

Springer Texts in Business and Economics

Introduction to Modern Time Series Analysis

Bearbeitet von
Gebhard Kirchgässner, Jürgen Wolters, Uwe Hassler

1. Auflage 2012. Buch. XII, 319 S. Hardcover

ISBN 978 3 642 33435 1

Format (B x L): 15,5 x 23,5 cm

Gewicht: 660 g

[Wirtschaft > Volkswirtschaft > Makroökonomie](#)

schnell und portofrei erhältlich bei

DIE FACHBUCHHANDLUNG

Die Online-Fachbuchhandlung [beck-shop.de](#) ist spezialisiert auf Fachbücher, insbesondere Recht, Steuern und Wirtschaft. Im Sortiment finden Sie alle Medien (Bücher, Zeitschriften, CDs, eBooks, etc.) aller Verlage. Ergänzt wird das Programm durch Services wie Neuerscheinungsdienst oder Zusammenstellungen von Büchern zu Sonderpreisen. Der Shop führt mehr als 8 Millionen Produkte.

Contents

Preface	V
1 Introduction and Basics.....	1
1.1 The Historical Development of Time Series Analysis	2
1.2 Graphical Representations of Economic Time Series	5
1.3 The Lag Operator.....	10
1.4 Ergodicity and Stationarity	12
1.5 The Wold Decomposition.....	21
References	22
2 Univariate Stationary Processes	27
2.1 Autoregressive Processes.....	27
2.1.1 First Order Autoregressive Processes.....	27
2.1.2 Second Order Autoregressive Processes	40
2.1.3 Higher Order Autoregressive Processes	49
2.1.4 The Partial Autocorrelation Function	52
2.1.5 Estimating Autoregressive Processes	56
2.2 Moving Average Processes.....	58
2.2.1 First Order Moving Average Processes.....	58
2.2.2 MA(1) and Temporal Aggregation.....	62
2.2.3 Higher Order Moving Average Processes	65
2.3 Mixed Processes	68
2.3.1 ARMA(1,1) Processes	69
2.3.2 ARMA(p,q) Processes	75
2.4 Forecasting.....	78
2.4.1 Forecasts with Minimal Mean Squared Errors	78
2.4.2 Forecasts of ARMA(p,q) Processes.....	81
2.4.3 Evaluation of Forecasts	85
2.5 The Relation between Econometric Models and ARMA Processes.....	89
References	90

3	Granger Causality	95
3.1	The Definition of Granger Causality	97
3.2	Characterisation of Causal Relations in Bivariate Models	99
3.2.1	Characterisation of Causal Relations Using the Autoregressive and Moving Average Representations	99
3.2.2	Characterisation of Causal Relations Using the Residuals of the Univariate Processes	101
3.3	Causality Tests.....	104
3.3.1	The Direct Granger Procedure.....	104
3.3.2	The Haugh-Pierce Test	108
3.3.3	The Hsiao Procedure	112
3.4	Applying Causality Tests in a Multivariate Setting.....	116
3.4.1	The Direct Granger Procedure with More Than Two Variables	116
3.4.2	Interpreting the Results of Bivariate Tests in Systems With More Than Two Variables	119
3.5	Concluding Remarks	120
	References	122
4	Vector Autoregressive Processes	127
4.1	Representation of the System	129
4.2	Granger Causality	138
4.3	Impulse Response Analysis	140
4.4	Variance Decomposition	146
4.5	Concluding Remarks	151
	References	152
5	Nonstationary Processes.....	155
5.1	Forms of Nonstationarity.....	155
5.2	Trend Elimination	161
5.3	Unit Root Tests.....	165
5.3.1	The Dickey-Fuller Test.....	167
5.3.2	The Augmented Dickey-Fuller Test.....	170
5.3.3	The Phillips-Perron Test.....	173
5.3.4	Unit Root Tests and Structural Breaks	178
5.3.5	A Test with the Null Hypothesis of Stationarity	180
5.4	Decomposition of Time Series	183
5.5	Further Developments	190
5.5.1	Fractional Integration	191
5.5.2	Seasonal Integration	193

5.6	Deterministic versus Stochastic Trends in Economic Time Series	196
	References	198
6	Cointegration.....	205
6.1	Definition and Properties of Cointegrated Processes	209
6.2	Cointegration in Single Equation Models: Representation, Estimation and Testing	211
6.2.1	Bivariate Cointegration	211
6.2.2	Cointegration with More Than Two Variables.....	214
6.2.3	Testing Cointegration in Static Models	215
6.2.4	Testing Cointegration in Dynamic Models.....	221
6.3	Cointegration in Vector Autoregressive Models	225
6.3.1	The Vector Error Correction Representation.....	225
6.3.2	The Johansen Approach.....	228
6.3.3	Analysis of Vector Error Correction Models.....	237
6.4	Cointegration and Economic Theory	242
	References	244
7	Nonstationary Panel Data	251
7.1	Issues with Panel Data.....	252
7.1.1	Omitted Variable Bias.....	252
7.1.2	Estimation and Testing	253
7.1.3	Mixed Panel Evidence	255
7.2	Panel Unit Root Tests	258
7.2.1	First Generation Tests.....	258
7.2.2	Second Generation Tests	259
7.2.3	The Null Hypothesis of Stationarity	262
7.3	The Combination of Significance	263
7.3.1	The Inverse Normal Method.....	263
7.3.2	Bonferroni-Type Tests.....	265
7.4	Panel Cointegration	267
7.4.1	Single Equation Approaches	267
7.4.2	System Approaches	273
7.5	Concluding Remarks	274
	References	275
8	Autoregressive Conditional Heteroscedasticity	281
8.1	ARCH Models	285
8.1.1	Definition and Representation.....	285
8.1.2	Unconditional Moments	288
8.1.3	Temporal Aggregation.....	289

XII Contents

8.2	Generalised ARCH Models	292
8.2.1	GARCH Models	292
8.2.2	The GARCH(1,1) Process	294
8.2.3	Nonlinear Extensions.....	297
8.3	Estimation and Testing	299
8.4	Multivariate Models	301
8.4.1	VAR-Type Models	302
8.4.2	Correlation Models.....	304
8.5	ARCH/GARCH Models as Instruments of Financial Market Analysis.....	305
	References	307
	Index of Names and Authors	311
	Subject Index.....	315