Atividade 1 - Análise estatística

Carregando os arquivos do Yahoo! Finance

Vamos carregar as séries de preços de fechamento ajustados de ambas as séries em uma única estrutura de dados de séries temporais chamada act1Prices.z. Note que utilizamos o pacote zoo, logo é necessário tê-lo carregado previamente.

```
# SP500
sp500.df <- read.csv("GSPC-1962-1994.daily.csv", header = TRUE, stringsAsFactors =
FALSE)
sp500.df$Date <- as.Date(sp500.df$Date)
sp500.df <- sp500.df[order(sp500.df$Date), ]
sp500Prices.df <- sp500.df[, "Adj.Close", drop = FALSE]
rownames(sp500Prices.df) <- sp500.df[, "Date"]
colnames(sp500Prices.df) <- c("SP500")
sp500.prices <- as.zoo(sp500Prices.df)
index(sp500.prices) <- sp500.df[, "Date"]
head(sp500.prices)</pre>
```

```
## 1962-01-03 71.13
## 1962-01-04 70.64
## 1962-01-05 69.66
## 1962-01-08 69.12
## 1962-01-09 69.15
## 1962-01-10 68.96
```

```
# IBM
ibm.df <- read.csv("IBM-1962-1994.daily.csv", header = TRUE, stringsAsFactors = FALSE)
ibm.df$Date <- as.Date(ibm.df$Date)
ibm.df <- ibm.df[order(ibm.df$Date), ]
ibmPrices.df <- ibm.df[, "Adj.Close", drop = FALSE]
rownames(ibmPrices.df) <- ibm.df[, "Date"]
colnames(ibmPrices.df) <- c("IBM")
ibm.prices <- as.zoo(ibmPrices.df)
index(ibm.prices) <- ibm.df[, "Date"]
head(ibm.prices)</pre>
```

```
## 1962-01-03 2.56

## 1962-01-04 2.54

## 1962-01-05 2.49

## 1962-01-08 2.44

## 1962-01-09 2.47

## 1962-01-10 2.47
```

```
# Merging series
act1Prices.z <- merge(sp500.prices, ibm.prices)
head(act1Prices.z)</pre>
```

```
## 1962-01-03 71.13 2.56

## 1962-01-04 70.64 2.54

## 1962-01-05 69.66 2.49


## 1962-01-08 69.12 2.44

## 1962-01-09 69.15 2.47

## 1962-01-10 68.96 2.47
```

```
# Calculando retornos
act1Returns.z <- diff(log(act1Prices.z))
plot(act1Returns.z, col = "red", lwd = 2, main = "Daily cc returns")</pre>
```

Daily cc returns

Bem, calculados os retornos, vamos dividir as séries em 4 partes iguais.

```
# Quantidade de linhas
n = nrow(sp500.prices)
# SP500
dim(sp500.prices) <- c(n/4, 4)
colnames(sp500.prices) <- paste("SP500", 1:4)
head(sp500.prices)</pre>
```

```
##
 SP500 1 SP500 2 SP500 3 SP500 4
 98.44
## 1962-01-03
 71.13
 79.44
 234.4
## 1962-01-04
 70.64
 78.60
 99.08
 236.7
 77.85
## 1962-01-05
 69.66
 99.54
 235.8
 76.53
## 1962-01-08
 69.12
 100.00
 235.5
 75.44
 235.9
## 1962-01-09
 69.15
 100.68
 76.90 100.66
## 1962-01-10
 68.96
 235.4
```


```
# IBM
dim(ibm.prices) <- c(n/4, 4)
colnames(ibm.prices) <- paste("IBM", 1:4)
head(ibm.prices)</pre>
```

```
##
 IBM 1 IBM 2 IBM 3 IBM 4
 2.56
## 1962-01-03
 4.98 7.16 19.21
## 1962-01-04
 2.54
 4.90
 7.17 19.11
## 1962-01-05
 2.49
 4.84
 7.24 18.29
## 1962-01-08
 2.44 4.72
 7.31 18.53
## 1962-01-09
 2.47 4.60 7.37 18.29
## 1962-01-10
 2.47 4.64 7.32 18.12
```

```
# Merging series
act1partsPrices.z <- merge(sp500.prices[, 1:4], ibm.prices[, 1:4])
head(act1partsPrices.z)</pre>
```

```
##
 SP500 1 SP500 2 SP500 3 SP500 4 IBM 1 IBM 2 IBM 3 IBM 4
## 1962-01-03
 234.4 2.56
 71.13
 79.44
 98.44
 4.98
 7.16 19.21
## 1962-01-04
 70.64
 78.60
 99.08
 236.7
 2.54
 4.90
 7.17 19.11
 235.8
## 1962-01-05
 69.66
 77.85
 99.54
 2.49
 4.84
 7.24 18.29
## 1962-01-08
 69.12
 76.53
 100.00
 235.5
 2.44
 4.72
 7.31 18.53
 4.60
## 1962-01-09
 75.44
 100.68
 235.9
 2.47
 7.37 18.29
 69.15
## 1962-01-10
 68.96
 76.90
 100.66
 235.4
 2.47
 4.64
 7.32 18.12
```

```
act1partsReturns.z <- diff(log(act1partsPrices.z))
plot(act1partsReturns.z, col = "red", lwd = 1, main = "Daily cc returns")</pre>
```


Estatísticas em retornos simples

Infelizmente uma coisa *tricky*, as funções do core do R não funcionam adequadamente com objetos zoo de séries temporais, logo, devemos fazer uma cópia do objeto em forma de matriz.

```
# Serie completa
ret.mat <- coredata(act1Returns.z)</pre>
class(ret.mat)
## [1] "matrix"
colnames(ret.mat)
## [1] "SP500" "IBM"
head(ret.mat)
##
 SP500
 IBM
## [1,] -0.0069126 -0.007843
## [2, ] -0.0139703 -0.019881
## [3,] -0.0077821 -0.020285
## [4,] 0.0004339 0.012220
## [5,] -0.0027514  0.000000
## [6,\bar{]} 0.0059279 0.012073
```

```
# Para as partes
retparts.mat <- coredata(act1partsReturns.z)</pre>
```

Note que a estrutura de ordenação e colunas é mantida.

```
# Estatisticas para as series completas
apply(ret.mat, 2, mean)
```

```
## SP500 IBM
## 0.0002247 0.0002086
apply(ret.mat, 2, sd)
## SP500
 IBM
## 0.008814 0.014511
myacf <- function(x) {</pre>
 acf(x, lag.max = 1, type = "correlation", plot = FALSE)
apply(ret.mat, 2, myacf)
## $SP500
##
## Autocorrelations of series 'x', by lag
##
##
## 1.000 0.125
##
## $IBM
## Autocorrelations of series 'x', by lag
##
##
## 1.000 -0.005
```

```
# Para as partes
apply(retparts.mat, 2, mean)
```

```
## SP500 1 SP500 2 SP500 3 SP500 4 IBM 1 IBM 2
## 5.566e-05 9.991e-05 4.193e-04 3.239e-04 3.200e-04 1.718e-04
## IBM 3 IBM 4
## 4.958e-04 -1.377e-04
```

```
apply(retparts.mat, 2, sd)
```

```
## SP500 1 SP500 2 SP500 3 SP500 4 IBM 1 IBM 2 IBM 3 IBM 4 ## 0.006487 0.008745 0.008828 0.010693 0.013117 0.013967 0.013716 0.016929
```


apply(retparts.mat, 2, myacf)

```
## $`SP500 1`
##
## Autocorrelations of series 'x', by lag
##
##
 0
## 1.000 0.183
##
## $`SP500 2`
##
## Autocorrelations of series 'x', by lag
##
##
 0
## 1.000 0.268
##
## $`SP500 3`
## Autocorrelations of series 'x', by lag
##
##
 0 1
## 1.000 0.097
##
## $`SP500 4`
```

```
## Autocorrelations of series 'x', by lag
##
##
 0 1
## 1.000 0.027
##
## $`IBM 1`
## Autocorrelations of series 'x', by lag
##
##
 0 1
## 1.000 0.034
##
## $`IBM 2`
##
## Autocorrelations of series 'x', by lag
##
##
## 1.000 0.067
##
## $`IBM 3`
## Autocorrelations of series 'x', by lag
##
## 0 1
## 1.000 -0.077
##
## $`IBM 4`
##
## Autocorrelations of series 'x', by lag
##
##
 0 1
## 1.00 -0.03
```

Histogramas

```
IBM.hist = hist(ret.mat[, 2], plot = FALSE, breaks = 30)
par(mfrow = c(2, 1))
hist(ret.mat[, 1], main = "SP500", col = "slateblue1", xlab = "returns", breaks =
IBM.hist$breaks)
hist(ret.mat[, 2], main = "IBM", col = "slateblue1", xlab = "returns", breaks =
IBM.hist$breaks)
```


```
par(mfrow = c(1, 1))
```

Histogramas alisados - density

```
SP500.density = density(ret.mat[, 1])
hist(ret.mat[, 1], main = "Histogram and smoothed density", col = "slateblue1",
 probability = TRUE, ylim = c(0, 5), xlab = "Returns")
points(SP500.density, type = "l", col = "orange", lwd = 2)
```


Histogram and smoothed density

Boxplot

boxplot(ret.mat[, 1], ret.mat[, 2], names = c("SP500", "IBM"), outchar = TRUE,
 col = "slateblue1", main = "Comparison of return distributions", ylab = "monthly
cc return")

Comparison of return distributions

Assimetria e kurtose

As funções skewness e kurtose pertencem ao pacote PerformanceAnalytics.

```
# Estatisticas para as series completas
apply(ret.mat, 2, skewness)
##
 SP500
 TBM
## -2.1937 -0.6042
apply(ret.mat, 2, kurtosis)
## SP500
 TBM
## 60.27 18.34
# Para as partes
apply(retparts.mat, 2, skewness)
## SP500 1 SP500 2 SP500 3 SP500 4
 IBM 1
 IBM 2
 IBM 3
 IBM 4
## -0.48146 0.26874 0.07835 -5.02392 -0.25401 0.36514 0.42704 -1.80938
apply(retparts.mat, 2, kurtosis)
```

```
## SP500 1 SP500 2 SP500 3 SP500 4 IBM 1 IBM 2 IBM 3 IBM 4
## 10.130 2.161 1.861 107.715 4.430 3.756 1.837 35.025
```