ECON 3350/7350: Applied Econometrics for Macroeconomics and Finance

Tutorial 3: Univariate Time Series - II

The point of this question is to suggest a general "road map" for analyzing univariate time series with ARMA models.

- 1. The file Merck.csv contains daily data of stock prices of Merck & Co., Inc. (MRK) during 2001-2013. In what follows, we use y_t to denote the adjusted closing prices (adjclose in the data) in time t.
 - (a) Load the data to Stata, generate a date variable, declare the data as time series, and keep only observations during January 1, 2011 - January 31, 2012.
 - (b) Anstructure of the interior of the interi
 - Log returns: $r_t = \log(y_t/y_{t-1})$ (c) Draw timestip Sots of Dan Colombia their stationarity.
 - (d) Compute and plot (using either ac/pac or corrgram) ACF and PACF of y_t and Δy_t . Comment on your findings.
 - (e) Based on the Act and Act of 23 you Detailed in (c), Cropose and estimate at least three ARMA(p, q) models for Δy_t .
 - (f) Use AIC and BIC to select an ARMA(p,q) model. Estimate the AR and MA parameters of this model and report estimation results.
 - (g) Draw a time series plot of the residuals you obtain via estimating the ARMA model selected in (f). Comment on your findings. Run the Ljung-Box test (at significance level $\alpha=5\%$) for the white noises hypothesis and report test results. Note that you will need to adjust the degree(s) of freedom as you are analyzing estimation residuals.
 - (h) Forecast MRK stock prices in January, 2012. Compare your predicted prices with real prices in the data.
 - (i) Repeat (c) (h) for the log returns r_t . Note that here you forecast the daily returns $(y_t - y_{t-1})/y_{t-1}$ in January, 2012. Hint: Recall that $(y_t - y_{t-1})/y_{t-1} \approx r_t$.

¹You should use only 2011 data for parts (c)-(g).