Time Series Analysis

Andrea Beccarini

Center for Quantitative Economics

Winter 2013/2014

Objectives

- Time series are ubiquitous in economics, and very important in macro economics and financial economics
- GDP, inflation rates, unemployment, interest rates, stock prices
- You will learn . . .
 - the formal mathematical treatment of time series and stochastic processes
 - what the most important standard models in economics are
 - how to fit models to real world time series

Prerequisites

- Descriptive Statistics
- Probability Theory
- Statistical Inference

Class and material

Class

Class teacher: Sarah Meyer

Time: Tu., 12:00-14:00

Location: CAWM 3

Start: 22 October 2013

Material

- Course page on Blackboard
- Slides and class material are (or will be) downloadable

Literature

- Neusser, Klaus (2011), Zeitreihenanalyse in den Wirtschaftswissenschaften, 3. Aufl., Teubner, Wiesbaden.

 — available online in the RUB-Netz
- Hamilton, James D. (1994), Time Series Analysis,
 Princeton University Press, Princeton.
- Pfaff, Bernhard (2006), Analysis of Integrated and Cointegrated Time Series with R, Springer, New York.
- Schlittgen, Rainer und Streitberg, Bernd (1997),
 Zeitreihenanalyse, 7. Aufl., Oldenbourg, München.

Definition

Definition: Time series

A sequence of observations ordered by time is called time series

- Time series can be univariate or multivariate
- Time can be discrete or continous
- The states can be discrete or continuous

Definition

Typical notations

or
$$x_1, x_2, \dots, x_T$$

or $x(1), x(2), \dots, x(T)$
or $x_t, t = 1, \dots, T$
or $(x_t)_{t \geq 0}$

- This course is about ...
 - univariate time series
 - in discrete time
 - with continuous states

Examples

Quarterly GDP Germany, 1991 I to 2012 II

Examples

DAX index and log(DAX), 31.12.1964 to 6.4.2009

Definition

Definition: Stochastic process

A sequence $(X_t)_{t\in\mathbb{T}}$ of random variables, all defined on the same probability space (Ω, \mathcal{A}, P) , is called stochastic process with discrete time parameter (usually $\mathbb{T} = \mathbb{N}$ or $\mathbb{T} = \mathbb{Z}$)

- Short version: A stochastic process is a sequence of random variables
- A stochastic process depends on both chance and time

Definition

Distinguish four cases: both time and chance can be fixed or variable

	t fixed	t variable	
ω fixed	$X_t(\omega)$ is a real number	$X_t(\omega)$ is a sequence of real numbers (path,	
		realization, trajectory)	
ω variable	$X_t(\omega)$ is a	$X_t(\omega)$ is a stochastic	
	random variable	process	

• process.R

• Example 1: White noise

$$\varepsilon_t \sim NID\left(0, \sigma^2\right)$$

• Example 2: Random walk

$$X_t = X_{t-1} + \varepsilon_t$$
 and $X_0 = 0$
 $\varepsilon_t \sim NID(0, \sigma^2)$

• Example 3: A random constant

$$X_t = Z$$
 $Z \sim N(0, \sigma^2)$

Moment functions

Definition: Moment functions

The following functions of time are called moment functions:

$$\begin{array}{lll} \mu(t) & = & E(X_t) & \text{(expectation function)} \\ \sigma^2(t) & = & Var(X_t) & \text{(variance function)} \\ \gamma(s,t) & = & Cov(X_s,X_t) & \text{(covariance function)} \end{array}$$

Correlation function (autocorrelation function)

$$\rho(s,t) = \frac{\gamma(s,t)}{\sqrt{\sigma^2(s)}\sqrt{\sigma^2(t)}}$$

moments.R

[1]

4□ > 4同 > 4 重 > 4 重 > 重 の 9 (で)

Estimation of moment functions

- Usually, the moment functions are unknown and have to be estimated
- Problem: Only a single path (realization) can be observed

$X_1^{(1)}$	$X_1^{(2)}$	 $X_1^{(n)}$
$X_2^{(1)}$	$X_2^{(2)}$	 $X_2^{(n)}$
:	:	
$X_T^{(1)}$	$X_{T}^{(2)}$	 $X_T^{(n)}$

• Can we still estimate the expectation function $\mu(t)$ and the autocovariance function $\gamma(s,t)$? Under which conditions?

Estimation of moment functions

$X_1^{(1)}$	$X_1^{(2)}$	 $X_1^{(n)}$
$X_2^{(1)}$	$X_2^{(2)}$	 $X_2^{(n)}$
÷	:	
$X_T^{(1)}$	$X_{T}^{(2)}$	 $X_T^{(n)}$

Usually, the expectation function $\mu(t)$ should be estimated by averaging over realizations,

$$\hat{\mu}(t) = \frac{1}{n} \sum_{i=1}^{n} X_t^{(i)}$$

Estimation of moment functions

$X_1^{(1)}$	$X_1^{(2)}$	 $X_1^{(n)}$
$X_2^{(1)}$	$X_2^{(2)}$	 $X_2^{(n)}$
:		 :
$X_T^{(1)}$	$X_{T}^{(2)}$	 $X_T^{(n)}$

Under certain conditions, $\mu(t)$ can be estimated by averaging over time,

$$\hat{\mu} = \frac{1}{T} \sum_{t=1}^{T} X_t^{(1)}$$

Estimation of moment functions

$X_1^{(1)}$	$X_1^{(2)}$	 $X_1^{(n)}$
$X_2^{(1)}$	$X_2^{(2)}$	 $X_2^{(n)}$
÷		 :
$X_T^{(1)}$	$X_{T}^{(2)}$	 $X_T^{(n)}$

Usually, the autocovariance $\gamma(t, t + h)$ should be estimated by averaging over realizations,

$$\hat{\gamma}(t, t+h) = \frac{1}{n} \sum_{i=1}^{n} (X_{t}^{(i)} - \hat{\mu}(t))(X_{t+h}^{(i)} - \hat{\mu}(t+h))$$

Estimation of moment functions

$X_1^{(1)}$	$X_1^{(2)}$	 $X_1^{(n)}$
$X_2^{(1)}$	$X_2^{(2)}$	 $X_2^{(n)}$
:	:	 :
$X_T^{(1)}$	$X_{T}^{(2)}$	 $X_T^{(n)}$

Under certain conditions, $\gamma(t, t + h)$ can be estimated by averaging over time,

$$\hat{\gamma}(t,t+h) = \frac{1}{T} \sum_{t=1}^{T-h} (X_t^{(1)} - \hat{\mu})(X_{t+h}^{(1)} - \hat{\mu})$$

Definition

- Moment functions cannot be estimated without additional assumptions since only one path is observed
- There are restrictions which allow to estimate the moment functions
- Restriction of the time heterogeneity: The distribution of $(X_t(\omega))_{t\in\mathbb{T}}$ must not be completely different for each $t\in\mathbb{T}$
- Restriction of the memory:
 If the values of the process are coupled too closely over time, the individual observations do not supply any (or only insufficient) information about the distribution

Restriction of time heterogeneity: Stationarity

Definition: Strong stationarity

Let $(X_t)_{t\in\mathbb{T}}$ be a stochastic process, and let $t_1,\ldots,t_n\in\mathbb{T}$ be an arbitrary number of $n\in\mathbb{N}$ arbitrary time points.

 $(X_t)_{t\in\mathbb{T}}$ is called strongly stationary if for arbitrary $h\in\mathbb{Z}$

$$P(X_{t_1} \leq x_1, \ldots, X_{t_n} \leq x_n) = P(X_{t_1+h} \leq x_1, \ldots, X_{t_n+h} \leq x_n)$$

Implication: all univariate marginal distributions are identical

Restriction of time heterogeneity: Stationarity

Definition: Weak stationarity

 $(X_t)_{t\in\mathbb{T}}$ is called weakly stationary if

- ① the expectation exists and is constant: $E(X_t) = \mu < \infty$ for all $t \in \mathbb{T}$
- ② the variance exists and is constant: $Var(X_t) = \sigma^2 < \infty$ for all $t \in \mathbb{T}$
- 3 for all $t, s, r \in \mathbb{Z}$ (in admissible range)

$$\gamma(t,s) = \gamma(t+r,s+r)$$

Simplified notation for covariance and correlation functions

$$\gamma(h) = \gamma(t, t+h)$$

 $\rho(h) = \rho(t, t+h)$

Restriction of time heterogeneity: Stationarity

- Strong stationarity implies weak stationarity (but only if the first two moments exist)
- A stochastic process is called Gaussian if the joint distribution of X_{t_1}, \ldots, X_{t_n} is multivariate normal
- For Gaussian processes, weak and strong stationarity coincide
- Intuition: An observed time series can be regarded as a realization of a stationary process, if a gliding window of "appropriate width" always displays "qualitatively the same" picture
- stationary.R
- Examples

[2]

Restriction of memory: Ergodicity

Definition: Ergodicity (I)

Let $(X_t)_{t\in\mathbb{T}}$ be a weakly stationary stochastic process with expectation μ and autocovariance $\gamma(h)$; define

$$\hat{\mu} = \frac{1}{T} \sum_{t=1}^{I} X_t$$

 $(X_t)_{t\in\mathbb{T}}$ is called (expectation) ergodic, if

$$\lim_{T\to\infty} E\left[\left(\hat{\mu}_T - \mu\right)^2\right] = 0$$

Restriction of memory: Ergodicity

Definition: Ergodicity (II)

Let $(X_t)_{t\in\mathbb{T}}$ be a weakly stationary stochastic process with expectation μ and autocovariance $\gamma(h)$; define

$$\hat{\gamma}(h) = \frac{1}{T} \sum_{t=1}^{T-h} (X_t - \mu)(X_{t+h} - \mu)$$

 $(X_t)_{t\in\mathbb{T}}$ is called (covariance) ergodic, if for all $h\in\mathbb{Z}$

$$\lim_{T \to \infty} E\left[(\hat{\gamma}(h) - \gamma(h))^2 \right] = 0$$

Restriction of memory: Ergodicity

- Ergodicity is consistency (in quadratic mean) of the estimators $\hat{\mu}$ of μ and $\hat{\gamma}(h)$ of $\gamma(h)$ for **dependent** observations
- The process $(X_t)_{t\in\mathbb{T}}$ is expectation ergodic if $(\gamma(h))_{h\in\mathbb{Z}}$ is absolutely summable, i.e.

$$\sum_{h=-\infty}^{\infty} |\gamma(h)| < \infty$$

 The dependence between far away observations must be sufficiently small

Restriction of memory: Ergodicity

- Ergodicity condition (for autocovariance): A stationary **Gaussian** process $(X_t)_{t\in\mathbb{T}}$ with absolutely summable autocovariance function $\gamma(h)$ is (autocovariance) ergodic
- Under ergodicity, the law of large numbers holds even if the observations are dependent
- If the dependence $\gamma(h)$ does not diminish fast enough, the estimators are no longer consistent
- Examples

[3]

Summary of estimators

electricity.R

$$\hat{\mu} = \bar{X}_T = \frac{1}{T} \sum_{t=1}^T X_t$$

$$\hat{\gamma}(h) = \frac{1}{T} \sum_{t=1}^{T-h} (X_t - \hat{\mu})(X_{t+h} - \hat{\mu})$$

$$\hat{\rho}(h) = \frac{\hat{\gamma}(h)}{\hat{\gamma}(0)}$$

• Sometimes, $\hat{\gamma}(h)$ is defined with factor 1/(T-h)

Estimation of moment functions

A closer look at the expectation estimator $\hat{\mu}$

- ullet The estimator $\hat{\mu}$ is unbiased, i.e. $E(\hat{\mu})=\mu$
- ullet The variance of $\hat{\mu}$ is

$$Var(\hat{\mu}) = \frac{\gamma(0)}{T} + \frac{2}{T} \sum_{h=1}^{T-1} \left(1 - \frac{h}{T}\right) \gamma(h)$$

ullet Under ergodicity, for $T o\infty$

$$T \cdot Var(\hat{\mu}) \rightarrow \gamma(0) + 2\sum_{h=1}^{\infty} \gamma(h) = \sum_{h=-\infty}^{\infty} \gamma(h)$$

[5]

 \bullet For Gaussian processes, $\hat{\mu}$ is normally distributed

$$\hat{\mu} \sim \mathsf{N}\left(\mu, \mathsf{Var}(\hat{\mu})\right)$$

and asymptotically

$$\sqrt{T}\left(\hat{\mu}-\mu\right)
ightarrow Z \sim N\left(0, \gamma\left(0\right) + 2\sum_{h=1}^{\infty} \gamma\left(h\right)\right)$$

ullet For non-Gaussian processes, $\hat{\mu}$ is (often) asymptotically normal

$$\sqrt{T}\left(\hat{\mu}-\mu\right)
ightarrow Z \sim N\left(0, \gamma\left(0\right) + 2\sum_{h=1}^{\infty}\gamma\left(h\right)\right)$$

A closer look at the autocovariance estimators $\hat{\gamma}(h)$

For Gaussian processes with absolutely summable covariance function,

$$\left(\sqrt{T}\left(\hat{\gamma}\left(0\right)-\gamma\left(0\right)\right),\ldots,\sqrt{T}\left(\hat{\gamma}\left(K\right)-\gamma\left(K\right)\right)\right)'$$

is multivariate normal with expectation vector $(0,\ldots,0)'$ and

$$T \cdot Cov \left(\hat{\gamma} \left(h_1 \right), \hat{\gamma} \left(h_2 \right) \right)$$

$$= \sum_{r=-\infty}^{\infty} \left(\gamma \left(r \right) \gamma \left(r + h_1 + h_2 \right) + \gamma \left(r - h_2 \right) \gamma \left(r + h_1 \right) \right)$$

A closer look at the autocorrelation estimators $\hat{\rho}(h)$

 For Gaussian processes with absolutely summable covariance function, the random vector

$$\left(\sqrt{T}\left(\hat{\rho}(0)-\rho(0)\right),\ldots,\sqrt{T}\left(\hat{\rho}(K)-\rho(K)\right)\right)'$$

is multivariate normal with expectation vector $(0, \ldots, 0)'$ and a complicated covariance matrix

- Be careful: For small to medium sample sizes the autocovariance and autocorrelation estimators are biased!
- autocorr.R

An important special case for autocorrelation estimators:

• Let (ε_t) be a white-noise process with $Var(\varepsilon_t) = \sigma^2 < \infty$, then

$$E(\hat{
ho}(h)) = -T^{-1} + O(T^{-2})$$
 $Cov(\hat{
ho}(h_1), \hat{
ho}(h_2)) = \begin{cases} T^{-1} + O(T^{-2}) & \text{for } h_1 = h_2 \\ O(T^{-2}) & \text{else} \end{cases}$

 \bullet For white-noise processes and long time series, the empirical autocorrelations are approximately independent normal random variables with expectation $-T^{-1}$ and variance T^{-1}

Complex numbers

Some quadratic equations do not have real solutions, e.g.

$$x^2 + 1 = 0$$

- Still it is possible (and sensible) to define solutions to such equations
- The definition in common notation is

$$i = \sqrt{-1}$$

where i is the number which, when squared, equals -1

• The number i is called **imaginary** (i.e. not real)

Complex numbers

Other imaginary numbers follow from this definition, e.g.

$$\sqrt{-16} = \sqrt{16}\sqrt{-1} = 4i$$
$$\sqrt{-5} = \sqrt{5}\sqrt{-1} = \sqrt{5}i$$

- Further, it is possible to define numbers that contain both a real part and an imaginary part, e.g. 5 8i or a + bi
- \bullet Such numbers are called **complex** and the set of complex numbers is denoted as $\mathbb C$
- The pair a + bi and a bi is called conjugate complex

Complex numbers

Geometric interpretation:

Complex numbers

Polar coordinates and Cartesian coordinates

$$z = a + bi$$

$$= r \cdot (\cos \theta + i \sin \theta)$$

$$= re^{i\theta}$$

$$a = r \cos \theta$$

$$b = r \sin \theta$$

$$r = \sqrt{a^2 + b^2}$$

$$\theta = \arctan\left(\left|\frac{b}{a}\right|\right)$$

Complex numbers

Rules of calculus:

Addition

$$(a + bi) + (c + di) = (a + c) + (b + d)i$$

Multiplication (cartesian coordinates)

$$(a+bi)\cdot(c+di)=(ac-bd)+(ad+bc)i$$

Multiplication (polar coordinates)

$$r_1e^{i\theta_1}\cdot r_2e^{i\theta_2}=r_1r_2e^{i(\theta_1+\theta_2)}$$

Complex numbers

Addition:

Complex numbers

Addition:

Complex numbers

Addition:

Complex numbers

Multiplication:

Complex numbers

Multiplication:

Complex numbers

The quadratic equation

$$x^2 + px + q = 0$$

has the solutions

$$x = -\frac{p}{2} \pm \sqrt{\frac{p^2}{4} - q}$$

• If $\frac{p^2}{4}-q<0$ the solutions are complex (and conjugate)

Complex numbers

Example: The solutions of

$$x^2 - 2x + 5 = 0$$

are

$$x = -\frac{(-2)}{2} + \sqrt{\frac{(-2)^2}{4} - 5} = 1 + 2i$$

and

$$x = -\frac{(-2)}{2} - \sqrt{\frac{(-2)^2}{4} - 5} = 1 - 2i$$

Linear difference equations

• First order difference equation with initial value x_0 :

$$x_t = c + \phi_1 x_{t-1}$$

• p-th order difference equation with initial value x_0 :

$$x_t = c + \phi_1 x_{t-1} + \ldots + \phi_p x_{t-p}$$

- A sequence $(x_t)_{t=0,1,...}$ that satisfies the difference equation is called a solution of the difference equation
- Examples (diffequation.R)

Linear difference equations

- We only consider the homogeneous case, i.e. c=0
- The general solution of the first-order difference equation

$$x_t = \phi_1 x_{t-1}$$

is

$$x_t = A \cdot \phi_1^t$$

with arbitrary constant A since $x_t = A\phi_1^t = \phi_1 A\phi_1^{t-1} = \phi_1 x_{t-1}$

- The constant is definitized by the initial condition, $A = x_0$
- ullet The sequence $x_t = A\phi_1^t$ is convergent if and only if $|\phi_1| < 1$

Linear difference equations

Solution of the p-th order difference equation

$$x_t = \phi_1 x_{t-1} + \ldots + \phi_p x_{t-p}$$

• Let $x_t = Az^{-t}$, then

$$Az^{-t} = \phi_1 Az^{-(t-1)} + \dots + \phi_p Az^{-(t-p)}$$

$$z^{-t} = \phi_1 z^{-(t-1)} + \dots + \phi_p z^{-(t-p)}$$

and thus

$$1 - \phi_1 z^1 - \ldots - \phi_p z^p = 0$$

Characteristic polynomial, characteristic equation

- 4 ロ ト 4 昼 ト 4 差 ト - 差 - 夕 Q (C)

Linear difference equations

- There are p (possibly complex, possibly nondistinct) solutions of the characteristic equation
- Denote the solutions (called roots) by z_1, \ldots, z_p
- If all roots are real and distinct, then

$$x_t = A_1 z_1^{-t} + \ldots + A_p z_p^{-t}$$

is a solution of the homogeneous difference equation

- If there are complex roots the solution is oscillating
- The constants A_1, \ldots, A_p can be definitized with p initial conditions $(x_0, x_{-1}, \ldots, x_{p-1})$

Linear difference equations

• **Stability condition**: The linear difference equation

$$x_t = \phi_1 x_{t-1} + \ldots + \phi_p x_{t-p}$$

is stable (i.e. convergent) if and only if all roots of the characteristic polynomial

$$1 - \phi_1 z - \ldots - \phi_p z^p = 0$$

are outside the unit circle, i.e. $|z_i| > 1$ for all i = 1, ..., p

 In R, the stability condition can be checked easily using the commands polyroot (base package) or ArmaRoots (fArma package)

Definition

Definition: ARMA process

Let $(\varepsilon_t)_{t\in\mathbb{T}}$ be a white noise process; the stochastic process

$$X_{t} = \phi_{1}X_{t-1} + \ldots + \phi_{p}X_{t-p} + \varepsilon_{t} + \theta_{1}\varepsilon_{t-1} + \ldots + \theta_{q}\varepsilon_{t-q}$$

with $\phi_p, \theta_q \neq 0$ is called ARMA(p,q) process

- AutoRegressive Moving Average process
- ARMA processes are important since every stationary process can be approximated by an ARMA process

Lag operator and lag polynomial

- The lag operator is a convenient notational tool
- ullet The lag operator L shifts the time index of a stochastic process

$$L(X_t)_{t\in\mathbb{T}} = (X_{t-1})_{t\in\mathbb{T}}$$

$$LX_t = X_{t-1}$$

Rules

$$L^{2}X_{t} = L(LX_{t}) = X_{t-2}$$

 $L^{n}X_{t} = X_{t-n}$
 $L^{-1} = X_{t+1}$
 $L^{0}X_{t} = X_{t}$

Lag operator and lag polynomial

Lag polynomial

$$A(L) = a_0 + a_1 L + a_2 L^2 + \ldots + a_p L^p$$

• **Example**: Let A(L) = 1 - 0.5L and $B(L) = 1 + 4L^2$, then

$$C(L) = A(L)B(L)$$

$$= (1 - 0.5L) (1 + 4L^{2})$$

$$= 1 - 0.5L + 4L^{2} - 2L^{3}$$

 Lag polynomials can be treated in the same way as ordinary polynomials

Lag operator and lag polynomial

Define the lag polynomials

$$\Phi(L) = 1 - \phi_1 L - \dots - \phi_p L^p$$

$$\Theta(L) = 1 + \theta_1 L + \dots + \theta_q L^q$$

• The ARMA(p, q) process can be written compactly as

$$\Phi(L)X_t = \Theta(L)\varepsilon_t$$

Important special cases

$$MA(q)$$
 process : $X_t = \varepsilon_t + \theta_1 \varepsilon_{t-1} + \ldots + \theta_q \varepsilon_{t-q}$

$$AR(1)$$
 process : $X_t = \phi_1 X_{t-1} + \varepsilon_t$

$$AR(p)$$
 process : $X_t = \phi_1 X_{t-1} + \cdots + \phi_p X_{t-p} + \varepsilon_t$

MA(q) process

• The MA(q) process is

$$X_t = \Theta(L)\varepsilon_t$$

$$X_t = \varepsilon_t + \theta_1\varepsilon_{t-1} + \ldots + \theta_q\varepsilon_{t-q}$$

with $\varepsilon_t \sim NID(0, \sigma_{\varepsilon}^2)$

Expectation function

$$E(X_t) = E(\varepsilon_t + \theta_1 \varepsilon_{t-1} + \dots + \theta_q \varepsilon_{t-q})$$

$$= E(\varepsilon_t) + \theta_1 E(\varepsilon_{t-1}) + \dots + \theta_q E(\varepsilon_{t-q})$$

$$= 0$$

MA(q) process

Autocovariance function

$$\gamma(s,t)$$

$$= E[(\varepsilon_s + \theta_1 \varepsilon_{s-1} + \dots + \theta_q \varepsilon_{s-q})(\varepsilon_t + \theta_1 \varepsilon_{t-1} + \dots + \theta_q \varepsilon_{t-q})]$$

$$= E[\varepsilon_s \varepsilon_t + \theta_1 \varepsilon_s \varepsilon_{t-1} + \theta_2 \varepsilon_s \varepsilon_{t-2} + \dots + \theta_q \varepsilon_s \varepsilon_{t-q}$$

$$+ \theta_1 \varepsilon_{s-1} \varepsilon_t + \theta_1^2 \varepsilon_{s-1} \varepsilon_{t-1} + \theta_1 \theta_2 \varepsilon_{s-1} \varepsilon_{t-2} + \dots + \theta_1 \theta_q \varepsilon_{s-1} \varepsilon_{t-q}$$

$$+ \dots$$

$$+ \theta_q \varepsilon_{s-q} \varepsilon_t + \theta_1 \theta_q \varepsilon_{s-q} \varepsilon_{t-1} + \theta_2 \theta_q \varepsilon_{s-q} \varepsilon_{t-2} + \dots + \theta_q^2 \varepsilon_{s-q} \varepsilon_{t-q}]$$

The expectations of the cross products are

$$E(\varepsilon_s \varepsilon_t) = \left\{ egin{array}{ll} 0 & ext{for } s
eq t \\ \sigma_{\varepsilon}^2 & ext{for } s = t \end{array} \right.$$

MA(q) process

• Define $\theta_0 = 1$, then

$$\begin{split} \gamma\left(t,t\right) &= \sigma_{\varepsilon}^{2} \sum_{i=0}^{q} \theta_{i}^{2} \\ \gamma\left(t-1,t\right) &= \sigma_{\varepsilon}^{2} \sum_{i=0}^{q-1} \theta_{i} \theta_{i+1} \\ \gamma\left(t-2,t\right) &= \sigma_{\varepsilon}^{2} \sum_{i=0}^{q-2} \theta_{i} \theta_{i+2} \\ \gamma\left(t-q,t\right) &= \sigma_{\varepsilon}^{2} \theta_{0} \theta_{q} = \sigma_{\varepsilon}^{2} \theta_{q} \\ \gamma\left(s,t\right) &= 0 \text{ for } s < t-q \end{split}$$

- Hence, MA(q) processes are always stationary
- Simulation of MA(q) processes (magsim.R)

AR(1) process

The AR(1) process is

$$\Phi(L)X_t = \varepsilon_t
(1 - \phi_1 L)X_t = \varepsilon_t
X_t = \phi_1 X_{t-1} + \varepsilon_t$$

with $\varepsilon_t \sim \textit{NID}(0, \sigma_\varepsilon^2)$

- Expectation and variance function
- ullet Stability condition: AR(1) processes are stable if $|\phi_1| < 1$

[6]

AR(1) process

• Stationarity: Stable AR(1) processes are weakly stationary if

$$E(X_0) = 0$$

 $Var(X_0) = \frac{\sigma_{\varepsilon}^2}{1 - \phi_1^2}$

- Nonstationary stable processes converge towards stationarity
- It is common parlance to call stable processes stationary
- Covariance function of stationary AR(1) process

[9]

[8]

AR(p) process

• The AR(p) process is

$$\Phi(L)X_t = \varepsilon_t$$

$$X_t = \phi_1 X_{t-1} + \ldots + \phi_p X_{t-p} + \varepsilon_t$$

with $\varepsilon_t \sim \textit{NID}(0, \sigma_\varepsilon^2)$

- Assumption: ε_t is independent from X_{t-1}, X_{t-2}, \ldots (innovations)
- Expectation function

[10]

The covariance function is complicated (ar2autocov.R)

AR(p) process

• AR(p) processes are stable if all roots of the characteristic equation

$$\Phi(z) = 0$$

are larger than 1 in absolute value, $|z_i| > 1$ for i = 1, ..., p

- An AR(p) process is weakly stationary if the joint distribution of the p initial values $(X_0, X_{-1}, \dots, X_{-(p-1)})$ is "appropriate"
- Stable AR(p) processes converge towards stationarity;
 they are often called stationary
- Simulation of AR(p) processes (arpsim.R)

Invertability

- AR and MA processes can be inverted (into each other)
- **Example**: Consider the stable AR(1) process with $|\phi_1| < 1$

$$X_{t} = \phi_{1}X_{t-1} + \varepsilon_{t}$$

$$= \phi_{1}(\phi_{1}X_{t-2} + \varepsilon_{t-1}) + \varepsilon_{t}$$

$$= \phi_{1}^{2}X_{t-2} + \phi_{1}\varepsilon_{t-1} + \varepsilon_{t}$$

$$\vdots$$

$$= \phi_{1}^{n}X_{t-n} + \phi_{1}^{n-1}\varepsilon_{t-(n-1)} + \dots + \phi_{1}^{2}\varepsilon_{t-2} + \phi_{1}\varepsilon_{t-1} + \varepsilon_{t}$$

Invertability

• Since $|\phi_1| < 1$

$$X_{t} = \sum_{i=0}^{\infty} \phi_{1}^{i} \varepsilon_{t-i}$$
$$= \varepsilon_{t} + \theta_{1} \varepsilon_{t-1} + \theta_{2} \varepsilon_{t-2} + \dots$$

with
$$\theta_i = \phi_1^i$$

• A stable AR(1) process can be written as an $MA(\infty)$ process (the same is true for stable AR(p) processes)

Using lag polynomials this can be written as

$$(1 - \phi_1 L)X_t = \varepsilon_t$$

$$X_t = (1 - \phi_1 L)^{-1} \varepsilon_t$$

$$X_t = \sum_{i=0}^{\infty} (\phi_1 L)^i \varepsilon_t$$

General compact and elegant notation

$$\Phi(L)X_t = \varepsilon_t
X_t = (\Phi(L))^{-1}\varepsilon_t
= \Theta(L)\varepsilon_t$$

Invertability

- MA(q) can be written as $AR(\infty)$ if all roots of $\Theta(z) = 0$ are larger than 1 in absolute value (invertability condition)
- **Example**: MA(1) with $|\theta_1| < 1$; from

$$X_t = \varepsilon_t + \theta_1 \varepsilon_{t-1}$$

$$\theta_1 X_{t-1} = \theta_1 \varepsilon_{t-1} + \theta_1^2 \varepsilon_{t-2}$$

we find
$$X_t = \theta_1 X_{t-1} + \varepsilon_t - \theta_1^2 \varepsilon_{t-2}$$

• Repeated substitution of the ε_{t-i} terms yields

$$X_t = \sum_{i=1}^{\infty} \phi_i X_{t-i} + \varepsilon_t$$
 with $\phi_i = (-1)^{i+1} \theta_1^i$

Invertability

Summary

• ARMA(p,q) processes are stable if all roots of

$$\Phi(z)=0$$

are larger than 1 in absolute value

• ARMA(p, q) processes are invertible if all roots of

$$\Theta(z)=0$$

are larger than 1 in absolute value

Invertability

- Sometimes (e.g. for proofs), it is useful to write an ARMA(p,q) process either as $AR(\infty)$ or as $MA(\infty)$
- ullet ARMA(p,q) can be written as $AR(\infty)$ or $MA(\infty)$

$$\Phi(L)X_t = \Theta(L)\varepsilon_t
X_t = (\Phi(L))^{-1}\Theta(L)\varepsilon_t
(\Theta(L))^{-1}\Phi(L)X_t = \varepsilon_t$$

Deterministic components

- Until now we only considered processes with zero expectation
- Many processes have both a zero-expectation stochastic component (Y_t) and a non-zero deterministic component (D_t)
- Examples:
 - linear trend $D_t = a + bt$
 - exponential trend $D_t = ab^t$
 - saisonal patterns
- Let $(X_t)_{t \in \mathbb{Z}}$ be a stochastic process with deterministic component D_t and define $Y_t = X_t D_t$

Deterministic components

• Then $E(Y_t) = 0$ and

$$Cov(Y_t, Y_s) = E[(Y_t - E(Y_t))(Y_s - E(Y_s))]$$

$$= E[(X_t - D_t - E(X_t - D_t))(X_s - D_s - E(X_s - D_s))]$$

$$= E[(X_t - E(X_t))(X_s - E(X_s))]$$

$$= Cov(X_t, X_s)$$

- The covariance function does not depend on the deterministic component
- To derive the covariance function of a stochastic process, simply drop the deterministic component

Deterministic components

- Special case: $D_t = \mu_t = \mu$
- ARMA(p, q) process with constant (non-zero) expectation

$$X_{t} - \mu = \phi_{1}(X_{t-1} - \mu) + \ldots + \phi_{p}(X_{t-p} - \mu) + \varepsilon_{t} + \theta_{1}\varepsilon_{t-1} + \ldots + \theta_{q}\varepsilon_{t-q}$$

The process can also be written as

$$X_t = c + \phi_1 X_{t-1} + \ldots + \phi_p X_{t-p} + \varepsilon_t + \theta_1 \varepsilon_{t-1} + \ldots + \theta_q \varepsilon_{t-q}$$
 where $c = \mu (1 - \phi_1 - \ldots - \phi_p)$

Deterministic components

• Wold's representation theorem: Every stationary stochastic process $(X_t)_{t\in\mathbb{T}}$ can be represented as

$$X_t = \sum_{h=0}^{\infty} \psi_h \varepsilon_{t-h} + D_t$$

with $\psi_0=1$, $\sum_{h=0}^{\infty}\psi_j^2<\infty$ and ε_t white noise with variance $\sigma^2>0$

- Stationary stochastic processes can be written as a sum of a deterministic process and an $MA(\infty)$ process
- Often, low order ARMA(p,q) processes can approximate $MA(\infty)$ processes well

Linear processes and filter

Definition: Linear process

Let $(\varepsilon_t)_{t\in\mathbb{Z}}$ be a white noise process; a stochastic process $(X_t)_{t\in\mathbb{Z}}$ is called linear if it can be written as

$$X_t = \sum_{h=-\infty}^{\infty} \psi_h \varepsilon_{t-h}$$
$$= \Psi(L)\varepsilon_t$$

where the coefficients are absolutely summable, i.e. $\sum_{h=-\infty}^{\infty} |\psi_h| < \infty$.

The lag polynomial $\Psi(L)$ is called (linear) filter

Linear processes and filter

Some special filters

Change from previous period (difference filter)

$$\Psi(L)=1-L$$

Change from last year (for quarterly or monthly data)

$$\Psi(L) = 1 - L^4$$

$$\Psi(L) = 1 - L^{12}$$

Elimination of saisonal influences (quarterly data)

$$\Psi(L) = (1 + L + L^2 + L^3)/4$$

$$\Psi(L) = 0.125L^2 + 0.25L + 0.25L^{-1} + 0.125L^{-2}$$

ARMA models

Linear processes and filter

Hodrick-Prescott filter (important tool in empirical macro economics)

• Decompose a time series (X_t) into a long-term growth component (G_t) and a short-term cyclical component (C_t)

$$X_t = G_t + C_t$$

- ullet Trade-off between goodness-of-fit and smoothness of G_t
- Minimize the criterion function

$$\sum_{t=1}^{T} (X_t - G_t)^2 + \lambda \sum_{t=2}^{T-1} \left[(G_{t+1} - G_t) - (G_t - G_{t-1}) \right]^2$$

with respect to G_t for given smoothness parameter λ

Linear processes and filter

The FOCs of the minimization problem are

$$\left(\begin{array}{c}G_1\\\vdots\\G_T\end{array}\right)=A\left(\begin{array}{c}X_1\\\vdots\\X_T\end{array}\right)$$

where $A = (I + \lambda K'K)^{-1}$ with

$$K = \begin{pmatrix} 1 & -2 & 1 & 0 & 0 & \dots & 0 & 0 & 0 \\ 0 & 1 & -2 & 1 & 0 & \dots & 0 & 0 & 0 \\ 0 & 0 & 1 & -2 & 1 & \dots & 0 & 0 & 0 \\ \vdots & \vdots & \vdots & \vdots & \vdots & \ddots & \vdots & \vdots & \vdots \\ 0 & 0 & 0 & 0 & 0 & \dots & 1 & -2 & 1 \end{pmatrix}$$

ARMA models

Linear processes and filter

- The HP filter is a linear filter
- ullet Typical values for smoothing parameter λ

```
\lambda=10 annual data \lambda=1600 quarterly data \lambda=14400 monthly data
```

- Implementation in R (code by Olaf Posch)
- Empirical examples (hpfilter.R)

The estimation problem

- Problem: The parameters $\phi_1, \ldots, \phi_p, \theta_1, \ldots, \theta_q, \sigma_{\varepsilon}^2$ of an ARMA(p,q) process are usually unknown
- They have to be estimated from an observed time series X_1, \dots, X_T
- Standard estimation methods:
 - Least squares (OLS)
 - Maximum likelihood (ML)
- Assumption: the lag orders p and q are known

Least squares estimation of AR(p) models

The AR(p) model with non-zero constant expectation

$$X_t = c + \phi_1 X_{t-1} + \ldots + \phi_p X_{t-p} + \varepsilon_t$$

can be writte in matrix notation

$$\begin{bmatrix} X_{p+1} \\ X_{p+2} \\ \vdots \\ X_T \end{bmatrix} = \begin{bmatrix} 1 & X_p & X_{p-1} & \dots & X_1 \\ 1 & X_{p+1} & X_p & \dots & X_2 \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 1 & X_{T-1} & X_{T-2} & \dots & X_{T-p} \end{bmatrix} \begin{bmatrix} c \\ \phi_1 \\ \vdots \\ \phi_p \end{bmatrix} + \begin{bmatrix} \varepsilon_{p+1} \\ \varepsilon_{p+2} \\ \vdots \\ \varepsilon_T \end{bmatrix}$$

• Compact notation: $\mathbf{y} = \mathbf{X}\beta + \mathbf{u}$

Least squares estimation of AR(p) models

The standard least squares estimator is

$$\hat{eta} = \left(\mathbf{\mathsf{X}}'\mathbf{\mathsf{X}}
ight)^{-1} \mathbf{\mathsf{X}}'$$
y

- The matrix of exogenous variables X is stochastic
 - \longrightarrow usual results for OLS regression do not hold
- But: There is no contemporaneous correlation between the error term and the exogenous variables
- Hence, the OLS estimators are consistent and asymptotically efficient

Least squares estimation of ARMA models

Solve the ARMA equation

$$X_{t} = c + \phi_{1}X_{t-1} + \ldots + \phi_{p}X_{t-p} + \varepsilon_{t} + \theta_{1}\varepsilon_{t-1} + \ldots + \theta_{q}\varepsilon_{t-q}$$

for ε_t ,

$$\varepsilon_t = X_t - c - \phi_1 X_{t-1} - \dots - \phi_p X_{t-p} - \theta_1 \varepsilon_{t-1} - \dots - \theta_q \varepsilon_{t-q}$$

Define the residuals as functions of the unknown parameters

$$\hat{\varepsilon}_t (d, f_1, \dots, f_p, g_1, \dots, g_q) = X_t - d - f_1 X_{t-1} - \dots - f_p X_{t-p} \\
-g_1 \hat{\varepsilon}_{t-1} - \dots - g_q \hat{\varepsilon}_{t-q}$$

Least squares estimation of ARMA models

Define the sum of squared residuals

$$S(d, f_1, ..., f_p, g_1, ..., g_q) = \sum_{t=1}^{T} (\hat{\varepsilon}_t(d, f_1, ..., f_p, g_1, ..., g_q))^2$$

The least squares estimators are

$$(\hat{c}, \hat{\phi}_1, \dots, \hat{\phi}_p, \hat{\theta}_1, \dots, \hat{\theta}_q) = \arg\min S(d, f_1, \dots, f_p, g_1, \dots, g_q)$$

- Since the residuals are defined recursively one needs starting values $\hat{\varepsilon}_0, \dots, \hat{\varepsilon}_{-q+1}$ and X_0, \dots, X_{-p+1} to calculate $\hat{\varepsilon}_1$
- Easiest way: Set all starting values to zero ("conditional estimation")

→ロト ←団ト ← 注 ト → 注 ・ り へ ○

Least squares estimation of ARMA models

- The first order conditions are a nonlinear equation system which cannot be solved easily
- Minimization by standard numerical methods (implemented in all usual statistical packages)
- Either solve the nonlinear first order conditions equation system or minimize S
- Simple special case: ARMA(1,1)
- arma11.R

Maximum likelihood estimation

- Additional assumption: The innovations ε_t are normally distributed
- Implication: ARMA processes are Gaussian
- The joint distribution of X_1, \ldots, X_T is multivariat normal

$$\mathbf{X} = \left(egin{array}{c} X_1 \ dots \ X_T \end{array}
ight) \sim N\left(\mu, \mathbf{\Sigma}
ight)$$

Maximum likelihood estimation

Expectation vector

$$\mu = E\left(\left[\begin{array}{c}X_1\\\vdots\\X_T\end{array}\right]\right) = \left(\begin{array}{c}c/\left(1 - \phi_1 - \dots - \phi_p\right)\\\vdots\\c/\left(1 - \phi_1 - \dots - \phi_p\right)\end{array}\right)$$

Covariance matrix

$$\Sigma = Cov \begin{pmatrix} \begin{bmatrix} X_1 \\ X_2 \\ \vdots \\ X_T \end{bmatrix} \end{pmatrix} = \begin{pmatrix} \gamma(0) & \gamma(1) & \dots & \gamma(T-1) \\ \gamma(1) & \gamma(0) & \dots & \gamma(T-2) \\ \vdots & \vdots & \ddots & \vdots \\ \gamma(T-1) & \gamma(T-2) & \dots & \gamma(0) \end{pmatrix}$$

Maximum likelihood estimation

- The expectation vector and the covariance matrix contain all unknown parameters $\psi = (\phi_1, \dots, \phi_p, \theta_1, \dots, \theta_q, c, \sigma_{\varepsilon}^2)$
- The likelihood function is

$$L(\psi; \mathbf{X}) = (2\pi)^{-T/2} \left(\det \mathbf{\Sigma} \right)^{-1/2} \exp \left(-\frac{1}{2} \left(\mathbf{X} - \mu \right)' \mathbf{\Sigma}^{-1} \left(\mathbf{X} - \mu \right) \right)$$

and the loglikelihood function is

$$\ln L(\psi; \mathbf{X}) = -\frac{T}{2} \ln (2\pi) - \frac{1}{2} \ln (\det \mathbf{\Sigma}) - \frac{1}{2} (\mathbf{X} - \mu)' \mathbf{\Sigma}^{-1} (\mathbf{X} - \mu)$$

 \bullet The ML estimators are $\hat{\psi} = \arg\max\ln L\left(\psi; \mathbf{X}\right)$

Maximum likelihood estimation

- The loglikelihood function has to be maximized by numerical methods
- Standard properties of ML estimators:
 - ① consistency
 - 2 asymptotic efficiency
 - asymptotically jointly normally distributed
 - 4 the covariance matrix of the estimators can be consistently estimated
- Example: ML estimation of an ARMA(3,3) model for the interest rate spread (arma33.R)

Hypothesis tests

- Since the estimation method is maximum likelihood, the classical tests (Wald, LR, LM) are applicable
- General null and alternative hypotheses

$$H_0$$
 : $g(\psi) = 0$
 H_1 : not H_0

where $g(\psi)$ is an m-valued function of the parameters

• Example: If $H_0: \phi_1=0$ then m=1 and $g(\psi)=\phi_1$

Likelihood ratio test statistic

$$LR = 2(\ln L(\hat{\theta}_{ML}) - \ln L(\hat{\theta}_{R}))$$

where $\hat{ heta}_{ML}$ and $\hat{ heta}_{R}$ are the unrestricted and restricted estimators

Under the null hypothesis

$$LR \stackrel{d}{\longrightarrow} U \sim \chi_m^2$$

and H_0 is rejected at significance level α if $LR > \chi^2_{m;1-\alpha}$

Disadvantage: Two models must be estimated

Hypothesis tests

• For the Wald test we only consider $g(\psi) = \psi - \psi_0$, i.e.

$$H_0$$
: $\psi = \psi_0$
 H_1 : not H_0

Test statistic

$$W = (\hat{\psi} - \psi_0)' \widehat{Cov}(\hat{\psi})(\hat{\psi} - \psi_0)$$

- \bullet If the null hypothesis is true then $W \stackrel{d}{\longrightarrow} U \sim \chi^2_m$
- The asymptotic covariance matrix can be estimated consistently as $\widehat{Cov}(\hat{\psi}) = H^{-1}$ where H is the Hessian matrix returned by the maximization procedure

Hypothesis tests

• Test example 1:

$$H_0 : \phi_1 = 0$$

$$H_1$$
 : $\phi_1 \neq 0$

Test example 2

$$H_0$$
 : $\psi = \psi_0$

$$H_1$$
 : not H_0

Illustration (arma33.R)

Model selection

- Usually, the lag orders p and q of an ARMA model are unknown
- Trade-off: Goodness-of-fit against parsimony
- Akaike's information criterion for the model with non-zero expectation

$$AIC = \underbrace{\ln \hat{\sigma}^2}_{\text{goodness-of-fit}} + \underbrace{2(p+q+1)/T}_{\text{penalty}}$$

Choose the model with the smallest AIC

• Bayesian information criterion BIC (Schwarz information criterion)

$$BIC = \ln \hat{\sigma}^2 + (p+q+1) \cdot \ln T/T$$

Hannan-Quinn information criterion

$$HQ = \ln \hat{\sigma}^2 + 2(p+q+1) \cdot \ln (\ln T) / T$$

- Both BIC and HQ are consistent while the AIC tends to overfit
- Illustration (arma33.R)

Model selection

Another illustration: The true model is ARMA(2,1) with $X_t = 0.5X_{t-1} + 0.3X_{t-2} + \varepsilon_t + 0.7\varepsilon_{t-1}$; 1000 samples of size n = 500 were generated; the table shows the model's orders p and q as selected by AIC and BIC

	# orders selected by AIC						# orders selected by BIC					
	q						q					
p	0	1	2	3	4	5	0	1	2	3	4	5
0	0	0	0	0	0	0	0	0	0	0	0	0
1	0	18	64	23	14	6	0	310	167	4	0	0
2	0	171	21	16	5	7	0	503	3	1	0	0
3	0	7	35	58	80	45	1	0	2	1	0	0
4	9	2	12	139	37	44	6	1	0	0	0	0
5	11	6	12	56	46	56	1	0	0	0	0	0

Define the difference operator

$$\Delta = 1 - L$$
,

then

$$\Delta X_t = X_t - X_{t-1}$$

Second order differences

$$\Delta^2 = \Delta(\Delta) = (1 - L)^2 = 1 - 2L + L^2$$

ullet Higher orders Δ^n are defined in the same way; note that $\Delta^n
eq 1 - L^n$

Definition

Definition: Integrated process

A stochastic process is called integrated of order 1 if

$$\Delta X_t = \mu + \Psi(L)\varepsilon_t$$

where ε_t is white noise, $\Psi(1) \neq 0$, and $\sum_{j=0}^{\infty} j |\psi_j| < \infty$

- Common notation: $X_t \sim I(1)$
- I(1) processes are also called difference stationary or unit root processes
- Stochastic and deterministic trends
- ullet Trend stationary processes are not I(1) (since $\Psi(1)=0$)

Definition

- Stationary processes are sometimes called I(0)
- Higher order integrations are possible, e.g.

$$X_t \sim I(2)$$

 $\Delta^2 X_t \sim I(0)$

- ullet In general, $X_t \sim I(d)$ means that $\Delta^d X_t \sim I(0)$
- Most economic time series are either I(0) or I(1)
- Some economic time series may be I(2)

Example 1: The random walk with drift, $X_t = b + X_{t-1} + \varepsilon_t$, is I(1) because

$$\Delta X_t = X_t - X_{t-1}$$

$$= b + \varepsilon_t$$

$$= b + \Psi(L)\varepsilon_t$$

where $\psi_0=1$ and $\psi_j=0$ for $j\neq 0$

Definition

Example 2: The trend stationary process, $X_t = a + bt + \varepsilon_t$, is not I(1) because

$$\Delta X_t = b + \varepsilon_t - \varepsilon_{t-1}$$
$$= \Psi(L)\varepsilon_t$$

with $\psi_0=1$, $\psi_1=-1$ and $\psi_j=0$ for all other j

Example 3: The "AR(2) process"

$$X_{t} = b + (1 + \phi) X_{t-1} - \phi X_{t-2} + \varepsilon_{t}$$
$$(1 - \phi L) (1 - L) X_{t} = b + \varepsilon_{t}$$

is I(1) if $|\phi| < 1$ because $\Delta X_t = \Psi(L) \left(b + arepsilon_t
ight)$ with

$$\Psi(L) = (1 - \phi L)^{-1} = 1 + \phi L + \phi^2 L^2 + \phi^3 L^3 + \phi^4 L^4 + \dots$$

and thus $\Psi(1)=\sum_{i=0}^{\infty}\phi^i=\frac{1}{1-\phi}\neq 0$. The roots of the characteristic equation are z=1 and $z=1/\phi$

Example 4: The process

$$X_t = 0.5X_{t-1} - 0.4X_{t-2} + \varepsilon_t$$

is a stationary (stable) zero expectation AR(2) process; the process

$$Y_t = a + bt + X_t$$

is trend stationary and I(0) since

$$\Delta Y_t = b + \Delta X_t$$

with $\Delta X_t = \Psi(L)\varepsilon_t = (1-L)\left(1-0.5L+0.4L^2\right)^{-1}\varepsilon_t$ and therefore $\Psi(1)=0$ (iOandi1.R)

Definition

Definition: ARIMA process

Let $(\varepsilon_t)_{t\in\mathbb{T}}$ be a white noise process; the stochastic process $(X_t)_{t\in\mathbb{Z}}$ is called integrated autoregressive moving-average process of the orders p, d and q, or ARIMA(p,d,q), if $\Delta^d X_t$ is an ARMA(p,q) process

$$\Phi(L)\Delta^d X_t = \Theta(L)\varepsilon_t$$

- For d>0 the process is nonstationary (I(d)) even if all roots of $\Phi(z)=0$ are outside the unit circle
- Simulation of an ARIMA(p, d, q) process (arimapdqsim.R)

Deterministic versus stochastic trends

Why is it important to distinguish deterministic and stochastic trends?

- Reason 1: Long-term forecasts and forecasting errors
- Deterministic trend: The forecasting error variance is bounded
- Stochastic trend: The forecasting error variance is unbounded
- Illustrations
- i0andi1.R

Deterministic versus stochastic trends

Why is it important to distinguish deterministic and stochastic trends?

- Reason 2: Spurious regression
- OLS regressions will show spurious relationships between time series with (deterministic or stochastic) trends
- Detrending works if the series have deterministic trends, but it does not help if the series are integrated
- Illustrations
- spurious1.R

Integrated processes and parameter estimation

- OLS estimators (and ML estimators) are consistent and asymptotically normal for stationary processes
- The asymptotic normality is lost if the processes are integrated
- We only look at the very special case

$$X_t = \phi_1 X_{t-1} + \varepsilon_t$$

with
$$\varepsilon_t \sim NID(0,1)$$
 and $X_0 = 0$

 \bullet The AR(1) process is stationary if $|\phi_1|<1$ and has a unit root if $|\phi_1|=1$

Integrated processes and parameter estimation

• The usual OLS estimator of ϕ_1 is

$$\hat{\phi}_1 = \frac{\sum_{t=1}^T X_t X_{t-1}}{\sum_{t=1}^T X_{t-1}^2}$$

- How does the distribution of $\hat{\phi}$ look like?
- Influence of ϕ and T
- Consistency?
- Asymptotic normality?
- Illustration (phihat.R)

Integrated processes and parameter estimation

ullet Consistency and asymptotic normality for I(0) processes $(|\phi_1|<1)$

$$\mathsf{plim} \ \hat{\phi}_1 = \phi_1$$

$$\sqrt{T}\left(\hat{\phi}_1 - \phi_1\right) \stackrel{d}{\to} Z \sim N\left(0, 1 - \phi_1^2\right)$$

ullet Consistency and asymptotic normality for I(1) processes $(\phi_1=1)$

plim
$$\hat{\phi}_1=1$$

$$T\left(\hat{\phi}_1-1\right)\stackrel{d}{ o}V$$

where V is a nondegenerate, nonnormal random variable

Root-T-consistency and superconsistency

- 4 ロ ト 4 昼 ト 4 差 ト - 差 - か Q (C)

Unit root tests

- Importance to distinguish between trend stationarity and difference stationarity
- Test of hypothesis that a process has a unit root (i.e. is I(1))
- Classical approaches: (Augmented) Dickey-Fuller-Test, Phillips-Perron-Test
- Basic tool: Linear regression

$$\begin{array}{lcl} \textit{X}_t & = & \text{deterministics} + \phi \textit{X}_{t-1} + \varepsilon_t \\ \Delta \textit{X}_t & = & \text{deterministics} + \underbrace{(\phi - 1)}_{=:\beta} \textit{X}_{t-1} + \varepsilon_t \end{array}$$

Null and alternative hypothesis

$$H_0$$
 : $\phi=1$ (unit root)
 H_1 : $|\phi|<1$ (no unit root)

or, equivalently,

$$H_0$$
 : $\beta = 0$ (unit root)
 H_1 : $\beta < 0$ (no unit root)

- Unit root tests are one-sided; explosive process are ruled out
- Rejecting the null hypothesis is evidence in favour of stationarity
- If the null hypothesis is not rejected, there could be a unit root

Dickey-Fuller (DF) and Augmented Dickey-Fuller (ADF) tests

Possible regressions

$$\begin{aligned} X_t &= \phi X_{t-1} + \varepsilon_t & \text{or } \Delta X_t &= \beta X_{t-1} + \varepsilon_t \\ X_t &= a + \phi X_{t-1} + \varepsilon_t & \text{or } \Delta X_t &= a + \beta X_{t-1} + \varepsilon_t \\ X_t &= a + bt + \phi X_{t-1} + \varepsilon_t & \text{or } \Delta X_t &= a + bt + \beta X_{t-1} + \varepsilon_t \end{aligned}$$

- ullet Assumption for Dickey-Fuller test: no autocorrelation in $arepsilon_t$
- ullet If there is autocorrelation in $arepsilon_t$, use the augmented DF test

DF test and ADF test

• Dickey-Fuller regression, case 1: no constant, no trend

$$\Delta X_t = \beta X_{t-1} + \varepsilon_t$$

Null and alternative hypotheses

$$H_0$$
 : $\beta = 0$

$$H_1$$
 : $\beta < 0$

- Null hypothesis: stochastic trend without drift
- Alternative hypothesis: stationary process around zero

Dickey-Fuller regression, case 2: constant, no trend

$$\Delta X_t = a + \beta X_{t-1} + \varepsilon_t$$

Null and alternative hypotheses

$$H_0$$
: $\beta = 0$ or H_0 : $\beta = 0$, $a = 0$
 H_1 : $\beta < 0$ or H_0 : $\beta < 0$, $a \ne 0$

- Null hypothesis: stochastic trend without drift
- Alternative hypothesis: stationary process around a constant

Dickey-Fuller regression, case 3: constant and trend

$$\Delta X_t = a + bt + \beta X_{t-1} + \varepsilon_t$$

Null and alternative hypotheses

$$H_0$$
 : $\beta = 0$ or $\beta = 0, b = 0$
 H_1 : $\beta < 0$ or $\beta < 0, b \neq 0$

- Null hypothesis: stochastic trend with drift
- Alternative hypothesis: trend stationary process

DF test and ADF test

Dickey-Fuller test statistics for single hypotheses

"
$$\rho$$
-test" : $T \cdot \hat{\beta}$
" τ -test" : $\hat{\beta}/\hat{\sigma}_{\hat{\phi}}$

- The τ -test statistic is computed in the same way as the usual t-test statistic
- Reject the null hypothesis if the test statistics are too small
- The critical values are not the quantiles of the t-distribution
- There are tables with the correct critical values (e.g. Hamilton, table B.6)

DF test and ADF test

- The Dickey-Fuller test statistics for the joint hypotheses are computed in the same way as the usual F-test statistics
- Reject the null hypothesis if the test statistic is too large
- The critical values are *not* the quantiles of the *F*-distribution
- There are tables with the correct critical values (e.g. Hamilton, table B.7)
- Illustrations (dftest.R)

DF test and ADF test

- If there is autocorrelation in ε_t the DF test does not work (dftest.R)
- Augmented Dickey-Fuller test (ADF test) regressions:

$$\begin{split} \Delta X_t &= \gamma_1 \Delta X_{t-1} + \ldots + \gamma_p \Delta X_{t-p} + \beta X_{t-1} + \varepsilon_t \\ \Delta X_t &= a + \gamma_1 \Delta X_{t-1} + \ldots + \gamma_p \Delta X_{t-p} + \beta X_{t-1} + \varepsilon_t \\ \Delta X_t &= a + bt + \gamma_1 \Delta X_{t-1} + \ldots + \gamma_p \Delta X_{t-p} + \beta X_{t-1} + \varepsilon_t \end{split}$$

- The added lagged differences capture the autocorrelation
- ullet The number of lags p must be large enough to make $arepsilon_t$ white noise
- The critical values remain the same as in the no-correlation case

DF test and ADF test

Further interesting topics (but we skip these)

- Phillips-Perron test
- Structural breaks and unit roots
- KPSS test of stationarity

$$H_0 : X_t \sim I(0)$$

 $H_1 : X_t \sim I(1)$

$$H_1$$
 : $X_t \sim I(1)$

Regression with integrated processes

• Spurious regression: If X_t and Y_t are independent but both I(1) then the regression

$$Y_t = \alpha + \beta X_t + u_t$$

will result in an estimated coefficient $\hat{\beta}$ that is significantly different from 0 with probability 1 as $\mathcal{T}\to\infty$

BUT: The regression

$$Y_t = \alpha + \beta X_t + u_t$$

may be sensible even though X_t and Y_t are I(1)

Cointegration

Regression with integrated processes

Definition: Cointegration

Two stochastic processes $(X_t)_{t\in\mathbb{T}}$ and $(Y_t)_{t\in\mathbb{T}}$ are cointegrated if both processes are I(1) and there is a constant β such that the process $(Y_t - \beta X_t)$ is I(0)

- If β is known, cointegration can be tested using a standard unit root test on the process $(Y_t \beta X_t)$
- ullet If eta is unknown, it can be estimated from the linear regression

$$Y_t = \alpha + \beta X_t + u_t$$

and cointegration is tested using a modified unit root test on the residual process $(\hat{u}_t)_{t=1,...,T}$

Conditional expectation

 Let (X, Y) be a bivariate random variable with a joint density function, then

$$E(X|Y=y) = \int_{-\infty}^{\infty} x \, f_{X|Y=y}(x) dx$$

is the conditional expectation of X given Y = y

- E(X|Y) denotes a random variable with realization E(X|Y=y) if the random variable Y realizes as y
- Both E(X|Y) and E(X|Y=y) are called conditional expectation

Conditional variance

 Let (X, Y) be a bivariate random variable with a joint density function, then

$$Var(X|Y=y) = \int_{-\infty}^{\infty} (x - E(X|Y=y))^2 f_{X|Y=y}(x) dx$$

is the conditional variance of X given Y = y

- Var(X|Y) denotes a random variable with realization Var(X|Y=y) if the random variable Y realizes as y
- Both Var(X|Y = y) and Var(X|Y) are called conditional variance

Rules for conditional expectations

- ① Law of iterated expectations: E(E(X|Y)) = E(X)
- ② If X and Y are independent, then E(X|Y) = E(X)
- 3 The condition can be treated like a constant, $E(XY|Y) = Y \cdot E(X|Y)$
- ullet The conditional expecation is a linear operator. For $a_1,\ldots,a_n\in\mathbb{R}$

$$E\left(\sum_{i=1}^n a_i X_i | Y\right) = \sum_{i=1}^n a_i E(X_i | Y)$$

- Some economic time series show volatility clusters, e.g. stock returns, commodity price changes, inflation rates, . . .
- Simple autoregressive models cannot capture volatility clusters since their conditional variance is constant
- **Example**: Stationary AR(1)-process, $X_t = \alpha X_{t-1} + \varepsilon_t$ with $|\alpha| < 1$; then

$$Var(X_t) = \sigma_X^2 = \frac{\sigma_{\varepsilon}^2}{1 - \alpha^2},$$

and the conditional variance is

$$Var(X_t|X_{t-1}) = \sigma_{\varepsilon}^2$$

Basics

- In the following, we will focus on stock returns
- Empirical fact: squared (or absolute) returns are positively autocorrelated
- Implication: Returns are not independent over time
- The dependence is nonlinear
- How can we model this kind of dependence?

ARCH(1)-process

Definition: ARCH(1)-process

The stochastic process $(X_t)_{t\in\mathbb{Z}}$ is called ARCH(1)-process if

$$E(X_t|X_{t-1}) = 0$$

$$Var(X_t|X_{t-1}) = \sigma_t^2$$

$$= \alpha_0 + \alpha_1 X_{t-1}^2$$

for all $t \in \mathbb{Z}$, with $\alpha_0, \alpha_1 > 0$

Often, an additional assumption is

$$X_t | (X_{t-1} = x_{t-1}) \sim N(0, \alpha_0 + \alpha_1 x_{t-1}^2)$$

ARCH(1)-process

- ullet The unconditional distribution of X_t is a non-normal distribution
- Leptokurtosis: The tails are heavier than the tails of the normal distribution
- Example of an ARCH(1)-process

$$X_t = \varepsilon_t \sigma_t$$

where $(arepsilon_t)_{t\in\mathbb{Z}}$ is white noise with $\sigma_arepsilon^2=1$ and

$$\sigma_t = \sqrt{\alpha_0 + \alpha_1 X_{t-1}^2}$$

ARCH(1)-process

One can show that

$$E(X_t|X_{t-1}) = 0$$

 $E(X_t) = 0$
 $Var(X_t|X_{t-1}) = \alpha_0 + \alpha_1 X_{t-1}^2$
 $Var(X_t) = \alpha_0/(1 - \alpha_1)$
 $Cov(X_t, X_{t-i}) = 0$ for $i > 0$

- Stationarity condition: $0 < \alpha_1 < 1$
- The unconditional kurtosis is $3(1-\alpha_1^2)/(1-3\alpha_1^2)$ if $\varepsilon_t \sim N(0,1)$. If $\alpha_1 > \sqrt{1/3} = 0.57735$, the kurtosis does not exist.

4 D ト 4 団 ト 4 三 ト 4 国 ト 9 Q Q Q

[11]

ARCH(1)-process

Squared returns follow

$$X_t^2 = \alpha_0 + \alpha_1 X_{t-1}^2 + v_t$$

with
$$v_t = \sigma_t^2(\varepsilon_t^2 - 1)$$

- Thus, squared returns of ARCH(1) are AR(1)
- The process $(v_t)_{t\in\mathbb{Z}}$ is white noise

$$E(v_t) = 0$$

 $Var(v_t) = E(v_t^2) = const.$
 $Cov(v_t, v_{t-i}) = 0 (i = 1, 2, ...)$

[13]

ARCH(1)-process

- Simulation of an ARCH(1)-process for t = 1, ..., 2500
- Parameters: $\alpha_0=0.05$, $\alpha_1=0.95$, start value $X_0=0$
- Conditional distribution: $\varepsilon_t \sim N(0,1)$
- archsim.R
- Check whether the simulated time series shows the typical stylized facts of return distributions

Estimation of an ARCH(1)-process

- Of course, we do not know the true values of the model parameters α_0 and α_1
- How can we estimate the unknown parameters α_0 and α_1 ?
- Observations X_1, \ldots, X_T
- Because of

$$X_t^2 = \alpha_0 + \alpha_1 X_{t-1}^2 + v_t$$

a possible estimation method is OLS

Estimation of an ARCH(1)-process

• OLS estimator of α_1

$$\hat{\alpha}_{1} = \frac{\sum_{t=2}^{T} \left(X_{t}^{2} - \overline{X_{t}^{2}} \right) \left(X_{t-1}^{2} - \overline{X_{t-1}^{2}} \right)}{\sum_{t=2}^{T} \left(X_{t-1}^{2} - \overline{X_{t-1}^{2}} \right)^{2}} \approx \hat{\rho}(X_{t}^{2}, X_{t-1}^{2})$$

- Careful: These estimators are only consistent if the kurtosis exists (i.e. if $\alpha_1 < \sqrt{1/3}$)
- Test of ARCH-effects

$$H_0$$
 : $\alpha_1 = 0$

$$H_1 : \alpha_1 > 0$$

Estimation of an ARCH(1)-process

• For T large, under H_0

$$\sqrt{T}\hat{\alpha}_1 \sim N(0,1)$$

- Reject H_0 if $\sqrt{T}\hat{\alpha}_1 > \Phi^{-1}(1-\alpha)$
- Second version of this test: Consider the R^2 of the regression

$$X_t^2 = \alpha_0 + \alpha_1 X_{t-1}^2 + v_t,$$

then under H_0

$$T\hat{\alpha}_1^2 \approx TR^2 \stackrel{appr}{\sim} \chi_1^2$$

• Reject H_0 if $TR^2 > F_{\chi_1^2}^{-1}(1-\alpha)$

ARCH(p)-process

Definition: ARCH(p)-process

The stochastic process $(X_t)_{t\in\mathbb{Z}}$ is called ARCH(p)-process if

$$E(X_{t}|X_{t-1},...X_{t-p}) = 0$$

$$Var(X_{t}|X_{t-1},...,X_{t-p}) = \sigma_{t}^{2}$$

$$= \alpha_{0} + \alpha_{1}X_{t-1}^{2} + ... + \alpha_{p}X_{t-p}^{2}$$

for $t \in \mathbb{Z}$, where $\alpha_i \geq 0$ for $i = 0, 1, \dots, p-1$ and $\alpha_p > 0$

Often, an additional assumption is that

$$X_t | (X_{t-1} = x_{t-1}, \dots, X_{t-p} = x_{t-p}) \sim N(0, \sigma_t^2)$$

ARCH(p)-process

• **Example** of an *ARCH(p)*-process

$$X_t = \varepsilon_t \sigma_t$$

where $(\varepsilon_t)_{t\in\mathbb{Z}}$ is white noise with $\sigma_{\varepsilon}^2=1$ and

$$\sigma_t = \sqrt{\alpha_0 + \alpha_1 X_{t-1}^2 + \ldots + \alpha_p X_{t-p}^2}$$

- An ARCH(p) process is weakly stationary if all roots of $1 \alpha_1 z \alpha_2 z^2 \ldots \alpha_p z^p = 0$ are outside the unit circle
- Then, for all $t \in \mathbb{Z}$, $E(X_t) = 0$ and

$$Var(X_t) = rac{lpha_0}{1 - \sum_{i=1}^p lpha_i}$$

ARCH(p)-process

• If $(X_t)_{t\in\mathbb{Z}}$ is a stationary ARCH(p) process, then $(X_t^2)_{t\in\mathbb{Z}}$ is a stationary AR(p) process

$$X_t^2 = \alpha_0 + \alpha_1 X_{t-1}^2 + \ldots + \alpha_p X_{t-p}^2 + v_t$$

As to the error term,

$$E(v_t) = 0$$

 $Var(v_t) = const.$
 $Cov(v_t, v_{t-i}) = 0$ for $i = 1, 2, ...$

Simulating an ARCH(p) is easy

Estimation of ARCH(p) models

OLS estimation of

$$X_t^2 = \alpha_0 + \alpha_1 X_{t-1}^2 + \ldots + \alpha_p X_{t-p}^2 + v_t$$

Test of ARCH-effects

$$H_0: \alpha_1 = \alpha_2 = \ldots = \alpha_p = 0$$
 vs $H_1: \text{not } H_0$

- Let R² denote the coefficient of determination of the regression
- Under H_0 , the test statistic $TR^2 \sim \chi_p^2$; thus reject H_0 if $TR^2 > F_{\chi_p^2}^{-1}(1-\alpha)$

Maximum likelihood estimation

Basic idea of the maximum likelihood estimation method:
 Choose parameters such that the joint density of the observations

$$f_{X_1,\ldots,X_T}(x_1,\ldots,x_T)$$

is maximized

- Let X_1, \ldots, X_T denote a random sample from X
- The density $f_X(x;\theta)$ depends on R unknown parameters $\theta = (\theta_1, \dots, \theta_R)$

• ML estimation of θ : Maximize the (log)likelihood function

$$L(\theta) = f_{X_1,...X_T}(x_1,...,x_T;\theta)$$

$$= \prod_{t=1}^T f_X(x_t;\theta)$$

$$\ln L(\theta) = \sum_{t=1}^T \ln f_X(x_t;\theta)$$

ML estimate

$$\hat{\theta} = \operatorname{argmax} \left[\ln L(\theta) \right]$$

Since observations are independent in random samples

$$f_{X_1,...,X_T}(x_1,...,x_T) = \prod_{t=1}^T f_{X_t}(x_t)$$

or

$$\ln f_{X_1,\dots,X_T}(x_1,\dots,x_T) = \sum_{t=1}^T \ln f_{X_t}(x_t)$$
$$= \sum_{t=1}^T \ln f_X(x_t)$$

But: ARCH-returns are not independent!

Factorization with dependent observations

$$f_{X_1,...,X_T}(x_1,...,x_T) = \prod_{t=1}^T f_{X_t|X_{t-1},...,X_1}(x_t|x_{t-1},...,x_1)$$

or

$$\ln f_{X_1,...,X_T}(x_1,...,x_T) = \sum_{t=1}^{I} \ln f_{X_t|X_{t-1},...,X_1}(x_t|x_{t-1},...,x_1)$$

Hence, for an ARCH(1)-process

$$f_{X_1,\ldots,X_T}(x_1,\ldots,x_T) = f_{X_1}(x_1) \prod_{t=2}^T \frac{1}{\sqrt{2\pi}\sqrt{\sigma_t^2}} \exp\left(-\frac{1}{2}\left(\frac{x_t}{\sigma_t}\right)^2\right)$$

Maximum likelihood estimation

- The marginal density of X_1 is complicated but becomes negligible for large T and, therefore, will be dropped from now on
- Log-likelihood function (without initial marginal density)

$$\ln L(\alpha_0, \alpha_1 | x_1, \dots, x_T) = -\frac{T}{2} \ln 2\pi - \frac{1}{2} \sum_{t=2}^{T} \ln \sigma_t^2 - \frac{1}{2} \sum_{t=2}^{T} \left(\frac{x_t}{\sigma_t}\right)^2$$

where
$$\sigma_t^2 = \alpha_0 + \alpha_1 x_{t-1}^2$$

• ML-estimation of α_0 and α_1 by numerical maximization of $\ln L(\alpha_0, \alpha_1)$ with respect to α_0 and α_1

GARCH(p,q)-process

Definition: GARCH(p,q)-process

The stochastic process $(X_t)_{t\in\mathbb{Z}}$ is called GARCH(p,q)-process if

$$E(X_{t}|X_{t-1}, X_{t-2}, ...) = 0$$

$$Var(X_{t}|X_{t-1}, X_{t-2}, ...) = \sigma_{t}^{2}$$

$$= \alpha_{0} + \alpha_{1}X_{t-1}^{2} + ... + \alpha_{p}X_{t-p}^{2}$$

$$+ \beta_{1}\sigma_{t-1}^{2} + ... + \beta_{q}\sigma_{t-q}^{2}$$

for $t \in \mathbb{Z}$ with $\alpha_i, \beta_i \geq 0$

Often, an additional assumption is that

$$(X_t|X_{t-1}=x_{t-1},X_{t-2}=x_{t-2},\ldots)\sim N(0,\sigma_t^2)$$

GARCH(p,q)-process

Conditional variance of GARCH(1,1)

$$Var(X_{t}|X_{t-1}, X_{t-2}, \dots) = \sigma_{t}^{2}$$

$$= \alpha_{0} + \alpha_{1}X_{t-1}^{2} + \beta_{1}\sigma_{t-1}^{2}$$

$$= \frac{\alpha_{0}}{1 - \beta_{1}} + \alpha_{1}\sum_{i=1}^{\infty} \beta_{1}^{i-1}X_{t-i}^{2}$$

Unconditional variance

$$Var(X_t) = \frac{\alpha_0}{1 - \sum_{i=1}^{p} \alpha_i - \sum_{j=1}^{q} \beta_j}$$

GARCH(p,q)-process

Necessary condition for weak stationarity

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

- $(X_t)_{t\in\mathbb{Z}}$ has no autocorrelation
- GARCH-processes can be written as $ARMA(\max(p, q), q)$ -processes in the squared returns
- Example: GARCH(1,1)-process with $X_t = \varepsilon_t \sigma_t$ and $\sigma_t^2 = \alpha_0 + \alpha_1 X_{t-1}^2 + \beta_1 \sigma_{t-1}^2$

Estimation of GARCH(p,q)-processes

- Estimation of the $ARMA(\max(p,q),q)$ -process in the squared returns
- Alternative (and better) method: Maximum likelihood
- For a GARCH(1,1)-process

$$f_{X_1,\dots,X_T}(x_1,\dots,x_T)$$

$$= f_{X_1}(x_1) \prod_{t=2}^T \frac{1}{\sqrt{2\pi}\sqrt{\sigma_t^2}} \exp\left(-\frac{1}{2}\left(\frac{x_t}{\sigma_t}\right)^2\right)$$

Estimation of GARCH(p,q)-processes

- ullet Again, the density of X_1 can be neglected
- Log-Likelihood function

$$\ln L(\alpha_0, \alpha_1, \beta_1 | x_1, \dots, x_T) = -\frac{T}{2} \ln 2\pi - \frac{1}{2} \sum_{t=2}^{T} \ln \sigma_t^2 - \frac{1}{2} \sum_{t=2}^{T} \left(\frac{x_t}{\sigma_t}\right)^2$$

with
$$\sigma_t^2 = \alpha_0 + \alpha_1 x_{t-1}^2 + \beta_1 \sigma_{t-1}^2$$
 and $\sigma_1^2 = 0$

• ML-estimation of α_0, α_1 and β_1 by numerical maximization

Estimation of GARCH(p,q)-processes

• Conditional *h*-step forecast of the volatility σ_{t+h}^2 in a GARCH(1,1) model

$$E\left(\sigma_{t+h}^{2}|X_{t},X_{t-1},\ldots\right) = \left(\alpha_{1}+\beta_{1}\right)^{h}\left(\sigma_{t}^{2}-\frac{\alpha_{0}}{1-\alpha_{1}-\beta_{1}}\right) + \frac{\alpha_{0}}{1-\alpha_{1}-\beta_{1}}$$

If the process is stationary

$$\lim_{h\to\infty} E(\sigma_{t+h}^2|X_t,X_{t-1},\ldots) = \frac{\alpha_0}{1-\alpha_1-\beta_1}$$

 Simulation of GARCH-processes is easy; the estimation can be computer intensive

Residuals of an estimated GARCH(1,1) model

- Careful: Residuals are slightly different from what you know from OLS regressions
- Estimates: $\hat{\alpha}_0$, $\hat{\alpha}_1$, $\hat{\beta}_1$, $\hat{\mu}$
- From $\sigma_t^2 = \alpha_0 + \alpha_1 X_{t-1}^2 + \beta_1 \sigma_{t-1}^2$ and $X_t = \mu + \sigma_t \varepsilon_t$ we calculate the standardized residuals

$$\hat{\varepsilon}_{t} = \frac{X_{t} - \hat{\mu}}{\hat{\sigma}_{t}} = \frac{X_{t} - \hat{\mu}}{\sqrt{\hat{\alpha}_{0} + \hat{\alpha}_{1} X_{t-1}^{2} + \hat{\beta}_{1} \sigma_{t-1}^{2}}}$$

Histogram of the standardized residuals

AR(p)-ARCH(q)-models

• Definition: $(X_t)_{t\in\mathbb{Z}}$ is called AR(p)-ARCH(q)-process if

$$X_t = \mu + \phi_1 X_{t-1} + \varepsilon_t$$

$$\sigma_t^2 = \alpha_0 + \alpha_1 \varepsilon_{t-1}^2$$

where $\varepsilon_t \sim N(0, \sigma_t^2)$

- mean equation / variance equation
- Maximum likelihood estimation

Extensions of the GARCH model

There are a number of possible extensions to the GARCH model:

- Empirical fact: Negative shocks have a larger impact on volatility than positive shocks (leverage effect)
- News impact curve
- Nonnormal innovations, e.g. $\varepsilon_t \sim t_{\nu}$