Package 'fCopulae'

January 7, 2023

	EllipticalDependency	17
	EllipticalGenerator	20
	EllipticalModelling	23
	EmpiricalCopulae	25
	ExtremeValueCopulae	
	ExtremeValueDependency	29
	ExtremeValueGenerator	31
	ExtremeValueModelling	32
Index		35
fCopu	ulae-package Modelling Copulae and Dependence Structures	

Description

The Rmetrics fCopulae package is a collection of functions to manage, to investigate and to analyze bivariate financial returns by Copulae. Included are the families of Archemedean, Elliptical, Extreme Value, and Empirical Copulae.

Details

Package: fCopulae Type: Package Version: R 3.0.1 Date: 2014

License: GPL Version 2 or later

Copyright: (c) 1999-2014 Rmetrics Assiciation URL: https://www.rmetrics.org

1 Introduction

The package fCoplae was written to explore and investigate bivariate copulae and dependence structures.

2 Archimedean Copulae

This chapter contains functions for analysing and modeling Archemedean copulae.

Archimedean Copula Density, Probability and Random Numbers:

darchmCopula	Computes Archimedean copula density
parchmCopula	Computes Archimedean copula probability
rarchmCopula	Generates Archimedean copula random variates

For the Gumbel Copula we have a fast implementation.

rgumbelCopula Generates fast gumbel random variates
dgumbelCopula Computes bivariate Gumbel copula density
pgumbelCopula Computes bivariate Gumbel copula probability

Archimedean Copula Dependency Structure:

archmTau	Returns Kendall's tau for Archemedean copulae
archmRho	Returns Spearman's rho for Archemedean copulae

archmTailCoeff	Computes tail dependence for Archimedean copulae
archmTailPlot	Plots Archimedean tail dependence function

Archimedean Copula Generator:

archmList	Returns list of implemented Archimedean copulae
archmParam	Sets Default parameters for an Archimedean copula
archmRange	Returns the range of valid alpha values
archmCheck	Checks if alpha is in the valid range

Phi	Computes Archimedean Phi, inverse and derivatives
PhiSlider	Displays interactively generator function
Kfunc	Computes Archimedean Density Kc and its Inverse
KfuncSlider	Displays interactively the density and concordance

Archemedean Copula Modeling:

archmCopulaSim	Simulates bivariate elliptical copula
archmCopulaFit	Fits the paramter of an elliptical copula

Archemedean Copula Slider:

darchmSlider	Displays	interactively	archimedean	density
parchmSlider	Displays	interactively	Archimedean	probability
rarchmSlider	Displays	interactively	Archimedean	probability

3 Elliptical Copulae

This chapter contains functions for analysing and modeling elliptical copulae.

Elliptical Copula Density, Probability and Random Numbers:

dellipticalCopula	Computes elliptical copula density
pellipticalCopula	Computes elliptical copula probability
rellipticalCopula	Generates elliptical copula variates

Elliptical Copula Slider:

dellipticalSlider	Generates interactive plots of density
pellipticalSlider	Generates interactive plots of probability
rellipticalSlider	Generates interactive plots of random variates

Elliptical Copula Dependency Structures:

ellipticalTau	Computes Kendall's tau for elliptical copulae
ellipticalRho	Computes Spearman's rho for elliptical copulae

ellipticalTailCoeff	Computes tail dependence for elliptical copulae
allinticalTailPlot	Plots tail dependence function

Elliptical Copula Generator:

ellipticalList	Returns list of implemented Elliptical copulae
ellipticalParam	Sets default parameters for an elliptical copula
ellipticalRange	Returns the range of valid rho values
ellipticalCheck	Checks if rho is in the valid range

gfunc	Generator	function fo	r elliptical	distributions
gfuncSlider	Slider for	generator,	density and	probability

Elliptical Copula Modeling:

ellipticalCopulaSim	Simulates bivariate elliptical copula
ellipticalCopulaFit	Fits the paramter of an elliptical copula

4 Extreme Value Copulae

This chapter contains functions for analysing and modeling extreme value copulae.

Extremem Value Copula Density, Probability and Random Numbers:

devCopula	Computes extreme value copula density
pevCopula	Computes extreme value copula probability
revCopula	Generates extreme value copula random variates

devSlider	Displays interactively plots of density
pevSlider	Displays interactively plots of probability
revSlider	isplays interactively plots of random variates

Extreme Value Copula Dependeny Structures:

evTau	Returns Kendall's tau for extreme value c	opulae
evRho	Returns Spearman's rho for extreme value	copulae

evTailCoeff	Computes tail dependence	for extreme value copulae
evTailCoeffSlider	Plots extreme value tail	dependence function

Extreme Value Copula Generator:

evList	Returns list of implemented extreme value copulae
evParam	Sets Default parameters for an extreme value copula
evCheck	Checks if parameters are in the valid range
D	Deturns the manner of well-d manner to well-re-

evRange Returns the range of valid parameter values

Afunc Computes Dependence function

AfuncSlider Displays interactively dependence function

Extreme Value Copula Modeling:

evCopulaSim	Simulates bivariate extreme value copula
evCopulaFit	Fits the paramter of an extreme value copula

5 Empirical Copula.

This chapter contains functions for analysing and modeling empirical copulae.

Empirical Copulae Density and Probability:

pempiricalCopula	Computes	empirical	copula	probability
dempiricalCopula	Computes	empirical	copula	density

ArchimedeanCopulae

About Rmetrics:

The fCopulae Rmetrics package is written for educational support in teaching "Computational Finance and Financial Engineering" and licensed under the GPL.

ArchimedeanCopulae Bivariate Archimedean Copulae

Description

A collection and description of functions to investigate bivariate Archimedean copulae.

Archimedean Copulae Functions:

```
rarchmCopula Generates Archimedean copula variates, computes Archimedean copula probability, computes Archimedean copula density, rarchmSlider darchmSlider darch
```

Special Copulae Functions:

```
rgumbelCopula Generates Gumbel copula variates, pgumbelCopula computes Gumbel copula probability, computes Gumbel copula density.
```

Usage

Arguments

```
alpha [Phi*][*archmCopula] -
the parameter of the Archemedean copula. A numerical value.
```

ArchimedeanCopulae 7

alternative [*Copula] -

Should the probability be computed alternatively ...

B [*Slider] -

the maximum slider menu value when the boundary value is infinite. By default

this is set to 10.

n [rarchmCopula] -

the number of random deviates to be generated, an integer value.

output [*archmCopula] -

output - a character string specifying how the output should be formatted. By default a vector of the same length as u and v. If specified as "list" then u and v are expected to span a two-dimensional grid as outputted by the function grid2d and the function returns a list with elements \xspace , and \xspace which

can be directly used for example by 2D plotting functions.

type [*archmCopula] -

the type of the Archimedean copula. A character string ranging beween "1" and

"22". By default copula No. 1 will be chosen.

[*archmSlider] -

the type of the plot. A charcter string either specifying a perspective or contour

plot.

u, v [*archmCopula] -

two numeric values or vectors of the same length at which the copula will be computed. If u is a list then the the \\$x and \\$y elements will be used as u and v. If u is a two column matrix then the first column will be used as u and the the

second as v.

Value

The function peopula returns a numeric matrix of probabilities computed at grid positions xly.

The function parchmCopula returns a numeric matrix with values computed for the Archemedean copula.

The function darchmCopula returns a numeric matrix with values computed for thedensity of the Archemedean copula.

The functions Phi* return a numeric vector with the values computed from the Archemedean generator, its derivatives, or its inverse.

The functions cK and cKInv return a numeric vector with the values of the density and inverse for Archimedian copulae.

Author(s)

Diethelm Wuertz for the Rmetrics R-port.

ArchimedeanDependency Bivariate Archimedean Copulae

Description

A collection and description of functions to investigate bivariate Archimedean copulae.

Archimedean Copulae Functions:

archmTau Computes Kendall's tau for Archimedean copulae, computes Spearman's rho for Archimedean copulae, archmTailCoeff archmTailPlot computes tail dependence for Archimedean copulae, plots tail dependence for Archimedean copulae.

Usage

```
archmTau(alpha = NULL, type = archmList(), lower = 1.0e-10)
archmRho(alpha = NULL, type = archmList(), method = c("integrate2d", "adapt"),
 error = 1.0e-5)

archmTailCoeff(alpha = NULL, type = archmList())
archmTailPlot(alpha = NULL, type = archmList(), tail = c("Upper", "Lower"))
```

Arguments

alpha the parameter of the Archemedean copula. A numerical value.

error [archmRho] -

the error bound to be achieved by the integrate2d integration formula. A

numeric value, by default error=1.0e-5.

lower [archmTau] -

a numeric value setting the lower bound for the internal integration function

integrate.

tail [archmTailPlot] -

a character string, either "Upper" or "Lower" denoting which of the two tails should be displayed. By default the upper tail dependence will be considered.

type the type of the Archimedean copula. A character string ranging beween "1" and

"22". By default copula No. 1 will be chosen.

method [archmRho] -

a character string that determines which integration method should be used, either "integrate2d" or "adapt". If the second method is selected the con-

tributed R package "adapt" is required.

ArchimedeanGenerator 9

Value

The function peopula returns a numeric matrix of probabilities computed at grid positions xly.

The function parchmCopula returns a numeric matrix with values computed for the Archemedean copula.

The function darchmCopula returns a numeric matrix with values computed for thedensity of the Archemedean copula.

The functions Phi* return a numeric vector with the values computed from the Archemedean generator, its derivatives, or its inverse.

The functions cK and cKInv return a numeric vector with the values of the density and inverse for Archimedian copulae.

Author(s)

Diethelm Wuertz for the Rmetrics R-port.

ArchimedeanGenerator Bivariate Archimedean Copulae

Description

A collection and description of functions concerned with the generator function for the Archimedean copula and with functions for setting and checking the distributional parameters.

Functions:

evList Returns list of implemented Archimedean copulae, Sets default parameters for an Archimedean copula, archmParam archmRange returns the range of valid rho values, archmCheck checks if rho is in the valid range, Phi Computes generator Phi, inverse and derivatives, PhiSlider displays interactively generator function, computes copula density and its inverse, Kfunc displays interactively density function. KfuncSlider

Usage

```
archmList()
archmParam(type = archmList())
archmRange(type = archmList(), B = Inf)
archmCheck(alpha, type = archmList())
```

10 ArchimedeanGenerator

```
Phi(x, alpha = NULL, type = archmList(), inv = FALSE, deriv = paste(0:2))
PhiSlider(B = 5)

Kfunc(x, alpha = NULL, type = archmList(), inv = FALSE, lower = 1.0e-8)
KfuncSlider(B = 5)
```

Arguments

alpha [Phi*][*archmCopula] -

the parameter of the Archemedean copula. A numerical value.

B [archmRange] -

the maximum slider menu value when the boundary value is infinite. By default

this is set to B=Inf.

[*Slider] -

the maximum slider menu value when the boundary value is infinite. By default

this is set to B=5.

deriv [Phi] -

an integer value. Should the function itself, deriv="0", or the first deriv="1",

or second deriv="2" derivative be evaluated?

inv [Phi][Kfunc] -

a logical flag. Should the inverse function be computed?

lower [Kfunc] -

a numeric value setting the lower bound for the internal root finding function

uniroot.

type [*archmCopula][Phi][Kfunc] -

the type of the Archimedean copula. A character string ranging beween "1" and

"22". By default copula No. 1 will be chosen.

x [Kfunc] -

a numeric value or vector ranging between zero and one.

[Phi] -

a numeric value or vector.

Value

The function Phi returns a numeric vector with the values computed from the Archemedean generator, its derivatives, or its inverse.

The function Kfunc returns a numeric vector with the values of the density and inverse for Archimedian copulae.

Author(s)

Diethelm Wuertz for the Rmetrics R-port.

References

RB Nelson - An Introduction to Copulas

ArchimedeanModelling 11

Examples

```
## archmList -
 # Return list of implemented copulae:
 archmList()
```

ArchimedeanModelling Bivariate Archimedean Copulae

Description

A collection and description of functions to investigate bivariate Archimedean copulae.

Archimedean Copulae Functions:

```
archmCopulaSim simulates an Archimedean copula, archmCopulaFit fits the parameters of an Archimedean copula.
```

Usage

```
archmCopulaSim(n, alpha = NULL, type = archmList())
archmCopulaFit(u, v = NULL, type = archmList(), ...)
```

Arguments

alpha	[Phi*][*archmCopula] - the parameter of the Archemedean copula. A numerical value.
n	[rarchmCopula] - the number of random deviates to be generated, an integer value.
type	the type of the Archimedean copula. A character string ranging beween "1" and "22". By default copula No. 1 will be chosen.
u, v	[*archmCopula] - two numeric values or vectors of the same length at which the copula will be computed. If u is a list then the the \\$x and \\$y elements will be used as u and v. If u is a two column matrix then the first column will be used as u and the the second as v.
• • •	[archmCopulaFit] - arguments passed to the optimization function in use, nlminb.

Value

The function peopula returns a numeric matrix of probabilities computed at grid positions xly.

The function parchmCopula returns a numeric matrix with values computed for the Archemedean copula.

12 CopulaClass

The function darchmCopula returns a numeric matrix with values computed for thedensity of the Archemedean copula.

The functions Phi* return a numeric vector with the values computed from the Archemedean generator, its derivatives, or its inverse.

The functions cK and cKInv return a numeric vector with the values of the density and inverse for Archimedian copulae.

Author(s)

Diethelm Wuertz for the Rmetrics R-port.

CopulaClass

Bivariate Copula Class

Description

A collection and description of functions to specify the copula class and to investigate bivariate Frechet copulae.

The class representation and methods are:

```
fCOPULA representation for an S4 object of class "fCOPULA", show S4 print method.
```

Frechet Copulae:

pfrechetCopula computes Frechet copula probability.

Usage

```
## S4 method for signature 'fCOPULA'
show(object)

pfrechetCopula(u = 0.5, v = u, type = c("m", "pi", "w"),
 output = c("vector", "list"))
```

Arguments

object [show] -

an S4 object of class "fCOPULA".

output [*frechetCopula] -

output - a character string specifying how the output should be formatted. By default a vector of the same length as u and v. If specified as "list" then u and v are expected to span a two-dimensional grid as outputted by the function

CopulaClass 13

grid2d and the function returns a list with elements \$x, y, and z which can be

directly used for example by 2D plotting functions.

type [*frechetCopula] -

the type of the Frechet copula. A character string selected from: "m", "pi", or

"w".

u, v two numeric values or vectors of the same length at which the copula will be

computed. If u is a list then the the \$x and \$y elements will be used as u and v. If u is a two column matrix then the first column will be used as u and the the

second as v.

Details

The function pfrechetCopula returns a numeric matrix of probabilities computed at grid positions ulv. The arguments u and v are two single values or two numeric vectors of the same length. If v is not specified then the same values are taken as for u. Alternatively, u may be given as a two column vector or as a list with two entries as vectors. The first column or entry is taken as u and the second as v.

Value

The print method show returns an S4 object of class "fCOPULA". The object contains the following slots:

@call the function call.

@copula the name of the copula.

@param a list whose elements specify the model parameters of the copula.

@title a character string with the name of the copula. This can be overwritten specify-

ing a user defined input argument.

@description a character string with an optional user defined description. By default just the

current date will be returned.

The function pfrechetCopula returns a numeric vector of probabilities. An attribute named "control" is added which returns the name of the Frechet copula.

Author(s)

Diethelm Wuertz for the Rmetrics R-port.

Examples

```
## fCOPULA -
 getClass("fCOPULA")

## pfrechet -
 # The Frechet Copula - m:
 pfrechetCopula(0.5)
 pfrechetCopula(0.25, 0.75)
 pfrechetCopula(runif(5))
```

14 EllipticalCopulae

```
## grid2d -
 grid2d()
 pfrechetCopula(grid2d())
```

CopulaEnv

Bivariate Copula Environment

Description

Set and Get functions for the Copula environment.

EllipticalCopulae

Bivariate Elliptical Copulae

Description

A collection and description of functions to investigate bivariate elliptical copulae.

Elliptical Copulae Functions:

```
rellipticalCopula Generates elliptical copula variates, computes elliptical copula probability, dellipticalSlider dellipticalSlider dellipticalSlider displays interactive plots of yoriates, displays interactive plots of density.
```

Usage

```
rellipticalCopula(n, rho = 0.75, param = NULL, type = c("norm", "cauchy",
 "t"))
pellipticalCopula(u = 0.5, v = u, rho = 0.75, param = NULL,
 type = ellipticalList(), output = c("vector", "list"), border = TRUE)
dellipticalCopula(u = 0.5, v = u, rho = 0.75, param = NULL,
 type = ellipticalList(), output = c("vector", "list"), border = TRUE)
rellipticalSlider(B = 100)
pellipticalSlider(type = c("persp", "contour"), B = 20)
dellipticalSlider(type = c("persp", "contour"), B = 20)
```

Arguments

B [*Slider] -

the maximum slider menu value when the boundary value is infinite. By default

EllipticalCopulae 15

this is set to 10.

border [pellipticalCopula][dellipticalCopula] -

a logical flag. If the argument u is an integer, say N, greater than one than all points on a square grid $[(0:N)/N]^2$ are computed. If border is FALSE than the border points are removed from the returned value, by default this is not the

case.

n

[rellipticalCopula][ellipticalCopulaSim] -

the number of random deviates to be generated, an integer value.

output [pellipticalCopula][dellipticalCopula] -

a character string specifying how the output should be formatted. By default a vector of the same length as u and v is returned. If specified as "list" then u and v are expected to span a two-dimensional grid as outputted by the function grid2d and the function returns a list with elements \$x, y, and z which can be directly used for example by 2D plotting functions. For the grid version, when u is specified as an integer greater than one, always the output in form of a list

will be returned.

rho [*ellipticalCopula] -

is the numeric value setting the correlation strength, ranging between minus one

and one.

param [*ellipticalCopula][gfunc] -

additional distributional parameters: for the Sudent-t distribution this is "nu", for the Kotz distribution this is "r", and for the Exponential Power distribution these are "r" and "s". If the argument param=NULL then default values are taken. These are for the Student-t param=c(nu=4), for the Kotz distribution param=c(r=1), and for the exponential power distribution param=c(r=1,s=1). Note, that the Kotz and exponential power copulae are independent of r, and that r only enters the generator, the density, the probability and the quantile

functions.

type [*ellipticalCopula][gfunc] -

the type of the elliptical copula. A character string selected from: "norm", "cauchy", "t", "logistic", "laplace", "kotz", or "epower". [*ellipticalSlider] - a character string which indicates what kind of plot should be displayed, either a perspective plot if type="persp", the default value, or a contour plot if

type="contour".

u, v [*ellipticalCopula] -

two numeric values or vectors of the same length at which the copula will be computed. If u is a list then the the x and y elements will be used as u and v. If u is a two column matrix then the first column will be used as u and the the second as v. If u is an integer value greater than one, say N, than the values for all points on the [0:N]/N2 grid spanning the unit square will be returned.

Value

Copula Functions:

16 EllipticalCopulae

The functions [rpd]ellipticalCopula return a numeric vector of random variates, probabilities, or densities for the specified copula computed at grid coordinates ulv.

The functions [rpd]ellipticalSlider display an interactive graph of an perspective copula plot either for random variates, probabilities or densities. Alternatively, an image underlayed contour plot can be shown.

Copula Dependence Measures:

The functions ellipticalTau and ellipticalRho return a numeric value for Kendall's Tau and Spearman's Rho.

Copula Tail Coefficient:

The function ellipticalTailCoeff returns the coefficient of tail dependence for a specified copula. The function ellipticalTailPlot displays a whole plot for the upper or alternatively for the lower tail dependence as a function of u for a set of nine rho values.

Copula Generator Function:

The function gfunc computes the generator function for the specified copula, by default the normal copula. If the argument x is missing, then the normalization constand lambda will be returned, otherwise if x is specified the values for the function g(x) will be freturned. The selected type of copula is added to the output as an attribute named "control". The function gfuncSlider allows to display interactively the generator function, the marginal density, the marginal probability, and the contours of the the bivariate density.

Copula Simulation and Parameter Fitting:

The function ellipticalCopulaSim returns a numeric two-column matrix with randomly generated variates for the specified copula.

The function ellipticalCopulaFit returns a fit to empirical data for the specified copula. The returned object is a list with elements from the function nlminb.

Author(s)

Diethelm Wuertz for the Rmetrics R-port.

Examples

[rp]ellipticalCopula -

EllipticalDependency 17

```
# Default Normal Copula:
  rellipticalCopula(10)
  pellipticalCopula(10)
## [rp]ellipticalCopula -
  # Student-t Copula Probability and Density:
  u \leftarrow grid2d(x = (0:25)/25)
  pellipticalCopula(u, rho = 0.75, param = 4,
 type = "t", output = "list")
  d <- dellipticalCopula(u, rho = 0.75, param = 4,</pre>
 type = "t", output = "list")
  persp(d, theta = -40, phi = 30, col = "steelblue")
## ellipticalTau -
## ellipticalRho -
 # Dependence Measures:
  ellipticalTau(rho = -0.5)
  ellipticalRho(rho = 0.75, type = "logistic", subdivisions = 100)
## ellipticalTailCoeff -
 # Student-t Tail Coefficient:
  ellipticalTailCoeff(rho = 0.25, param = 3, type = "t")
## gfunc -
  # Generator Function:
  plot(gfunc(x = 0:10), main = "Generator Function")
## ellipticalCopulaSim -
## ellipticalCopulaSim -
  # Simualtion and Parameter Fitting:
  rv <- ellipticalCopulaSim(n = 100, rho = 0.75)</pre>
  ellipticalCopulaFit(rv)
```

EllipticalDependency Bivariate Elliptical Copulae

Description

A collection and description of functions to investigate bivariate elliptical copulae.

Elliptical Copulae Functions:

ellipticalTau Computes Kendall's tau for elliptical copulae, ellipticalTailCoeff ellipticalTailPlot computes Spearman's rho for elliptical copulae, computes tail dependence for elliptical copulae, plots tail dependence for elliptical copulae.

Usage

```
ellipticalTau(rho)
ellipticalRho(rho, param = NULL, type = ellipticalList(), subdivisions = 500)
ellipticalTailCoeff(rho, param = NULL, type = c("norm", "cauchy", "t"))
ellipticalTailPlot(param = NULL, type = c("norm", "cauchy", "t"),
 tail = c("Lower", "Upper"))
```

Arguments

rho [*ellipticalCopula] -

is the numeric value setting the correlation strength, ranging between minus one

and one.

param [*ellipticalCopula][gfunc] -

additional distributional parameters: for the Sudent-t distribution this is "nu", for the Kotz distribution this is "r", and for the Exponential Power distribution these are "r" and "s". If the argument param=NULL then default values are taken. These are for the Student-t param=c(nu=4), for the Kotz distribution param=c(r=1), and for the exponential power distribution param=c(r=1,s=1). Note, that the Kotz and exponential power copulae are independent of r, and that r only enters the generator, the density, the probability and the quantile

functions.

subdivisions [ellipticalRho] -

an integer value with the number of subdivisons in each direction on the two dimensional unit square to compute the mean value of Spearman's Rho. By

default 500 subdivisions are used.

tail [ellipticalTailPlot] -

a character string, either "Upper" or "Lower" denoting which of the two tails

should be displayed. By default the upper tail dependence will be considered.

type [*ellipticalCopula][gfunc] -

the type of the elliptical copula. A character string selected from: "norm", "cauchy", "t", "logistic", "laplace", "kotz", or "epower". [*ellipticalSlider] - a character string which indicates what kind of plot should be displayed, either a perspective plot if type="persp", the default value, or a contour plot if

type="contour".

Value

Copula Functions:

The functions [rpd]ellipticalCopula return a numeric vector of random variates, probabilities, or densities for the specified copula computed at grid coordinates ulv.

The functions [rpd]ellipticalSlider display an interactive graph of an perspective copula plot either for random variates, probabilities or densities. Alternatively, an image underlayed contour

EllipticalDependency 19

plot can be shown.

Copula Dependence Measures:

The functions ellipticalTau and ellipticalRho return a numeric value for Kendall's Tau and Spearman's Rho.

Copula Tail Coefficient:

The function ellipticalTailCoeff returns the coefficient of tail dependence for a specified copula. The function ellipticalTailPlot displays a whole plot for the upper or alternatively for the lower tail dependence as a function of u for a set of nine rho values.

Copula Generator Function:

The function gfunc computes the generator function for the specified copula, by default the normal copula. If the argument x is missing, then the normalization constand lambda will be returned, otherwise if x is specified the values for the function g(x) will be freturned. The selected type of copula is added to the output as an attribute named "control". The function gfuncSlider allows to display interactively the generator function, the marginal density, the marginal probability, and the contours of the the bivariate density.

Copula Simulation and Parameter Fitting:

The function ellipticalCopulaSim returns a numeric two-column matrix with randomly generated variates for the specified copula.

The function ellipticalCopulaFit returns a fit to empirical data for the specified copula. The returned object is a list with elements from the function nlminb.

Author(s)

Diethelm Wuertz for the Rmetrics R-port.

Examples

```
## [rp]ellipticalCopula -
 # Default Normal Copula:
 rellipticalCopula(10)
 pellipticalCopula(10)

## [rp]ellipticalCopula -
 # Student-t Copula Probability and Density:
```

20 EllipticalGenerator

```
u = grid2d(x = (0:25)/25)
  pellipticalCopula(u, rho = 0.75, param = 4,
 type = "t", output = "list")
  d <- dellipticalCopula(u, rho = 0.75, param = 4,</pre>
 type = "t", output = "list")
  persp(d, theta = -40, phi = 30, col = "steelblue")
## ellipticalTau -
## ellipticalRho -
 # Dependence Measures:
  ellipticalTau(rho = -0.5)
  ellipticalRho(rho = 0.75, type = "logistic", subdivisions = 100)
## ellipticalTailCoeff -
 # Student-t Tail Coefficient:
  ellipticalTailCoeff(rho = 0.25, param = 3, type = "t")
## gfunc -
 # Generator Function:
  plot(gfunc(x = 0:10), main = "Generator Function")
## ellipticalCopulaSim -
## ellipticalCopulaSim -
  # Simualtion and Parameter Fitting:
  rv <- ellipticalCopulaSim(n = 100, rho = 0.75)</pre>
  ellipticalCopulaFit(rv)
```

EllipticalGenerator

Bivariate Elliptical Copulae

Description

A collection and description of functions concerned with the generator function for the elliptical copula and with functions for setting and checking the distributional parameters.

Functions:

```
ellipticalList Returns list of implemented elliptical copulae,
ellipticalParam Sets default parameters for an elliptical copula,
returns the range of valid rho values,
ellipticalCheck gfunc Generator function for elliptical distributions,
gfuncSlider Slider for generator, density and probability.
```

Usage

```
ellipticalList()
ellipticalParam(type = ellipticalList())
ellipticalRange(type = ellipticalList())
```

EllipticalGenerator 21

```
ellipticalCheck(rho = 0.75, param = NULL, type = ellipticalList())
gfunc(x, param = NULL, type = ellipticalList())
gfuncSlider(B = 10)
```

Arguments

B [*Slider] -

the maximum slider menu value when the boundary value is infinite. By default

this is set to 10.

rho [*ellipticalCopula] -

is the numeric value setting the correlation strength, ranging between minus one

and one.

param [*ellipticalCopula][gfunc] -

additional distributional parameters: for the Sudent-t distribution this is "nu", for the Kotz distribution this is "r", and for the Exponential Power distribution these are "r" and "s". If the argument param=NULL then default values are taken. These are for the Student-t param=c(nu=4)), for the Kotz distribution param=c(r=1)), and for the exponential power distribution param=c(r=1, s=1). Note, that the Kotz and exponential power copulae are independent of r, and that r only enters the generator, the density, the probability and the quantile

functions.

type [*ellipticalCopula][gfunc] -

the type of the elliptical copula. A character string selected from: "norm", "cauchy", "t", "logistic", "laplace", "kotz", or "epower". [*ellipticalSlider] - a character string which indicates what kind of plot should be displayed, either a perspective plot if type="persp", the default value, or a contour plot if

type="contour".

x [gfunc] -

a numeric value or vector out of the range [0, Inf) at which the generator will

be computed.

Value

Copula Functions:

The functions [rpd]ellipticalCopula return a numeric vector of random variates, probabilities, or densities for the specified copula computed at grid coordinates ulv.

The functions [rpd]ellipticalSlider display an interactive graph of an perspective copula plot either for random variates, probabilities or densities. Alternatively, an image underlayed contour plot can be shown.

Copula Dependence Measures:

22 EllipticalGenerator

The functions ellipticalTau and ellipticalRho return a numeric value for Kendall's Tau and Spearman's Rho.

Copula Tail Coefficient:

The function ellipticalTailCoeff returns the coefficient of tail dependence for a specified copula. The function ellipticalTailPlot displays a whole plot for the upper or alternatively for the lower tail dependence as a function of u for a set of nine rho values.

Copula Generator Function:

The function gfunc computes the generator function for the specified copula, by default the normal copula. If the argument x is missing, then the normalization constand lambda will be returned, otherwise if x is specified the values for the function g(x) will be freturned. The selected type of copula is added to the output as an attribute named "control". The function gfuncSlider allows to display interactively the generator function, the marginal density, the marginal probability, and the contours of the the bivariate density.

Copula Simulation and Parameter Fitting:

The function ellipticalCopulaSim returns a numeric two-column matrix with randomly generated variates for the specified copula.

The function ellipticalCopulaFit returns a fit to empirical data for the specified copula. The returned object is a list with elements from the function nlminb.

Author(s)

Diethelm Wuertz for the Rmetrics R-port.

Examples

```
## ellipticalList -
 # List implemented copulae:
 ellipticalList()

## gfunc -
 # Generator Function:
 gfunc(x <- (0:10)/10, param = 2, type = "t")

## gfuncSlider -
 # Try:
 ## Not run:
 gfuncSlider()
## End(Not run)</pre>
```

EllipticalModelling 23

EllipticalModelling Bivariate Elliptical Copulae

Description

A collection and description of functions to investigate bivariate elliptical copulae.

Elliptical Copulae Functions:

```
ellipticalCopulaSim simulates an elliptical copula,
ellipticalCopulaFit fits the parameters of an elliptical copula.
```

Usage

```
ellipticalCopulaSim(n, rho = 0.75, param = NULL, type = c("norm", "cauchy", "t")) ellipticalCopulaFit(u, v, type = c("norm", "cauchy", "t"), ...)
```

Arguments

n [rellipticalCopula][ellipticalCopulaSim] -

the number of random deviates to be generated, an integer value.

rho [*ellipticalCopula] -

is the numeric value setting the correlation strength, ranging between minus one

and one.

param [*ellipticalCopula][gfunc] -

additional distributional parameters: for the Sudent-t distribution this is "nu", for the Kotz distribution this is "r", and for the Exponential Power distribution these are "r" and "s". If the argument param=NULL then default values are taken. These are for the Student-t param=c(nu=4), for the Kotz distribution param=c(r=1), and for the exponential power distribution param=c(r=1,s=1). Note, that the Kotz and exponential power copulae are independent of r, and that r only enters the generator, the density, the probability and the quantile

functions.

type [*ellipticalCopula][gfunc] -

the type of the elliptical copula. A character string selected from: "norm", "cauchy", "t", "logistic", "laplace", "kotz", or "epower". [*ellipticalSlider] - a character string which indicates what kind of plot should be displayed, either a perspective plot if type="persp", the default value, or a contour plot if

type="contour".

u, v [*ellipticalCopula] -

two numeric values or vectors of the same length at which the copula will be computed. If u is a list then the the $\$ x and $\$ y elements will be used as u and v. If u is a two column matrix then the first column will be used as u and the the second as v. If u is an integer value greater than one, say N, than the values for all points on the $[(0:N)/N]^2$ grid spanning the unit square will be returned.

24 EllipticalModelling

... [ellipticalCopulaFit] - arguments passed to the optimization function nlminb.

Value

Copula Functions:

The functions [rpd]ellipticalCopula return a numeric vector of random variates, probabilities, or densities for the specified copula computed at grid coordinates ulv.

The functions [rpd]ellipticalSlider display an interactive graph of an perspective copula plot either for random variates, probabilities or densities. Alternatively, an image underlayed contour plot can be shown.

Copula Dependence Measures:

The functions ellipticalTau and ellipticalRho return a numeric value for Kendall's Tau and Spearman's Rho.

Copula Tail Coefficient:

The function ellipticalTailCoeff returns the coefficient of tail dependence for a specified copula. The function ellipticalTailPlot displays a whole plot for the upper or alternatively for the lower tail dependence as a function of u for a set of nine rho values.

Copula Generator Function:

The function gfunc computes the generator function for the specified copula, by default the normal copula. If the argument x is missing, then the normalization constand lambda will be returned, otherwise if x is specified the values for the function g(x) will be freturned. The selected type of copula is added to the output as an attribute named "control". The function gfuncSlider allows to display interactively the generator function, the marginal density, the marginal probability, and the contours of the the bivariate density.

Copula Simulation and Parameter Fitting:

The function ellipticalCopulaSim returns a numeric two-column matrix with randomly generated variates for the specified copula.

The function ellipticalCopulaFit returns a fit to empirical data for the specified copula. The returned object is a list with elements from the function nlminb.

EmpiricalCopulae 25

Author(s)

Diethelm Wuertz for the Rmetrics R-port.

Examples

```
## [rp]ellipticalCopula -
  # Default Normal Copula:
  rellipticalCopula(10)
  pellipticalCopula(10)
## [rp]ellipticalCopula -
  # Student-t Copula Probability and Density:
  u = grid2d(x = (0:25)/25)
  # CHECK ERROR
  # pellipticalCopula(u, rho = 0.75, param = 4,
  # type = "t", output = "list")
  # CHECK ERROR DONE
  d = dellipticalCopula(u, rho = 0.75, param = 4,
 type = "t", output = "list")
  persp(d, theta = -40, phi = 30, col = "steelblue")
## ellipticalTau -
## ellipticalRho -
  # Dependence Measures:
  ellipticalTau(rho = -0.5)
  ellipticalRho(rho = 0.75, type = "logistic", subdivisions = 100)
## ellipticalTailCoeff -
 # Student-t Tail Coefficient:
  ellipticalTailCoeff(rho = 0.25, param = 3, type = "t")
## gfunc -
  # Generator Function:
  plot(gfunc(x = 0:10), main = "Generator Function")
## ellipticalCopulaSim -
## ellipticalCopulaSim -
  # Simualtion and Parameter Fitting:
  rv <- ellipticalCopulaSim(n = 100, rho = 0.75)</pre>
  ellipticalCopulaFit(rv)
```

EmpiricalCopulae

Bivariate Empirical Copulae

Description

A collection and description of functions to investigate bivariate empirical copulae.

Empirical Copulae Functions:

26 EmpiricalCopulae

pempiricalCopula computes empirical copula probability, dempiricalCopula computes empirical copula density.

Usage

```
pempiricalCopula(u, v, N = 10)
dempiricalCopula(u, v, N = 10)
```

Arguments

N [empiricalCopula] -

... .

u, v [*evCopula][*archmCopula] -

two numeric values or vectors of the same length at which the copula will be computed. If u is a list then the the x and y elements will be used as u and v. If u is a two column matrix then the first column will be used as u and the the

second as v.

Value

Th functions *Spec return an S4 object of class "fCOPULA". The object contains the following slots:

@call the function call.

@copula the name of the copula.

@param a list whose elements specify the model parameters.

@title a character string with the name of the copula. This can be overwritten specify-

ing a user defined input argument.

@description a character string with an optional user defined description. By default just the

current date when the test was applied will be returned.

The function peopula returns a numeric matrix of probabilities computed at grid positions xly.

The function parchmCopula returns a numeric matrix with values computed for the Archemedean copula.

The function darchmCopula returns a numeric matrix with values computed for thedensity of the Archemedean copula.

The functions Phi* return a numeric vector with the values computed from the Archemedean generator, its derivatives, or its inverse.

The functions cK and cKInv return a numeric vector with the values of the density and inverse for Archimedian copulae.

Extreme Value Copulae 27

Author(s)

Diethelm Wuertz for the Rmetrics R-port.

ExtremeValueCopulae Bivariate Extreme Value Copulae

Description

A collection and description of functions to investigate bivariate extreme value copulae.

Extreme Value Copulae Functions:

```
revCopula Generates extreme value copula random variates,
computes extreme value copula probability,
devCopula computes extreme value copula density,
revSlider displays interactive plots of extreme value random variates,
displays interactive plots of extreme value probability,
displays interactive plots of extreme value density.
```

Usage

```
revCopula(n, param = NULL, type = evList())
pevCopula(u = 0.5, v = u, param = NULL, type = evList(),
 output = c("vector", "list"), alternative = FALSE )
devCopula(u = 0.5, v = u, param = NULL, type = evList(),
 output = c("vector", "list"), alternative = FALSE )

revSlider(B = 10)
pevSlider(type = c("persp", "contour"), B = 10)
devSlider(type = c("persp", "contour"), B = 10)
```

Arguments

alternative	[evRho][evTau][*evCopula] - Should the probability be computed alternatively in a direct way from the probability formula or by default via the dependency function?
В	[*Slider] - the maximum slider menu value when the boundary value is infinite. By default this is set to 10.
n	[revCopula][evCopulaSim] - the number of random deviates to be generated, an integer value.
output	[*evCopula] - output - a character string specifying how the output should be formatted. By default a vector of the same length as u and v. If specified as "list" then u

and v are expected to span a two-dimensional grid as outputted by the function

grid2d and the function returns a list with elements \$x, y, and z which can be directly used for example by 2D plotting functions.

param [*ev*][A*] -

distribution and copulae parameters. A numeric value or vector of named parameters as required by the copula specified by the variable type. If set to NULL,

then the default parameters will be taken.

type [*ev*][Afunc] -

the type of the extreme value copula. A character string selected from: "gum-

bel", "galambos", "husler.reiss", "tawn", or "bb5".

[evSlider] -

a character string specifying the plot type. Either a perspective plot which is the

default or a contour plot with an underlying image plot will be created.

u, v [*evCopula][*archmCopula] -

two numeric values or vectors of the same length at which the copula will be computed. If u is a list then the the x and y elements will be used as u and v. If u is a two column matrix then the first column will be used as u and the the

second as v.

Value

The function peopula returns a numeric matrix of probabilities computed at grid positions xly.

The function parchmCopula returns a numeric matrix with values computed for the Archemedean copula.

The function darchmCopula returns a numeric matrix with values computed for thedensity of the Archemedean copula.

The functions Phi* return a numeric vector with the values computed from the Archemedean generator, its derivatives, or its inverse.

The functions cK and cKInv return a numeric vector with the values of the density and inverse for Archimedian copulae.

Author(s)

Diethelm Wuertz for the Rmetrics R-port.

Examples

```
## fCOPULA -
 getClass("fCOPULA")
  getSlots("fCOPULA")

## revCopula -
 # Not yet implemented
 # revCopula(n = 10, type = "galambos")
```

```
## pevCopula -
 pevCopula(u = grid2d(), type = "galambos", output = "list")
## devCopula -
 devCopula(u = grid2d(), type = "galambos", output = "list")
## AfuncSlider -
 # Generator, try:
 ## Not run: AfuncSlider()
```

ExtremeValueDependency

Bivariate Extreme Value Copulae

Description

A collection and description of functions to investigate bivariate extreme value copulae.

Extreme Value Copulae Functions:

evTau Computes Kendall's tau for extreme value copulae, evRho computes Spearman's rho for extreme value copulae, evTailCoeff computes tail dependence for extreme value copulae, evTailCoeffSlider plots tail dependence for extreme value copulae.

Usage

```
evTau(param = NULL, type = evList(), alternative = FALSE)
evRho(param = NULL, type = evList(), alternative = FALSE)
evTailCoeff(param = NULL, type = evList())
evTailCoeffSlider(B = 10)
```

Arguments

alternative [evRho][evTau][*evCopula] -

Should the probability be computed alternatively in a direct way from the prob-

ability formula or by default via the dependency function?

B [*Slider] -

the maximum slider menu value when the boundary value is infinite. By default

this is set to 10.

param [*ev*][A*] -

distribution and copulae parameters. A numeric value or vector of named pa-

rameters as required by the copula specified by the variable type. If set to NULL,

then the default parameters will be taken.

```
type [*ev*][Afunc] -
the type of the extreme value copula. A character string selected from: "gumbel", "galambos", "husler.reiss", "tawn", or "bb5".
[evSlider] -
```

a character string specifying the plot type. Either a perspective plot which is the default or a contour plot with an underlying image plot will be created.

Value

The function peopula returns a numeric matrix of probabilities computed at grid positions xly.

The function parchmCopula returns a numeric matrix with values computed for the Archemedean copula.

The function darchmCopula returns a numeric matrix with values computed for thedensity of the Archemedean copula.

The functions Phi* return a numeric vector with the values computed from the Archemedean generator, its derivatives, or its inverse.

The functions cK and cKInv return a numeric vector with the values of the density and inverse for Archimedian copulae.

Author(s)

Diethelm Wuertz for the Rmetrics R-port.

Examples

Extreme Value Generator 31

ExtremeValueGenerator Bivariate Extreme Value Copulae

Description

A collection and description of functions concerned with the generator function for the extreme value copula and with functions for setting and checking the distributional parameters.

Functions:

evList Returns list of implemented extreme value copulae, sets default parameters for an extreme value copula, evRange returns the range of valid rho values, evCheck checks if rho is in the valid range, Afunc computes dependence function, displays interactively dependence function.

Usage

```
evList()
evParam(type = evList())
evRange(type = evList())
evCheck(param, type = evList())

Afunc(x, param = NULL, type = evList())
AfuncSlider()
```

Arguments

param	distribution and copulae parameters. A numeric value or vector of named parameters as required by the copula specified by the variable type. If set to NULL, then the default parameters will be taken.
type	the type of the extreme value copula. A character string selected from: "gumbel", "galambos", "husler.reiss", "tawn", or "bb5".
Х	a numeric value or vector ranging between zero and one.

Value

The function peopula returns a numeric matrix of probabilities computed at grid positions xly.

The function parchmCopula returns a numeric matrix with values computed for the Archemedean copula.

The function darchmCopula returns a numeric matrix with values computed for thedensity of the Archemedean copula.

The functions Phi* return a numeric vector with the values computed from the Archemedean generator, its derivatives, or its inverse.

The functions cK and cKInv return a numeric vector with the values of the density and inverse for Archimedian copulae.

Author(s)

Diethelm Wuertz for the Rmetrics R-port.

Examples

```
## fCOPULA -
 getClass("fCOPULA")
getSlots("fCOPULA")

## revCopula -
 # Not yet implemented
 # revCopula(n = 10, type = "galambos")

## pevCopula -
 pevCopula(u = grid2d(), type = "galambos", output = "list")

## devCopula -
 devCopula(u = grid2d(), type = "galambos", output = "list")

## AfuncSlider -
 # Generator, try:
 ## Not run: AfuncSlider()
```

ExtremeValueModelling Bivariate Extreme Value Copulae

Description

A collection and description of functions to investigate bivariate extreme value copulae.

Extreme Value Copulae Functions:

```
evCopulaSim simulates an extreme value copula,
evCopulaFit fits the parameters of an extreme value copula.
```

Usage

```
evCopulaSim(n, param = NULL, type = evList())
evCopulaFit(u, v = NULL, type = evList(), ...)
```

Arguments

n [revCopula][evCopulaSim] -

the number of random deviates to be generated, an integer value.

param [*ev*][A*] -

distribution and copulae parameters. A numeric value or vector of named parameters as required by the copula specified by the variable type. If set to NULL ,

then the default parameters will be taken.

type [*ev*][Afunc] -

the type of the extreme value copula. A character string selected from: "gum-

bel", "galambos", "husler.reiss", "tawn", or "bb5".

[evSlider] -

a character string specifying the plot type. Either a perspective plot which is the

default or a contour plot with an underlying image plot will be created.

u, v [*evCopula][*archmCopula] -

two numeric values or vectors of the same length at which the copula will be computed. If u is a list then the the \$x and \$y elements will be used as u and v. If u is a two column matrix then the first column will be used as u and the the

second as v.

... [evCopulaFit] -

arguments passed to the optimization function nlminb.

Value

The function peopula returns a numeric matrix of probabilities computed at grid positions xly.

The function parchmCopula returns a numeric matrix with values computed for the Archemedean copula.

The function darchmCopula returns a numeric matrix with values computed for thedensity of the Archemedean copula.

The functions Phi* return a numeric vector with the values computed from the Archemedean generator, its derivatives, or its inverse.

The functions cK and cKInv return a numeric vector with the values of the density and inverse for Archimedian copulae.

Author(s)

Diethelm Wuertz for the Rmetrics R-port.

Examples

```
## fCOPULA -
  getClass("fCOPULA")
  getSlots("fCOPULA")
```

```
## revCopula -
 # Not yet implemented
 # revCopula(n = 10, type = "galambos")

## pevCopula -
 pevCopula(u = grid2d(), type = "galambos", output = "list")

## devCopula -
 devCopula(u = grid2d(), type = "galambos", output = "list")

## AfuncSlider -
 # Generator, try:
 ## Not run: AfuncSlider()
```

Index

k models	CopulaEnv, 14
ArchimedeanCopulae, 6	
ArchimedeanDependency, 8	darchmCopula(ArchimedeanCopulae), 6
ArchimedeanGenerator, 9	darchmSlider(ArchimedeanCopulae), 6
ArchimedeanModelling, 11	dellipticalCopula(EllipticalCopulae),
CopulaClass, 12	14
CopulaEnv, 14	dellipticalSlider (EllipticalCopulae),
EllipticalCopulae, 14	14
EllipticalDependency, 17	dempiricalCopula(EmpiricalCopulae), 25
EllipticalGenerator, 20	devCopula(ExtremeValueCopulae), 27
EllipticalModelling, 23	devSlider (ExtremeValueCopulae), 27
EmpiricalCopulae, 25	dgumbelCopula(ArchimedeanCopulae), 6
ExtremeValueCopulae, 27	
ExtremeValueDependency, 29	$\verb ellipticalCheck (EllipticalGenerator), \\$
ExtremeValueGenerator, 31	20
ExtremeValueModelling, 32	EllipticalCopulae, 14
« package	ellipticalCopulaFit
fCopulae-package, 2	(EllipticalModelling), 23
	ellipticalCopulaSim
Afunc (ExtremeValueGenerator), 31	(EllipticalModelling), 23
AfuncSlider (ExtremeValueGenerator), 31	EllipticalDependency, 17
ArchimedeanCopulae,6	EllipticalGenerator, 20
ArchimedeanDependency, 8	ellipticalList (EllipticalGenerator), 20
ArchimedeanGenerator, 9	EllipticalModelling, 23
ArchimedeanModelling, 11	$\verb ellipticalParam (\verb EllipticalGenerator),$
archmCheck(ArchimedeanGenerator),9	20
archmCopulaFit(ArchimedeanModelling),	ellipticalRange (EllipticalGenerator),
11	20
archmCopulaSim(ArchimedeanModelling),	ellipticalRho (EllipticalDependency), 17
11	ellipticalTailCoeff
archmList (ArchimedeanGenerator), 9	(EllipticalDependency), 17
archmParam (ArchimedeanGenerator), 9	ellipticalTailPlot
archmRange (ArchimedeanGenerator), 9	(EllipticalDependency), 17
archm Rho (ArchimedeanDependency), 8	ellipticalTau (EllipticalDependency), 17
archmTailCoeff(ArchimedeanDependency),	EmpiricalCopulae, 25
8	evCheck (ExtremeValueGenerator), 31
archmTailPlot(ArchimedeanDependency), 8	evCopulaFit (ExtremeValueModelling), 32
archmTau(ArchimedeanDependency), 8	evCopulaSim (ExtremeValueModelling), 32
	evList (ExtremeValueGenerator), 31
CopulaClass, 12	evParam (ExtremeValueGenerator), 31

36 INDEX

```
evRange (ExtremeValueGenerator), 31
evRho (ExtremeValueDependency), 29
evTailCoeff (ExtremeValueDependency), 29
evTailCoeffSlider
 (ExtremeValueDependency), 29
evTau (ExtremeValueDependency), 29
ExtremeValueCopulae, 27
ExtremeValueDependency, 29
ExtremeValueGenerator, 31
ExtremeValueModelling, 32
fCOPULA (CopulaClass), 12
fCOPULA-class (CopulaClass), 12
fCopulae (fCopulae-package), 2
fCopulae-package, 2
gfunc (EllipticalGenerator), 20
gfuncSlider (EllipticalGenerator), 20
Kfunc (ArchimedeanGenerator), 9
KfuncSlider (ArchimedeanGenerator), 9
parchmCopula (ArchimedeanCopulae), 6
parchmSlider (ArchimedeanCopulae), 6
pellipticalCopula (EllipticalCopulae),
pellipticalSlider (EllipticalCopulae),
pempiricalCopula (EmpiricalCopulae), 25
pevCopula (ExtremeValueCopulae), 27
pevSlider (ExtremeValueCopulae), 27
pfrechetCopula(CopulaClass), 12
pgumbelCopula (ArchimedeanCopulae), 6
Phi (ArchimedeanGenerator), 9
PhiSlider (ArchimedeanGenerator), 9
rarchmCopula (ArchimedeanCopulae), 6
rarchmSlider (ArchimedeanCopulae), 6
rellipticalCopula (EllipticalCopulae),
rellipticalSlider (EllipticalCopulae),
revCopula (ExtremeValueCopulae), 27
revSlider (ExtremeValueCopulae), 27
rgumbelCopula (ArchimedeanCopulae), 6
show, fCOPULA-method (CopulaClass), 12
```