

NOTEBOOK

The Tukey g-and-h distribution

Yuan Yan and Marc G. Genton explain this boosted log-normal distribution, which can be used to model wind speed data and stock market returns, among other things

What is the Tukey *g*-and-*h* distribution?

Gloria Harvey wakes up around 6am. She listens to the radio while getting ready for work. The weather forecast suggests a mild temperature with a moderate breeze - nothing to be concerned about. Over breakfast, she scrolls through her smartphone, checking the performance of her stock portfolio. Her shares are up a small amount - nothing remarkable. It looks to be a thoroughly average day, and this is how life goes - most of the time.

On other days, Gloria might wake to find the wind blowing a gale or, while browsing her stocks, she might discover that a financial storm has wiped out weeks of modest gains and her shares are now worth less than they were when she bought them. Unpleasant though

these experiences are, they are not too far from the ordinary.

Wind speed and stock returns are examples of phenomena whose data exhibit skewness and heavy tails when modelled as probability distributions. We can see examples of these in the top row of Figure 1: the red curve in the first panel is a right-skewed distribution, while the one in the second panel is a left-skewed distribution. Both curves are shown against normal, or Gaussian, distributions (dashed black curves) for comparison. Wind speed data are usually right, or "positively", skewed, meaning that speeds tend to cluster around a range of low to medium values, but with a heavy tail of higher speeds occurring with less frequency. Log-returns of the stock market are the opposite - they are left,

or "negatively", skewed due to people's overreactions to bad financial news: extreme losses exist in financial data when computing value-at-risk.

For data sets such as these, the Tukey g-and-h (TGH) family of parametric distributions can accommodate non-Gaussian features to better model the data. As the family name suggests, there are two parameters involved in

The TGH distribution in detail

The random variable T, obtained after transforming a standard normal random variable Z with the monotonic TGH transformation $\tau_{a,h}$, follows a TGH distribution:

$$T = \tau_{g,h}(Z) = \frac{e^{gZ} - 1}{a} e^{hZ^2/2}, Z \sim N(0,1)$$

Then $\xi + \omega T$ is the location-scale version with location parameter ξ , a real number, and the scale parameter $\omega > 0$. this probabilistic model: a real number. g, that controls the skewness, and a non-negative real number, $h \ge 0$, that controls the tail-heaviness of the distribution. Location and scale parameters can be added (see box).

What does it look like?

Figure 1 depicts the probability density function of the TGH distribution with different values for g and h. The TGH family includes as special cases the Gaussian distribution when g = h = 0, the shifted log-normal distribution¹ when h = 0, and Pareto-like distributions² when g = 0.

Who discovered it?

John W. Tukey invented the g-and-h distribution3 because he was interested in the behaviour of tails in data distributions. His main idea was to model quantiles directly rather than modelling the density function. He achieved this goal by transforming a standard normal random variable by

the monotonic TGH transformation. which is equivalent to applying the inverse TGH transformation to 'Gaussianise' the data.

The inverse transformation with the skewness parameter *g* and the tail-heaviness parameter $h \ge 0$ is more flexible than the logarithm or Box-Cox transformations commonly used to 'Gaussianise' data. Martinez and Iglewicz4 and Hoaglin5 further studied properties of this family in detail; see also Yan⁶ and references therein for a recent account of additional properties.

When should it be used?

The TGH distribution has been applied to data collected in environmental science, economics, and finance, to name a few areas of application. The flexibility of the TGH family allows us to model continuous data with different levels of skewness and tail-heaviness.

Parameter estimation from data can be carried out by quantile matching or maximum approximated likelihood

Yuan Yan is an environmental statistician. Her PhD dissertation led her to study the use of the Tukey q-and-h transformation on stochastic processes.

Marc G. Genton is a Distinguished Professor of Statistics at the King Abdullah University of Science and Technology (KAUST) in Thuwal, Saudi Arabia.

methods as described by Xu and Genton.7 If the TGH distribution fits the data well, then the inverse transformed data with the estimated parameters should be approximately Gaussian.

When should it not be used?

The TGH transformation preserves the unimodality (single peak) of the normal distribution and can make tails only heavier, not lighter. Therefore, if the empirical distribution of the data displays multimodality (more than one peak) or light tails, then the TGH family of distributions will not be able to model these features.

Keep in mind . . .

When applying the TGH distribution to spatial and/or temporal data, it is advisable to consider the correlation structure as well as the marginal skewness and heavy-tail features simultaneously for better estimation performance. Finally, if data exhibit non-Gaussian features then do not ignore them; rather, model them with the Tukey g-and-h distribution, for instance! ■

References

- 1. Limpert, E. and Stahel, W. A. (2017) The lognormal distribution. Significance, 14(1), 8-9.
- 2. Newman, M. (2017) Power-law distribution. *Significance*, **14**(4), 10−11.
- 3. Tukey, J. W. (1977) Modern techniques in data analysis. NSF-sponsored regional research conference at Southeastern Massachusetts University, North Dartmouth, MA.
- 4. Martinez, J. and Iglewicz, B. (1984) Some properties of the Tukey g and h family of distributions. Communications in Statistics: Theory and Methods, 13(3), 353-369.
- 5. Hoaglin, D. C. (1985) Summarizing shape numerically: The *g*-and-*h* distributions. In D. C. Hoaglin, F. Mosteller and J. W. Tukey (eds), Data Analysis for Tables, Trends, and Shapes (pp. 461-513). New York: Wiley.
- 6. Yan, Y. (2018) Spatio-temporal data analysis by transformed Gaussian processes. PhD thesis, King Abdullah University of Science and Technology, Thuwal, Saudi Arabia.
- 7. Xu, G. and Genton, M. G. (2015) Efficient maximum approximated likelihood inference for Tukey's g-and-h distribution. Computational Statistics & Data Analysis, 91, 78-91.

FIGURE 1 Probability density of the Tukey *q*-and-*h* distribution (coloured curves) with different values of the parameters q and h, when $\xi = 0$ and ω = 1. The dotted vertical red lines in the top two plots indicate the lower and upper bound (-1/g when h = 0), respectively. The density is symmetric when g = 0. The standard normal density (g = h = 0) is also shown in each plot by a dashed black curve for comparison.