Package 'fUnitRoots'

May 15, 2024

Title Rmetrics - Modelling Trends and Unit Roots

Version 4040.81

Description Provides four addons for analyzing trends and unit roots in financial time series: (i) functions for the density and probability of the augmented Dickey-Fuller Test, (ii) functions for the density and probability of MacKinnon's unit root test statistics, (iii) reimplementations for the ADF and MacKinnon Test, and (iv) an 'urca' Unit Root Test Interface for Pfaff's unit root test suite.

Depends R (>= 2.15.1)

Imports timeSeries, fBasics, urca, graphics, methods, stats, utils

Suggests RUnit

License GPL (>= 2)

URL https://r-forge.r-project.org/scm/viewvc.php/pkg/fUnitRoots/?root=rmetrics
 (devel), https://www.rmetrics.org

BugReports https://r-forge.r-project.org/projects/rmetrics

NeedsCompilation yes

Author Diethelm Wuertz [aut] (original code), Tobias Setz [aut], Yohan Chalabi [aut], Georgi N. Boshnakov [cre]

Maintainer Georgi N. Boshnakov <georgi.boshnakov@manchester.ac.uk>

Repository CRAN

Date/Publication 2024-05-15 08:50:17 UTC

R topics documented:

fUnitRoots-package .			•	•		•				•			•	•	•	•	•			•		2	2
DickeyFullerPValues																						3	3
MacKinnonPValues .																						4	1
UnitrootTests			•																			6	5
UnitrootUrcaInterface			•	•												•	•			•		8	3

Index

13

fUnitRoots-package Modelling Trends and Unit Roots

Description

The Rmetrics "fUnitRoots" package is a collection of functions to model trends and to analyze unit roots.

1 Introduction

The 'fUnitroots' provides four addons for analyzing trends and unit roots in financial time series: (i) functions for the density and probability of the augmented Dickey-Fuller Test, (ii) functions for the density and probability of MacKinnon's unit root test statistics, (iii) reimplementations for the ADF and MacKinnon Test, and (iv) an 'urca' Unit Root Test Interface for Pfaff's unit root test suite.

2 Dickey-Fuller p Values

The section provides functions to compute the distribution and quantile functions for the ADF unit root test statistics.

padf	returns the cumulative probability for the ADF test
qadf	returns the quantiles for the ADF test
adfTable	tables p values for ADF test

3 Mc Kinnon p Values

The section provides functions to compute the distribution and quantile functions for MacKinnon's unit root test statistics.

punitroot	returns the cumulative probability
qunitroot	returns the quantiles of the unit root test statistics
unitrootTable	tables p values from MacKinnon's response surface

4 Unit Root Time Series Tests

This section provides two functions for unit root testing of financial time series, the ADF tests based on Banerjee's et al. tables and the unit root tests based on J.G. McKinnons' tables:

adfTest	augmented Dickey-Fuller test for unit roots
unitrootTest	the same based on McKinnons's test statistics

DickeyFullerPValues

5 "urca"" Unit Root Test Interface

This is an interface to the unitroot tests suite implemented by Bernhard Pfaff available through the R package "**urca**"

urdfTest	Augmented Dickey-Fuller test for unit roots
urersTest	ElliottRothenberg-Stock test for unit roots
urkpssTest	KPSS unit root test for stationarity
urppTest	Phillips-Perron test for unit roots
urspTest	Schmidt-Phillips test for unit roots
urzaTest	Zivot-Andrews test for unit roots

About Rmetrics

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

DickeyFullerPValues Dickey-Fuller p Values

Description

A collection and description of functions to compute the distribution and quantile function for the ADF unit root test statistics.

The functions are:

padf	the returns cumulative probability for the ADF test,
qadf	the returns quantiles for the ADF test,
adfTable	tables p values for ADF test.

Usage

Arguments

includeInf	a logical flag. Should the asymptotic value be included into the table?
Ν	the number of observations in the sample from which the quantiles are to be computed.
р	a numeric vector of probabilities. Missing values are allowed.

q	vector of quantiles or test statistics. Missing values are allowed.
statistic	a character string describing the type of test statistic. Valid choices are "t" for t-statistic, and "n" for normalized statistic, sometimes referred to as the rho-statistic. The default is "t".
trend	a character string describing the regression from which the quantiles are to be computed. Valid choices are: "nc" for a regression with no intercept (constant) nor time trend, and "c" for a regression with an intercept (constant) but no time trend, "ct" for a regression with an intercept (constant) and a time trend. The default is "c".

Value

The function padf returns the cumulative probability of the finite sample distribution of the unit root test statistics.

The function qadf returns the quantiles of the finite sample distribution of the unit root test statistics, given the probabilities.

Note

The functions padf and qadf use the tables from A. Banerjee et al. (1993).

Author(s)

Diethelm Wuertz for the Rmetrics R-port.

References

Banerjee A., Dolado J.J., Galbraith J.W., Hendry D.F. (1993); *Cointegration, Error Correction, and the Econometric Analysis of Non-Stationary Data*, Oxford University Press, Oxford.

Dickey, D.A., Fuller, W.A. (1979); *Distribution of the estimators for autoregressive time series with a unit root*, Journal of the American Statistical Association 74, 427–431.

Examples

```
## ADF dftesTable -
 adfTable()
```

MacKinnonPValues MacKinnon's Unit Root p Values

Description

A collection and description of functions to compute the distribution and quantile function for MacKinnon's unit root test statistics.

The functions are:

punitroot	the returns cumulative probability,
qunitroot	the returns quantiles of the unit root test statistics,
unitrootTable	tables of p values from MacKinnon's response surface.

Usage

```
punitroot(q, N = Inf, trend = c("c", "nc", "ct", "ctt"),
 statistic = c("t", "n"), na.rm = FALSE)
qunitroot(p, N = Inf, trend = c("c", "nc", "ct", "ctt"),
 statistic = c("t", "n"), na.rm = FALSE)
```

```
unitrootTable(trend = c("c", "nc", "ct", "ctt"), statistic = c("t", "n"))
```

Arguments

Ν	the number of observations in the sample from which the quantiles are to be computed.
na.rm	a logical value. If set to TRUE, missing values will be removed, otherwise not. The default is FALSE.
р	a numeric vector of probabilities. Missing values are allowed.
q	vector of quantiles or test statistics. Missing values are allowed.
statistic	a character string describing the type of test statistic. Valid choices are "t" for t-statistic, and "n" for normalized statistic, sometimes referred to as the rho-statistic. The default is "t".
trend	a character string describing the regression from which the quantiles are to be computed. Valid choices are: "nc" for a regression with no intercept (constant) nor time trend, and "c" for a regression with an intercept (constant) but no time trend, "ct" for a regression with an intercept (constant) and a time trend. The default is "c".

Value

The function punitroot returns the cumulative probability of the asymptotic or finite sample distribution of the unit root test statistics.

The function qunitroot returns the quantiles of the asymptotic or finite sample distribution of the unit root test statistics, given the probabilities.

Note

The function punitroot and qunitroot use Fortran routines and the response surface approach from J.G. MacKinnon (1988). Many thanks to J.G. MacKinnon putting his code and tables under the GPL license, which made this implementation possible.

Author(s)

J.G. MacKinnon for the underlying Fortran routine and the tables, Diethelm Wuertz for the Rmetrics R-port.

References

Dickey, D.A., Fuller, W.A. (1979); *Distribution of the estimators for autoregressive time series with a unit root*, Journal of the American Statistical Association 74, 427–431.

MacKinnon, J.G. (1996); *Numerical distribution functions for unit root and cointegration tests*, Journal of Applied Econometrics 11, 601–618.

Phillips, P.C.B., Perron, P. (1988); *Testing for a unit root in time series regression*, Biometrika 75, 335–346.

Examples

```
## qunitroot -
 # Asymptotic quantile of t-statistic
 qunitroot(0.95, trend = "nc", statistic = "t")
## qunitroot -
 # Finite sample quantile of n-statistic
 qunitroot(0.95, N = 100, trend = "nc", statistic = "n")
## punitroot -
 # Asymptotic cumulative probability of t-statistic
 punitroot(1.2836, trend = "nc", statistic = "t")
## punitroot -
 # Finite sample cumulative probability of n-statistic
 punitroot(1.2836, N = 100, trend = "nc", statistic = "n")
## Mac Kinnon's unitrootTable -
 unitrootTable(trend = "nc")
```

UnitrootTests Unit Root Time Series Tests

Description

A collection and description of functions for unit root testing. The family of tests includes ADF tests based on Banerjee's et al. tables and on J.G. McKinnons' numerical distribution functions.

The functions are:

adfTest Augmented Dickey-Fuller test for unit roots, unitrootTest the same based on McKinnons's test statistics.

Usage

Arguments

description	a character string which allows for a brief description.
lags	the maximum number of lags used for error term correction.
title	a character string which allows for a project title.
type	a character string describing the type of the unit root regression. Valid choices are "nc" for a regression with no intercept (constant) nor time trend, and "c" for a regression with an intercept (constant) but no time trend, "ct" for a regression with an intercept (constant) and a time trend. The default is "c".
x	a numeric vector or time series object.

Details

The function adfTest() computes test statistics and p values along the implementation from Trapletti's augmented Dickey-Fuller test for unit roots. In contrast to Trapletti's function three kind of test types can be selected.

The function unitrootTest() computes test statistics and p values using McKinnon's response surface approach.

Value

The tests return an object of class "fHTEST" with the following slots:

@call	the function call.
@data	a data frame with the input data.
@data.name	a character string giving the name of the data frame.
@test	a list object which holds the output of the underlying test function.
@title	a character string with the name of the test.
@description	a character string with a brief description of the test.

The entries of the @test slot include the following components:

\$statistic	the value of the test statistic.
\$parameter	the lag order.
<pre>\$p.value</pre>	the p-value of the test.
\$method	a character string indicating what type of test was performed.
\$data.name	a character string giving the name of the data.
\$alternative	a character string describing the alternative hypothesis.
\$name	the name of the underlying function, which may be wrapped.
\$output	additional test results to be printed.

Author(s)

Adrian Trapletti for the tests adapted from R's "tseries" package, Diethelm Wuertz for the Rmetrics R-port.

References

Banerjee A., Dolado J.J., Galbraith J.W., Hendry D.F. (1993); Cointegration, Error Correction, and the Econometric Analysis of Non-Stationary Data, Oxford University Press, Oxford.

Dickey, D.A., Fuller, W.A. (1979); *Distribution of the estimators for autoregressive time series with a unit root*, Journal of the American Statistical Association 74, 427–431.

MacKinnon, J.G. (1996); *Numerical distribution functions for unit root and cointegration tests*, Journal of Applied Econometrics 11, 601–618.

Said S.E., Dickey D.A. (1984); *Testing for Unit Roots in Autoregressive-Moving Average Models of Unknown Order*, Biometrika 71, 599–607.

Examples

```
## Time Series
# A time series which contains no unit-root:
x = rnorm(1000)
# A time series which contains a unit-root:
y = cumsum(c(0, x))
## adfTest -
adfTest(x)
adfTest(y)
## unitrootTest -
unitrootTest (x)
unitrootTest(y)
```

UnitrootUrcaInterface Unit Root Time Series Tests

Description

A collection and description of functions for unit root testing. This is an interface to the unitroot tests implemented by B. Pfaff available through the R package **urca** which is required here.

Added functions based on the urca package include:

urdfTest	Augmented Dickey-Fuller test for unit roots,
urersTest	Elliott-Rothenberg-Stock test for unit roots,
urkpssTest	KPSS unit root test for stationarity,
urppTest	Phillips-Perron test for unit roots,
urspTest	Schmidt-Phillips test for unit roots,
urzaTest	Zivot-Andrews test for unit roots.

Usage

```
urdfTest(x, lags = 1, type = c("nc", "c", "ct"), doplot = TRUE)
urersTest(x, type = c("DF-GLS", "P-test"), model = c("constant", "trend"),
lag.max = 4, doplot = TRUE)
urkpssTest(x, type = c("mu", "tau"), lags = c("short", "long", "nil"),
use.lag = NULL, doplot = TRUE)
urppTest(x, type = c("Z-alpha", "Z-tau"), model = c("constant", "trend"),
lags = c("short", "long"), use.lag = NULL, doplot = TRUE)
urspTest(x, type = c("tau", "rho"), pol.deg = c(1, 2, 3, 4),
signif = c(0.01, 0.05, 0.1), doplot = TRUE)
urzaTest(x, model = c("intercept", "trend", "both"), lag, doplot = TRUE)
```

Arguments

or De
ed
er n,
cept",
ne or or

[urkpssTest] -
a character string specifying the number of lags. Allowed arguments are lags=c("short",
"long", "nil"), for more information see the details section.
[urppTest] -
Use of a different lag number, specified by the user.
a numeric vector or time series object.

Details

Unit Root Tests from Berhard Pfaff's "urca" Package:

Elliott-Rothenberg-Stock Test for Unit Roots:

To improve the power of the unit root test, Elliot, Rothenberg and Stock proposed a local to unity detrending of the time series. ERS developed a feasible point optimal test, "P-test", which takes serial correlation of the error term into account. The second test type is the "DF-GLS" test, which is an ADF-type test applied to the detrended data without intercept. Critical values for this test are taken from MacKinnon in case of model="constant" and else from Table 1 of Elliot, Rothenberg and Stock.

[urca:ur.ers]

KPSS Test for Unit Roots:

Performs the KPSS unit root test, where the Null hypothesis is stationarity. The test types specify as deterministic component either a constant "mu" or a constant with linear trend "tau". lags="short" sets the number of lags to root 4 of [4 times (n/100), whereas lags="long" sets the number of lags to root 4 of [12 times (n/100)]. If lags="nil" is choosen, then no error correction is made. Furthermore, one can specify a different number of maximum lags by setting use.lag accordingly. [urca:ur.kpss]

Phillips-Perron Test for Unit Roots:

Performs the Phillips and Perron unit root test. Beside the Z statistics Z-alpha and Z-tau, the Z statistics for the deterministic part of the test regression are computed, too. For correction of the error term a Bartlett window is used. [urca:ur.pp]

Car car ar the 2

Schmidt-Phillips Test for Unit Roots:

Performs the Schmidt and Phillips unit root test, where under the Null and Alternative Hypothesis the coefficients of the deterministic variables are included. Two test types are available: the "rho-test" and the "tau-test". Both tests are extracted from the LM principle. [urca:ur.sp]

Zivot-Andrews Test for Unit Roots:

Performs the Zivot and Andrews unit root test, which allows a break at an unknown point in either the intercept, the linear trend or in both. This test is based upon the recursive estimation of a test regression. The test statistic is defined as the minimum t-statistic of the coeffcient of the lagged endogenous variable.

[urca:ur.za]

Value

All tests return an object of class "fHTEST" with the following slots:

@call	the function call.	
@data	a data frame with the input data.	
@data.name	a character string giving the name of the data frame.	
@test	a list object which holds the output of the underlying test function.	
@title	a character string with the name of the test.	
@description	a character string with a brief description of the test.	
The entries of the @test slot include the following components:		
\$statistic	the value of the test statistic.	
<pre>\$parameter</pre>	the lag order.	
<pre>\$p.value</pre>	the p-value of the test.	
\$method	a character string indicating what type of test was performed.	
\$data.name	a character string giving the name of the data.	
\$alternative	a character string describing the alternative hypothesis.	
\$name	the name of the underlying function, which may be wrapped.	
\$output	additional test results to be printed.	

Note

The functions ur*Test() fullfill the naming conventions of Rmetrics, return an S4 object named fHTEST as any other hypothesis test from Rmetrics, and allow for timeSeries objects as input. These are the only differences to the original implementation of the functions.

Fur further details we refer to the manual pages of the **urca** package which is required for all these.

Author(s)

Bernhard Pfaff for the tests implemented in R's "**urca**" package, Diethelm Wuertz for the Rmetrics R-port.

References

Banerjee A., Dolado J.J., Galbraith J.W., Hendry D.F. (1993); *Cointegration, Error Correction, and the Econometric Analysis of Non-Stationary Data*, Oxford University Press, Oxford.

Dickey, D.A., Fuller, W.A. (1979); *Distribution of the estimators for autoregressive time series with a unit root*, Journal of the American Statistical Association 74, 427–431.

Kwiatkowski D., Phillips P.C.B, Schmidt P., Shin Y. (1992); *Testing the Null Hypothesis of Station*arity against the Alternative of a Unit Root, Journal of Econometrics 54, 159–178.

Perron P. (1988); *Trends and Random Walks in Macroeconomic Time Series*, Journal of Economic Dynamics and Control 12, 297–332.

Phillips P.C.B., Perron P. (1988); *Testing for a unit root in time series regression*, Biometrika 75, 335–346.

Said S.E., Dickey D.A. (1984); *Testing for Unit Roots in Autoregressive-Moving Average Models of Unknown Order*, Biometrika 71, 599–607.

Schwert G.W. (1989); *Tests for Unit Roots: A Monte Carlo Investigation*, Journal of Business and Economic Statistics 2, 147–159.

Examples

```
## Time Series
# A time series which contains no unit-root:
x <- rnorm(1000)
# A time series which contains a unit-root:
y <- cumsum(c(0, x))
## ERS Test:
if(require("urca")) {
 urersTest(x)
 urersTest(y)
 }</pre>
```

Index

* distribution DickeyFullerPValues, 3 MacKinnonPValues, 4 * htest UnitrootTests, 6 UnitrootUrcaInterface, 8 * package fUnitRoots-package, 2 adfTable (DickeyFullerPValues), 3 adfTest (UnitrootTests), 6 DickeyFullerPValues, 3 fUnitRoots (fUnitRoots-package), 2 fUnitRoots-package, 2 MacKinnonPValues, 4 padf (DickeyFullerPValues), 3 punitroot (MacKinnonPValues), 4 qadf (DickeyFullerPValues), 3 qunitroot (MacKinnonPValues), 4 unitrootTable (MacKinnonPValues), 4 unitrootTest (UnitrootTests), 6 UnitrootTests. 6 UnitrootUrcaInterface, 8 urdfTest (UnitrootUrcaInterface), 8 urersTest (UnitrootUrcaInterface), 8 urkpssTest (UnitrootUrcaInterface), 8 urppTest (UnitrootUrcaInterface), 8 urspTest (UnitrootUrcaInterface), 8 urzaTest (UnitrootUrcaInterface), 8