

Package ‘NonlinearTSA’

January 20, 2025

Type Package

Title Nonlinear Time Series Analysis

Version 0.5.0

Author Burak Guris <bguris@istanbul.edu.tr>

Maintainer Burak Guris <bguris@istanbul.edu.tr>

Description Function and data sets in the book entitled ``Nonlinear Time Series Analysis with R Applications'' B.Guris (2020). The book will be published in Turkish and the original name of this book will be ``R Uygulamali Dogrusal Olmayan Zaman Serileri Analizi''. It is possible to perform nonlinearity tests, nonlinear unit root tests, nonlinear cointegration tests and estimate nonlinear error correction models by using the functions written in this package. The Momentum Threshold Autoregressive (MTAR), the Smooth Threshold Autoregressive (STAR) and the Self Exciting Threshold Autoregressive (SETAR) type unit root tests can be performed using the functions written. In addition, cointegration tests using the Momentum Threshold Autoregressive (MTAR), the Smooth Threshold Autoregressive (STAR) and the Self Exciting Threshold Autoregressive (SETAR) models can be applied. It is possible to estimate nonlinear error correction models. The Granger causality test performed using nonlinear models can also be applied.

License GPL (>= 2)

Depends R (>= 3.5.0)

Encoding UTF-8

LazyData true

RoxygenNote 7.1.1

Imports car, tsDyn, minpack.lm

NeedsCompilation no

Repository CRAN

Date/Publication 2021-01-23 16:30:02 UTC

Contents

ARCH.Test	2
Cook_Vougas_2009_unit_root	3

Cuestas_Garratt_unit_root	3
Cuestas_Ordonez_2014_unit_root	4
Enders_Granger_1998	5
Enders_Siklos_2001	6
ESTAR_ECM	7
Harvey_Mills_2002_unit_root	8
Hu_Chen_Unit_Root	9
IBM	10
Kilic_2011_unit_root	11
Kruse_Unit_Root	12
KSS_2006_Cointegration	13
KSS_Unit_Root	14
LNV_1998_unit_root	15
MarketPrices	16
Mc.Leod.Li	16
MTAR_ECM	17
Park_Shintani_2016_unit_root	18
Pascalau_2007_unit_root	19
SETAR_model	20
Sollis2009_Unit_Root	21
Sollis_2004_unit_root	22
Terasvirta1994test	23
Vougas_2006_unit_root	24

Index	25
--------------	-----------

ARCH.Test	<i>ARCH Test for time series</i>
-----------	----------------------------------

Description

This function allows you to make ARCH Test for residuals

Usage

```
ARCH.Test(x, lags)
```

Arguments

x	residual series name,
lags	lags

Examples

```
set.seed(12345)
x <- rnorm(1000)
ARCH.Test(x,3)
```

Cook_Vougas_2009_unit_root

*Cook and Vougas(2009) nonlinear unit root test function***Description**

This function allows you to make Cook and Vougas(2009) nonlinear unit root test

Usage

```
Cook_Vougas_2009_unit_root(x, model, max_lags)
```

Arguments

x	series name,
model	if model A 1, if model B 2, if model C 3, model D 4
max_lags	maximum lag(optimal lag selected by AIC)

Examples

```
set.seed(12345)
x <- rnorm(1000)
Cook_Vougas_2009_unit_root(x,model=1,max_lags=3)

data(IBM)
Cook_Vougas_2009_unit_root(x=IBM,model=3,max_lags=3)
```

Cuestas_Garratt_unit_root

*Cuestas and Garratt(2011) nonlinear unit root test function***Description**

This function allows you to make Cuestas and Garratt(2011) nonlinear unit root test

Usage

```
Cuestas_Garratt_unit_root(x, max_lags, lsm)
```

Arguments

x	series name,
max_lags	maximum lag
lsm	lag selection methods if 1 AIC, if 2 BIC, if 3 t-stat significance

Value

Model Estimated model
 Selected lag the lag order
 Test Statistic the value of the test statistic
 CV Critical Values

References

- Cuestas, J. C., & Garratt, D. (2011). Is real GDP per capita a stationary process? Smooth transitions, nonlinear trends and unit root testing. *Empirical Economics*, 41(3), 555-563.
- Burak Guris, R Uygulamalı Dogrusal Olmayan Zaman Serileri Analizi, DER Yayinevi, 2020.

Examples

```

x <- rnorm(1000)
Cuestas_Garratt_unit_root(x,max_lags=6,lsm=3)

y <- cumsum(rnorm(1000))
Cuestas_Garratt_unit_root(y,max_lags=12,lsm=2)

data(IBM)
Cuestas_Garratt_unit_root(IBM,max_lags=3,lsm=1)

```

Cuestas_Ordonez_2014_unit_root

Cuestas and Ordóñez(2014) nonlinear unit root test function

Description

This function allows you to make Cuestas and Ordóñez(2014) nonlinear unit root test

Usage

```
Cuestas_Ordonez_2014_unit_root(x, max_lags)
```

Arguments

x	series name,
max_lags	maximum lag selected lag is determined by AIC

Value

"model" Estimated model
 "Selected lag" the lag order
 "Test Statistic" the value of the test statistic

References

- Cuestas, J. C., & Ordóñez, J. (2014). Smooth transitions, asymmetric adjustment and unit roots. *Applied Economics Letters*, 21(14), 969-972.
- Burak Guris, R Uygulamalı Dogrusal Olmayan Zaman Serileri Analizi, DER Yayinevi, 2020.

Examples

```
x <- rnorm(1000)
Cuestas_Ordonez_2014_unit_root(x, max_lags = 6)

y <- cumsum(rnorm(1000))
Cuestas_Ordonez_2014_unit_root(y, max_lags = 8)

data(IBM)
Cuestas_Ordonez_2014_unit_root(IBM, max_lags = 20)
```

Enders_Granger_1998 *Enders and Granger_1998 nonlinear unit root test function*

Description

This function allows you to make Enders and Granger(1998) nonlinear unit root test for MTAR model

Usage

```
Enders_Granger_1998(x, case, max_lags, lsm)
```

Arguments

x	series name,
case	if raw data 1 if demeaned data 2 if detrended data 3,
max_lags	maximum lag
lsm	lag selection methods if 1 AIC, if 2 BIC

Value

- "Model" Estimated model
- "Selected lag" the lag order
- "p1=p2=0 Statistic" the value of the test statistic
- "p1=p2 statistic" the value of the test statistic
- "prob." the probability of test statistic

References

- Enders, W., & Granger, C. W. J. (1998). Unit-root tests and asymmetric adjustment with an example using the term structure of interest rates. *Journal of Business & Economic Statistics*, 16(3), 304-311.
- Burak Guris, R Uygulamalı Dogrusal Olmayan Zaman Serileri Analizi, DER Yayinevi, 2020.

Examples

```
x <- rnorm(1000)
Enders_Granger_1998(x, case = 1, max_lags = 6, lsm = 1)

y <- cumsum(rnorm(1000))
Enders_Granger_1998(y, 2, 8, 2)

data(IBM)
Enders_Granger_1998(IBM,case = 2,max_lags = 12,lsm = 2 )
```

Enders_Siklos_2001

Enders and Siklos(2001) Nonlinear Cointegration Test Function

Description

This function allows you to make Enders and Siklos(2001) nonlinear cointegration test

Usage

```
Enders_Siklos_2001(y, x, case = 2, max_lags)
```

Arguments

y	series name
x	series name,
case	if no lag 1, if one lag 2, if four lag 3, default case=2
max_lags	maximum lag (Apropriate lag is selected by Akaike Information Criteria)

Value

- "Model" Estimated model
- "Selected Lag" the lag order
- "p1=p2=0 Statistic" the value of the test statistic
- "p1=p2 Statistic" the value of the test statistic
- "p value" the probability of test statistic

References

- Enders, W., & Siklos, P. L. (2001). Cointegration and threshold adjustment. *Journal of Business & Economic Statistics*, 19(2), 166-176.
- Burak Guris, R Uygulamalı Dogrusal Olmayan Zaman Serileri Analizi, DER Yayinevi, 2020.

Examples

```
x <- cumsum(rnorm(1000))
y <- cumsum(rnorm(1000))
Enders_Siklos_2001(x, y, max_lags = 6)

data(MarketPrices)
Enders_Siklos_2001(MarketPrices[,1],MarketPrices[,2], max_lags = 12)
```

ESTAR_ECM

STAR Vector Error Correction Model

Description

This function allows you to estimate ESTAR Vector Error Correction Model

Usage

```
ESTAR_ECM(y, x, lags)
```

Arguments

y	series name,
x	series name
lags	lag length

Details

Exponential smooth transition error correction model as follows:

Value

- "Model" Estimated model
- "AIC" Akaike information criteria
- "BIC" Schwarz information criteria

References

- Kapetanios, G., Shin, Y., & Snell, A. (2006). Testing for cointegration in nonlinear smooth transition error correction models. *Econometric Theory*, 22(2), 279-303.
- Burak Guris, R Uygulamalı Dogrusal Olmayan Zaman Serileri Analizi, DER Yayinevi, 2020.

Examples

```
x <- cumsum(rnorm(1000))
y <- cumsum(rnorm(1000))
ESTAR_ECM(x, y, lags = 6)

data(MarketPrices)
ESTAR_ECM(MarketPrices[,1],MarketPrices[,2],lags = 2)
```

Harvey_Mills_2002_unit_root

Harvey and Mills(2002) nonlinear unit root test function

Description

This function allows you to make Harvey and Mills(2002) nonlinear unit root test

Usage

```
Harvey_Mills_2002_unit_root(x, model, max_lags, lsm)
```

Arguments

x	series name,
model	if model with intercept 1, if model with trend 2 if model with trend*function 3,
max_lags	maximum lag
lsm	lag selection methods if 1 AIC, if 2 BIC

Value

- "Model" Estimated model
- "Selected Lag" the lag order
- "Test Statistic" the value of the test statistic

References

Harvey, D. I., & Mills, T. C. (2002). Unit roots and double smooth transitions. Journal of Applied Statistics, 29(5), 675-683.

Burak Guris, R Uygulamali Dogrusal Olmayan Zaman Serileri Analizi, DER Yayinevi, 2020.

Examples

```
x <- rnorm(1000)
Harvey_Mills_2002_unit_root(x, model = 1, max_lags = 6, lsm = 2)

y <- cumsum(rnorm(1000))
Harvey_Mills_2002_unit_root(y, 3, 9, 1)

data(IBM)
Harvey_Mills_2002_unit_root(x = IBM, model = 2, max_lags = 12, lsm = 1)
```

Hu_Chen_Unit_Root

Hu and Chen(2016) nonlinear unit root test function

Description

This function allows you to make Hu and Chen(2016) nonlinear unit root test

Usage

```
Hu_Chen_Unit_Root(x, case, lags, lsm)
```

Arguments

x	series name,
case	if raw data 1 if demeaned data 2 if detrended data 3,
lags	maximum lag
lsm	lag selection methods if 1 AIC, if 2 BIC, if 3 t-stat significance

Value

- "Model" Estimated model
- "Selected lag" the lag order
- "Test Statistic" the value of the test statistic

References

Hu, J., & Chen, Z. (2016). A unit root test against globally stationary ESTAR models when local condition is non-stationary. *Economics letters*, 146, 89-94.

Burak Guris, R Uygulamali Dogrusal Olmayan Zaman Serileri Analizi, DER Yayinevi, 2020.

Examples

```
x <- rnorm(1000)
Hu_Chen_Unit_Root(x, case = 1, lags = 6, lsm = 3)

y <- cumsum(rnorm(1000))
Hu_Chen_Unit_Root(y, 1, 3, 2)

data(IBM)
Hu_Chen_Unit_Root(IBM, case = 2, lags = 12, lsm = 2)
```

IBM

IBM

Description

Daily time series data between 01.01.2010 - 01.01.2018

Usage

IBM

Format

A data frame containing :

Price IBM Close Price

Source

Yahoo Finance

Examples

```
summary(IBM)
```

`Kilic_2011_unit_root` *Kilic(2011) nonlinear unit root test function*

Description

This function allows you to make Kilic(2011) nonlinear unit root test

Usage

```
Kilic_2011_unit_root(x, case, max_lags)
```

Arguments

<code>x</code>	series name,
<code>case</code>	if raw data 1 if demeaned data 2 if detrended data 3,
<code>max_lags</code>	maximum lag appropriate lag length is selected by Akaike Information Criteria

Value

- "Model" Estimated model
- "Selected Lag" the lag order
- "Test statistic" the value of the test statistic

References

- Kılıç, R. (2011). Testing for a unit root in a stationary ESTAR process. *Econometric Reviews*, 30(3), 274-302.
- Burak Guris, R Uygulamalı Dogrusal Olmayan Zaman Serileri Analizi, DER Yayınevi, 2020.

Examples

```
x <- rnorm(100)
Kilic_2011_unit_root(x,1,3)

data(IBM)
Kilic_2011_unit_root(IBM, case = 3, max_lags = 12)
```

Kruse_Unit_Root *Kruse(2011) nonlinear unit root test function*

Description

This function allows you to make Kruse(2011) nonlinear unit root test

Usage

```
Kruse_Unit_Root(x, case, lags, lsm)
```

Arguments

x	series name,
case	if raw data 1 if demeaned data 2 if detrended data 3,
lags	maximum lag
lsm	lag selection methods if 1 AIC, if 2 BIC, if 3 t-stat significance

Value

- "Model" Estimated model
- "Selected lag" the lag order
- "Test Statistic" the value of the test statistic

References

- Kruse, R. (2011). A new unit root test against ESTAR based on a class of modified statistics. *Statistical Papers*, 52(1), 71-85.
- Burak Guris, R Uygulamali Dogrusal Olmayan Zaman Serileri Analizi, DER Yayinevi, 2020.

Examples

```
x <- rnorm(1000)
Kruse_Unit_Root(x, case = 1, lags = 6, lsm =1)
```

```
y <- cumsum(rnorm(1000))
Kruse_Unit_Root(y, 3, 3, 3)
```

```
data(IBM)
Kruse_Unit_Root(IBM,case = 2, lags = 12,lsm = 2)
```

KSS_2006_Cointegration

Kapetanios, Shin and Snell(2006) nonlinear cointegration test function

Description

This function allows you to make Kapetanios, Shin and Snell(2006) nonlinear cointegration test using residual based approach

Usage

```
KSS_2006_Cointegration(y, x, case, lags, lsm)
```

Arguments

y	series name,
x	series name
case	if raw data 1 if demeaned data 2 if detrended data 3,
lags	lag length
lsm	lag selection methods if 1 AIC, if 2 BIC, if 3 t-stat significance

Value

- "Model" Estimated model
- "Selected lag" the lag order
- "Test Statistic" the value of the test statistic

References

Kapetanios, G., Shin, Y., & Snell, A. (2006). Testing for cointegration in nonlinear smooth transition error correction models. *Econometric Theory*, 22(2), 279-303.

Burak Guris, R Uygulamalı Dogrusal Olmayan Zaman Serileri Analizi, DER Yayinevi, 2020.

Examples

```
x <- cumsum(rnorm(1000))
y <- cumsum(rnorm(1000))
KSS_2006_Cointegration(x, y, case = 1, lags = 6, lsm = 3)
```

```
KSS_2006_Cointegration(MarketPrices[,1],MarketPrices[,2], case = 1, lags = 2, lsm = 1)
```

KSS_Unit_Root*Kapetanios, Shin and Snell(2003) nonlinear unit root test function***Description**

This function allows you to make Kapetanios, Shin and Snell(2003) nonlinear unit root test

Usage

```
KSS_Unit_Root(x, case, lags, lsm)
```

Arguments

x	series name,
case	if raw data 1 if demeaned data 2 if detrended data 3,
lags	maximum lag
lsm	lag selection methods if 1 AIC, if 2 BIC, if 3 t-stat significance

Value

- "Model" Estimated model
- "Selected lag" the lag order
- "Test Statistic" the value of the test statistic

References

- Kapetanios, G., Shin, Y., & Snell, A. (2003). Testing for a unit root in the nonlinear STAR framework. *Journal of econometrics*, 112(2), 359-379.
- Burak Guris, R Uygulamalı Dogrusal Olmayan Zaman Serileri Analizi, DER Yayinevi, 2020.

Examples

```
x <- rnorm(1000)
KSS_Unit_Root(x, case = 1, lags = 6, lsm =1)

y <- cumsum(rnorm(1000))
KSS_Unit_Root(y, 1, 3, 3)

data(IBM)
KSS_Unit_Root(IBM,case = 1, lags = 20,lsm = 3)
```

<code>LNV_1998_unit_root</code>	<i>Leybourne Newbold and Vougas (1998) nonlinear unit root test function</i>
---------------------------------	--

Description

This function allows you to make Leybourne, Newbold and Vougas (1998) nonlinear unit root test

Usage

```
LNV_1998_unit_root(x, model, max_lags, lsm)
```

Arguments

<code>x</code>	series name,
<code>model</code>	if model with intercept 1, if model with trend 2 if model with trend*function 3,
<code>max_lags</code>	maximum lag
<code>lsm</code>	lag selection methods if 1 AIC, if 2 BIC

Value

- "Model" Estimated model
- "Selected Lag" the lag order
- "Test Statistic" the value of the test statistic

References

- Leybourne, S., Newbold, P., & Vougas, D. (1998). Unit roots and smooth transitions. Journal of time series analysis, 19(1), 83-97.
- Burak Guris, R Uygulamali Dogrusal Olmayan Zaman Serileri Analizi, DER Yayinevi, 2020.

Examples

```
x <- rnorm(1000)
LNV_1998_unit_root(x, model = 1, max_lags = 6, lsm = 2)

y <- cumsum(rnorm(1000))
LNV_1998_unit_root(y, 3, 3, lsm = 1)

data(IBM)
LNV_1998_unit_root(x = IBM, model=2,max_lags = 10, lsm = 1)
```

MarketPrices

*MarketPrices***Description**

Daily time series data between 01.01.2014-01.01.2019

Usage

```
MarketPrices
```

Format

A data frame containing :

FCHI CAC 40 Paris Stock Exchange Prices

IBEX Madrid Stock Exchange Prices

Source

Yahoo Finance

Examples

```
summary(MarketPrices)
```

Mc.Leod.Li

*Mc.Leod.Li nonlinearity test***Description**

This function allows you to make Mc.Leod.Li nonlinearity test

Usage

```
Mc.Leod.Li(y, lag)
```

Arguments

y	series name,
lag	lag parameter,

Value

"lag stat pvalue" the lag order, the value of the test statistic and the probability of test statistic, respectively.

References

Burak Guris, R Uygulamalı Dogrusal Olmayan Zaman Serileri Analizi, DER Yayinevi, 2020.

Examples

```
x <- rnorm(1000)
Mc.Leod.Li(x, 10)
```

```
data(IBM)
Mc.Leod.Li(IBM, 4)
```

MTAR_ECM

MTAR Vector Error Correction Model

Description

This function allows you to estimate MTAR Vector Error Correction Model with threshold=0

Usage

```
MTAR_ECM(y, x, lags)
```

Arguments

y	series name,
x	series name
lags	lag length

Value

- "Model" Estimated model
- "AIC" Akaike information criteria
- "BIC" Schwarz information criteria

References

Enders, W., & Siklos, P. L. (2001). Cointegration and threshold adjustment. Journal of Business & Economic Statistics, 19(2), 166-176.

Burak Guris, R Uygulamalı Dogrusal Olmayan Zaman Serileri Analizi, DER Yayinevi, 2020.

Examples

```
x <- cumsum(rnorm(1000))
y <- cumsum(rnorm(1000))
MTAR_ECM(x, y, lags = 6)

data(MarketPrices)
MTAR_ECM(MarketPrices[,1],MarketPrices[,2],lags = 2)
```

Park_Shintani_2016_unit_root

Park and Shintani(2012) nonlinear unit root test function

Description

This function allows you to make Park and Shintani(2012) nonlinear unit root test

Usage

```
Park_Shintani_2016_unit_root(x, max_lags)
```

Arguments

x	series name,
max_lags	maximum lag (Appropriate lag is selected by Akaike Information Criteria)

Value

- "Model" Estimated model
- "Selected Lag" the lag order
- "Test statistic" the value of the test statistic

References

- Park, J. Y., & Shintani, M. (2016). Testing for a unit root against transitional autoregressive models. International Economic Review, 57(2), 635-664.
- Burak Guris, R Uygulamali Dogrusal Olmayan Zaman Serileri Analizi, DER Yayinevi, 2020.

Examples

```
x <- rnorm(50)
Park_Shintani_2016_unit_root(x, max_lags = 1)

data(IBM)
Park_Shintani_2016_unit_root(IBM, max_lags = 12)
```

Pascalau_2007_unit_root*Pascalau(2007) nonlinear unit root test function*

Description

This function allows you to make Pascalau(2007) nonlinear unit root test

Usage

```
Pascalau_2007_unit_root(x, case, max_lags, lsm)
```

Arguments

x	series name,
case	if raw data 1, if demeaned data 2, if detrended data 3
max_lags	maximum lag
lsm	lag selection methods if 1 AIC, if 2 BIC

Value

- "Model" Estimated model
- "Selected lag" the lag order
- "Test statistic" the value of the test statistic

References

Pascalau, R. (2007). Testing for a unit root in the asymmetric nonlinear smooth transition framework. Department of Economics, Finance and Legal Studies University of Alabama Unpublished manuscript.

Burak Guris, R Uygulamali Dogrusal Olmayan Zaman Serileri Analizi, DER Yayinevi, 2020.

Examples

```
x <- rnorm(1000)
Pascalau_2007_unit_root(x, case = 1, max_lags = 6, lsm = 2)

y <- cumsum(rnorm(1000))
Pascalau_2007_unit_root(y, 2, 4, 1)

data(IBM)
```

```
Pascalau_2007_unit_root(x = IBM, case = 3, max_lags = 3, lsm = 1)
```

SETAR_model*SETAR model estimation***Description**

This function allows you to estimate SETAR model

Usage

```
SETAR_model(y, delay_order, lag_length, trim_value)
```

Arguments

y	series name,
delay_order	Delay order,
lag_length	lag length
trim_value	trimmed value, .15, .10, .5

Value

"Model" Estimated model
 "threshold" the value of threshold

References

Burak Guris, R Uygulamalı Dogrusal Olmayan Zaman Serileri Analizi, DER Yayinevi, 2020.

Examples

```
x <- rnorm(100)
SETAR_model(x, 1, 12, .15)
```

```
data(IBM)
SETAR_model(IBM, 1, 12, .05)
```

Sollis2009_Unit_Root *Sollis(2009) nonlinear unit root test function*

Description

This function allows you to make Sollis(2009) nonlinear unit root test

Usage

```
Sollis2009_Unit_Root(x, case, lags, lsm)
```

Arguments

x	series name,
case	if raw data 1 if demeaned data 2 if detrended data 3,
lags	maximum lag
lsm	lag selection methods if 1 AIC, if 2 BIC, if 3 t-stat significance

Value

- "Model" Estimated model
- "Selected lag" the lag order
- "Test Statistic" the value of the test statistic

References

- Sollis, R. (2009). A simple unit root test against asymmetric STAR nonlinearity with an application to real exchange rates in Nordic countries. Economic modelling, 26(1), 118-125.
- Burak Guris, R Uygulamalı Dogrusal Olmayan Zaman Serileri Analizi, DER Yayinevi, 2020.

Examples

```
x <- rnorm(1000)
Sollis2009_Unit_Root(x, case = 1, lags = 6, lsm = 3)

y <- cumsum(rnorm(1000))
Sollis2009_Unit_Root(y, 3, 8, 1)

data(IBM)
Sollis2009_Unit_Root(IBM, case = 2, lags = 12, lsm = 2)
```

Sollis_2004_unit_root *Sollis(2004) nonlinear unit root test function*

Description

This function allows you to make Sollis(2004) nonlinear unit root test

Usage

```
Sollis_2004_unit_root(x, model, max_lags)
```

Arguments

x	series name,
model	if model with intercept 1, if model with trend 2 if model with trend*function 3
max_lags	maximum lag(optimal lag selected by AIC)

Value

- "Model" Estimated model
- "Selected lag" the lag order
- "p1=p2=0 Statistic" the value of the test statistic

References

Sollis, R. (2004). Asymmetric adjustment and smooth transitions: a combination of some unit root tests. Journal of time series analysis, 25(3), 409-417.

Burak Guris, R Uygulamalı Dogrusal Olmayan Zaman Serileri Analizi, DER Yayınevi, 2020.

Examples

```
set.seed(123)
x <- rnorm(1000)
Sollis_2004_unit_root(x, model = 1, max_lags = 6)
```

```
set.seed(123)
y <- cumsum(rnorm(1000))
Sollis_2004_unit_root(y, 2, 12)
```

```
data(IBM)
Sollis_2004_unit_root(x = IBM, model = 3, max_lags = 3)
```

Terasvirta1994test *Terasvirta (1994) nonlinearity test*

Description

This function allows you to make Terasvirta (1994) nonlinearity test

Usage

```
Terasvirta1994test(x, d, maxp)
```

Arguments

x	series name,
d	delay parameter,
maxp	maximum p

Value

- "Linearity" the value of the test statistic and the probability of the test statistic
- "H01" the value of the test statistic and the probability of the test statistic
- "H02" the value of the test statistic and the probability of the test statistic
- "H03" the value of the test statistic and the probability of the test statistic
- "H12" the value of the test statistic and the probability of the test statistic

References

Terasvirta, T. (1994). Specification, estimation, and evaluation of smooth transition autoregressive models. Journal of the american Statistical association, 89(425), 208-218.

Burak Guris, R Uygulamali Dogrusal Olmayan Zaman Serileri Analizi, DER Yayinevi, 2020.

Examples

```
x <- rnorm(1000)
Terasvirta1994test(x, 3, 4)
```

```
data(IBM)
Terasvirta1994test(IBM, 4, 4)
```

Vougas_2006_unit_root *Vougas(2006) nonlinear unit root test function*

Description

This function allows you to make Vougas(2006) nonlinear unit root test

Usage

```
Vougas_2006_unit_root(x, model, max_lags)
```

Arguments

x	series name,
model	if model A 1, if model B 2, if model C 3, model D 4, model E 5
max_lags	maximum lag(optimal lag selected by AIC)

Value

- "Model" Estimated model
- "Selected lag" the lag order
- "Test Statistic" the value of the test statistic

References

Vougas, D. V. (2006). On unit root testing with smooth transitions. Computational statistics & data analysis, 51(2), 797-800.

Burak Guris, R Uygulamalı Dogrusal Olmayan Zaman Serileri Analizi, DER Yayınevi, 2020.

Examples

```
set.seed(12345)
x <- rnorm(1000)
Vougas_2006_unit_root(x, model = 1, max_lags = 6)

set.seed(12345)
y <- cumsum(rnorm(1000))
Vougas_2006_unit_root(x = y ,model = 2, max_lags = 9)

data(IBM)
Vougas_2006_unit_root(x = IBM, model = 3, max_lags = 3)
```

Index

- * **ARCH**
 - ARCH.Test, 2
- * **MTAR**
 - MTAR_ECM, 17
- * **STAR**
 - ESTAR_ECM, 7
 - KSS_2006_Cointegration, 13
- * **cointegration**
 - Enders_Siklos_2001, 6
- * **correction**
 - ESTAR_ECM, 7
 - KSS_2006_Cointegration, 13
 - MTAR_ECM, 17
- * **datasets**
 - IBM, 10
 - MarketPrices, 16
- * **error**
 - ESTAR_ECM, 7
 - KSS_2006_Cointegration, 13
 - MTAR_ECM, 17
- * **estimation**
 - SETAR_model, 20
- * **model**
 - ESTAR_ECM, 7
 - KSS_2006_Cointegration, 13
 - MTAR_ECM, 17
 - SETAR_model, 20
- * **nonlinearity**
 - Mc.Leod.Li, 16
 - Terasvirta1994test, 23
- * **nonlinear**
 - Cook_Vougas_2009_unit_root, 3
 - Cuestas_Garratt_unit_root, 3
 - Cuestas_Ordonez_2014_unit_root, 4
 - Enders_Granger_1998, 5
 - Enders_Siklos_2001, 6
 - Harvey_Mills_2002_unit_root, 8
 - Hu_Chen_Unit_Root, 9
 - Kilic_2011_unit_root, 11
- * **Kruse_Unit_Root, 12**
- * **KSS_Unit_Root, 14**
- * **LNV_1998_unit_root, 15**
- * **Park_Shintani_2016_unit_root, 18**
- * **Pascalau_2007_unit_root, 19**
- * **SETAR_model, 20**
- * **Sollis2009_Unit_Root, 21**
- * **Sollis_2004_unit_root, 22**
- * **Vougas_2006_unit_root, 24**
- * **root**
 - Cook_Vougas_2009_unit_root, 3
 - Cuestas_Garratt_unit_root, 3
 - Cuestas_Ordonez_2014_unit_root, 4
 - Enders_Granger_1998, 5
 - Harvey_Mills_2002_unit_root, 8
 - Hu_Chen_Unit_Root, 9
 - Kilic_2011_unit_root, 11
 - Kruse_Unit_Root, 12
 - KSS_Unit_Root, 14
 - LNV_1998_unit_root, 15
 - Park_Shintani_2016_unit_root, 18
 - Pascalau_2007_unit_root, 19
 - Sollis2009_Unit_Root, 21
 - Sollis_2004_unit_root, 22
 - Vougas_2006_unit_root, 24
- * **test**
 - ARCH.Test, 2
 - Cook_Vougas_2009_unit_root, 3
 - Cuestas_Garratt_unit_root, 3
 - Cuestas_Ordonez_2014_unit_root, 4
 - Enders_Granger_1998, 5
 - Enders_Siklos_2001, 6
 - Harvey_Mills_2002_unit_root, 8
 - Hu_Chen_Unit_Root, 9
 - Kilic_2011_unit_root, 11
 - Kruse_Unit_Root, 12
 - KSS_Unit_Root, 14
 - LNV_1998_unit_root, 15
 - Mc.Leod.Li, 16

- Park_Shintani_2016_unit_root, 18
- Pascalau_2007_unit_root, 19
- Sollis2009_Unit_Root, 21
- Sollis_2004_unit_root, 22
- Terasvirta1994test, 23
- Vougas_2006_unit_root, 24
- * **unit**
 - Cook_Vougas_2009_unit_root, 3
 - Cuestas_Garratt_unit_root, 3
 - Cuestas_Ordonez_2014_unit_root, 4
 - Enders_Granger_1998, 5
 - Harvey_Mills_2002_unit_root, 8
 - Hu_Chen_Unit_Root, 9
 - Kilic_2011_unit_root, 11
 - Kruse_Unit_Root, 12
 - KSS_Unit_Root, 14
 - LNV_1998_unit_root, 15
 - Park_Shintani_2016_unit_root, 18
 - Pascalau_2007_unit_root, 19
 - Sollis2009_Unit_Root, 21
 - Sollis_2004_unit_root, 22
 - Vougas_2006_unit_root, 24
- * **vector**
 - ESTAR_ECM, 7
 - KSS_2006_Cointegration, 13
 - MTAR_ECM, 17
- ARCH.Test, 2
- Cook_Vougas_2009_unit_root, 3
- Cuestas_Garratt_unit_root, 3
- Cuestas_Ordonez_2014_unit_root, 4
- Enders_Granger_1998, 5
- Enders_Siklos_2001, 6
- ESTAR_ECM, 7
- Harvey_Mills_2002_unit_root, 8
- Hu_Chen_Unit_Root, 9
- IBM, 10
- Kilic_2011_unit_root, 11
- Kruse_Unit_Root, 12
- KSS_2006_Cointegration, 13
- KSS_Unit_Root, 14
- LNV_1998_unit_root, 15
- MarketPrices, 16
- Mc.Leod.Li, 16
- MTAR_ECM, 17
- Park_Shintani_2016_unit_root, 18
- Pascalau_2007_unit_root, 19
- SETAR_model, 20
- Sollis2009_Unit_Root, 21
- Sollis_2004_unit_root, 22
- Terasvirta1994test, 23
- Vougas_2006_unit_root, 24