline{NN_i})$, is 47.59% and 57.41%, respectively.

Third, we tested the data using the autoregressive fractionally integrated moving average (ARFIMA) model [21], which is capable of modeling both the long memory and the short run dynamics in stationary time series. The traditional approach to modeling time series I(0) is calculated by the ARIMA model as follows:

$$\phi(L)(1-L)^d(y_t-\mu) = \theta(L)\epsilon_t,\tag{11}$$

where $\phi(L)=1-\sum_{i=1}^p\phi_iL^i$ and $\theta(L)=1-\sum_{j=1}^q\theta_jL^j$ are lag polynomials with roots outside the unit circles, d is the order of fractional integration, μ is the expectation of y_t , and ϵ_t is assumed to be an iid normal random variable with zero and variance σ^2 . By allowing d to be a real number instead of a positive integer, the ARIMA model becomes the ARFIMA. For the stationary ARFIMA model with -1/2 < d < 1/2, if 0 < d1/2, the process has the long memory property; it is covariance stationary when d < 1/2. We estimate ARFIMA(0,d,0) model, which includes only the fractional difference operator. According to the results, in Fig. 2(e) and (f), we empirically found that there was a highly positive relationship, $\rho(\overline{d_j}, \overline{NN_j}) = 64.35\%$ and $\rho(\overline{d_j}, \overline{NN_j}) = 49.73\%$, respectively. That is, there is a close relationship between the degree of efficiency calculated by the ARFIMA and the predictability.

4. Conclusions

We empirically investigated the relationship between the degree of efficiency and the predictability in financial time-series data. The Hurst exponent was used as the measurement of the degree of efficiency; in addition, the hit rate calculated from the NN method was used for the prediction of the directions of future price changes. In the test hypothesis established, there is a positive relationship between the degree of efficiency and the predictability of the hit rate. In order to empirically examine the test hypothesis, we used 60 market indexes of various countries. In addition, in order to ensure the robustness of our observations, results were conducted through changes of data, analysis periods, and prediction periods. According to the results, we empirically discovered that there is a close relationship between the degree of efficiency and the predictability of the financial time-series data. That is, a market index with a higher Hurst exponent tends to have a higher hit rate on the average. These results suggested that the Hurst exponent represents a measurement which has information values useful for the prediction of future price changes. Furthermore, we also found that the Hurst exponent and the hit rate are useful as standards that can distinguish emerging capital markets from mature capital markets. In addition, we testify our findings using other methods including the modified R/S, the GPH, and the ARFIMA. For the future work, when trying to apply our results to investigate in real market, we need more precise methods to quantify the properties of long memory, which have proposed by recent researches [22–25]. In addition, the analysis on other financial market such as foreign market is also our future works.

References

- [1] E.F. Fama, Journal of Finance 25 (1970) 383.
- [2] B. Jacobsen, Journal of Empirical Finance 3 (1996) 393.
- [3] C. Hiemstra, J.D. Jones, Journal of Empirical Finance 4 (1997) 373.
- [4] J.T. Barkoulas, C.R. Baum, N. Travlos, Applied Financial Economics 10 (2000) 177.
- [5] P. Grau-Carles, Physica A 287 (2000) 396.
- [6] G. Oh, S. Kim, C. Eom, Journal of the Korean Physical Society 48 (2006) S197;
 - S. Chae, W.-S. Jung, J.-S. Yang, H.-T. Moon, Journal of the Korean Physical Society 48 (2006) 313. G. Oh, S. Kim, C. Eom, Physica A 387 (2008) 1247;
- W.-S. Jung, F.Z. Wang, S. Havlin, T. Kaizoji, H.-T. Moon, H.E. Stanley, The European Physical Journal B 62 (2008) 113.
- [8] H.E. Hurst, Transactions of the American Society of Civil Engineers 116 (1951) 770.
- [9] A.W. Lo, Journal of Econometrica 59 (1991) 1279.
- [10] J. Geweke, S. Porter-Hudak, Journal of Time Series Analysis 4 (1983) 221.
- [11] C.K. Peng, S.V. Buldyrev, S. Havlin, M. Simons, H.E. Stanley, A.L. Goldberger, Physical Review E 49 (1994) 1685.
- [12] R.T. Baillie, T. Bollerslev, H.O. Mikkelsen, Journal of Econometrics 74 (1996) 3.
- [13] D.O. Cajueiro, B.M. Tabak, Chaos, Solitons and Fractals 22 (2004) 349.
- 14] T.D. Matteo, T. Aste, M.M. Dacorogna, Journal of Banking and Finance 29 (2005) 827.
- [15] D. Farmer, J. Sidorowich, Physical Review Letters 59 (1987) 845.
- [16] O. Bajo-Rubio, F. Fernandez-Rodrguez, S. Sosvilla-Rivero, Economic Letters 39 (1992) 207.
- [17] F. Fernandez-Rodrguez, S. Sosvilla-Rivero, M.D. Caeca-Artiles, Japan and the World Economy 11 (1999) 395.
- [18] A.S. Soofi, L. Cao, Economics Letters 62 (1999) 175.
- [19] R. Weron, Physica A 312 (2002) 285.
- [20] T. Di Matteo, Quantitative Finance 7 (2007) 21.
- [21] R.T. Baillie, Journal of Econometrics 73 (1996) 5.
- [22] J.W. Kantelhardt, S.A. Zschiegner, E. Koscielny-Bunde, S. Havlin, A. Bunde, H.E. Stanley, Physica A 316 (2002) 87.
- [23] T. Di Matteo, T. Aste, M.M. Dacorogna, Physica A 324 (2003) 183.
- [24] A. Carbone, G. Castelli, H.E. Stanley, Physical Review E 69 (2004) 026105.
- [25] A. Carbone, G. Castelli, H.E. Stanley, Physica A 344 (2004) 267–271.