Testes de cointegração

Avaliando a existência de relação de conintegração entre séries temporais

Wilson Freitas Quant Developer

Recursos

· index.Rmd

Teste de Engle & Granger (EG)

Teste de Engle & Granger

- \cdot Objetivo: testar a existência de cointegração entre duas séries temporais I(1) $(y_{1,t}$ e $y_{2,t})$
- · Rodar a regressão (MQO)

$$y_{1,t} = \alpha + \beta y_{2,t} + \varepsilon_{1,t}$$

· Realizar teste de raiz unitária (RU) para os resíduos $\hat{arepsilon}_{1,t}=y_{1,t}-\hat{lpha}-\hat{eta}\,y_{2,t}$ sob o seguinte modelo

$$\hat{\varepsilon}_{1,t} = \phi \hat{\varepsilon}_{1,t-1} + \eta_t$$

Onde as seguintes hipóteses devem ser testadas.

$$H_0: \hat{\varepsilon}_{1,t} \text{ tem RU} \longrightarrow \text{não há cointegração}$$

 $H_1: \hat{\varepsilon}_{1,t} \text{ não tem RU} \longrightarrow \text{há cointegração}$

- · O teste de raiz unitária sobre os resíduos deve ser realizado sem drift e sem tendência deterministica.
- · Os resíduos $\hat{e_{1,t}}$ necessariamente terão média nula, exceto nos casos em que a amostra é pequena e $\hat{e_{1,t}}$ possui um valor absolute alto.

Teste de Engle & Granger (valores críticos)

- Os valores críticos do teste RU para os resíduos são diferentes dos utilizados no teste RU-ADF.
- · Isso acontece porque os testes RU são realizados sobre uma série temporal observada e aqui o teste é realizado sobre uma série temporal estimada, obtida através do processo de estimação de $\hat{\alpha}$ e $\hat{\beta}$.
- Se tivessemos os valores **reais** de α e β poderiamos utilizá-los para obter os resíduos e assim executar o teste de raiz unitária sobre eles utilizando os mesmos valores críticos utilizados no teste ADF.
- Felizmente MacKinnon obteve estes valores críticos para os testes de cointegração (MacKinnon, J.G. (2010), "Critical Values for Cointegration Tests," Queen's Economics Department Working Paper No. 1227).

Teste de Engle & Granger (particularidades)

- · Consideremos o processo gerador: $z_t = \alpha + \beta z_{t-1} + \eta_t$.
- Quando o processo gerador da série temporal é sem drift, $\alpha=0$, a estatística do teste RU tem uma distribuição de Dickey-Fuller (DF).
- Quando $\alpha \neq 0$ a estatística do teste RU é N(0,1), assintoticamente, e em amostras pequenas (finitas) esta distribuição *talvez* possa ser aproximada da distribuição de DF.
- · No teste de EG a distribuição da estatística do teste de RU depende de α (do modelo $y_{1,t}=\alpha+\beta y_{2,t}+\varepsilon_{1,t}$), no entanto, as tabelas assumem $\alpha=0$ e isso pode gerar erros quando $\alpha\neq 0$.
- Uma forma de evitar a dependência em α na distribuição da estatística de teste é introduzir um termo de tendência deterministica na regressão

$$y_{1,t} = lpha_0 t + lpha + eta y_{2,t} + arepsilon_{1,t}$$

- · Assim a distribuição da estatística torna-se invariante a α embora seja diferente do caso sem a tendência deterministica.
- · Dessa maneira, temos 2 variantes para o teste de EG: com drift e com tendência deterministica.

Teste de Engle & Granger

Curiosidades

- · Qualquer variável pode ser escolhida como regressor, podemos escolher tanto $y_{1,t}$ quanto $y_{2,t}$.
- No limite o teste pode ser realizado com ambas as variáveis, separadamente, para tornar a análise mais robusta.
- \cdot Este teste pode ser realizado ainda para avaliar a existência de cointegração em N séries temporais simultâneamente.

Dúvidas

- · Quando faz sentido utilizar a tendência deterministica?
- · Engle & Yoo (1991) argumentam que existem boas razões para introduzir tendência deterministica.
- É importante notar que essa diferença na modelagem é referente a regressão na qual os resíduos são estimados e sob os quais o teste de RU é executado.

Gerando séries claramente cointegradas

```
set.seed(12345)
e1 <- rnorm(250, mean = 0, sd = 0.5)
e2 <- rnorm(250, mean = 0, sd = 0.5)
u.ar3 <- arima.sim(model = list(ar = c(0.6, -0.2, 0.1)), n = 250, innov = e1)
y2 <- cumsum(e2)
y1 <- u.ar3 + 0.5 * y2</pre>
```

Cointegrated System

Cointegrating Residuals

Passo 1

Estimar regressão entre variáveis y1 e y2.

```
lr \leftarrow lm(y1 \sim y2)
summary(lr)
```

```
##
## Call:
## lm(formula = y1 \sim y2)
## Residuals:
 Min
 10 Median
 Max
## -1.5557 -0.4407 0.0053 0.4403 1.5273
##
## Coefficients:
 Estimate Std. Error t value Pr(>|t|)
## (Intercept) 0.19143
 0.05276 3.63 0.00035 ***
## y2
 0.48218
 0.00939 51.36 < 2e-16 ***
## Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
## Residual standard error: 0.608 on 248 degrees of freedom
## Multiple R-squared: 0.914, Adjusted R-squared: 0.914
## F-statistic: 2.64e+03 on 1 and 248 DF, p-value: <2e-16
```

Resíduos da regressão

Passo 2

Testar a existência de raiz unitária nos resíduos.

```
library(urca)
ur <- ur.df(y = residuals(lr), lags = 4, type = "none", selectlags = "BIC")
ur@teststat</pre>
```


```
## tau1
## statistic -9.809
```

Valores críticos

```
## 1pct 5pct 10pct
## taul -3.943 -3.362 -3.063
```

· Não podemos aceitar a hipótese nula de existência de raiz unitária, portanto, não podemos rejeitar a hipótese de que as séries são **cointegradas**.

Resíduos do teste de raiz unitária

Testes de cointegração

twitter @aboutwilson

www www.aboutwilson.net/trading-strategies/

github github.com/wilsonfreitas