

HAL
open science

Changing-regime volatility: A fractionally integrated SETAR model

Anne Peguin-Feissolle, Gilles Dufrénot, Dominique Guegan

► **To cite this version:**

Anne Peguin-Feissolle, Gilles Dufrénot, Dominique Guegan. Changing-regime volatility: A fractionally integrated SETAR model. 2006. halshs-00410540

HAL Id: halshs-00410540

<https://shs.hal.science/halshs-00410540>

Preprint submitted on 21 Aug 2009

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

GREQAM

**Groupement de Recherche en Economie
Quantitative d'Aix-Marseille - UMR-CNRS 6579
Ecole des Hautes Etudes en Sciences Sociales
Universités d'Aix-Marseille II et III**

**Document de Travail
n°2006-32**

CHANGING-REGIME VOLATILITY: A FRACTIONALLY INTEGRATED SETAR MODEL

**GillesDUFRENOT
DominiqueGUEGAN
AnnePEGUIN-FEISSOLLE**

September 2006

DT-GREQAM

Changing-regime volatility: A fractionally integrated SETAR model*

Gilles DUFRENOT[†] Dominique GUEGAN[‡]
Anne PEGUIN-FEISSOLLE[§]

September 4, 2006

Abstract

This paper presents a 2-regime SETAR model with different long-memory processes in both regimes. We briefly present the memory properties of this model and propose an estimation method. Such a process is applied to the absolute and squared returns of five stock indices. A comparison with simple ARFIMA models is made using some forecastability criteria. Our empirical results suggest that our model offers an interesting alternative competing framework to describe the persistent dynamics in modeling the returns.

Keywords: SETAR - Long-memory - Stock indices - Forecasting.

JEL classification: C32, C51, G12

*Helpful comments and suggestions from a referee and the editor are gratefully acknowledged.

[†]ERUDITE, Université Paris 12 and GREQAM, Centre de la Vieille Charité, 2 rue de la Charité, 13002 Marseille, France, Email: Lopaduf@aol.com

[‡]Ecole Normale Supérieure de Cachan, MORA-IDHE, UMR-CNRS, and Senior Academic Fellow de l'IEF, 61 avenue du Président Wilson, 94235, Cachan, Cédex, France, Email: guegan@ecogest.ens-cachan.fr

[§]*Corresponding author:* Anne PEGUIN-FEISSOLLE, GREQAM, Centre de la Vieille Charité, 2 rue de la Charité, 13002 Marseille, France, tel: +33.4.91.14.07.35, fax: +33.4.91.90.02.27, Email: Anne.Peguini@univmed.fr

1 Introduction

The changing persistence property in the volatility of financial time series has recently emerged in the literature as a new agenda of research. Several approaches have been proposed that include multiple factor models (Gallant, Hsu and Tauchen (1999)), models with transitory and permanent components (Andersen *et al.* (2003)) and Markov regime switching stochastic volatility models (Hwang, Satchell and Valls (2004)). In this paper, we propose a model that extends the SETAR process proposed by Tong and Lim (1980) by introducing a long-memory dynamics. More specifically, we consider a two-regime SETAR model where both regimes are characterized by a fractional white noise:

$$\begin{cases} (1 - B)^{d_1} X_t = \varepsilon_t^{(1)} & \text{if } X_{t-1} \leq c : \text{ regime 1} \\ (1 - B)^{d_2} X_t = \varepsilon_t^{(2)} & \text{if } X_{t-1} > c : \text{ regime 2,} \end{cases} \quad (1)$$

where $d_i \in (0, 1/2)$, $i = 1, 2$, are fractional difference parameters, c is a threshold parameter, $\varepsilon_t^{(i)}$, $i = 1, 2$, are strong white noises with finite variances and B is the backward shift operator. This model includes the following sub-model as a particular case:

$$\begin{cases} X_t = \varepsilon_t^{(1)} & \text{if } X_{t-1} \leq c : \text{ regime 1} \\ (1 - B)^d X_t = \varepsilon_t^{(2)} & \text{if } X_{t-1} > c : \text{ regime 2,} \end{cases} \quad (2)$$

where the persistent dynamics characterizes one regime only. This sub-model have been studied by Dufrénot, Guégan and Péguin-Feissolle (2005a, 2005b). We extend this previous study by examining whether the mixed evidence of asymmetry and long-memory still holds in a more general case. Models such as (1) and (2) have several advantages over some other existing models recently proposed in the empirical literature. Caporale and Gil-Alana (2004) use the following model:

$$X_t = f(z_t, \Theta) + \varepsilon_t, \quad (1 - B)^d \varepsilon_t = v_t, \quad (3)$$

where f is a nonlinear function (in the variables, not in the parameters), z_t is a vector of variables, Θ is a set of unknown parameters and v_t is a white noise process. In their paper, these authors consider a STAR model as their function f . One caveat of their model comes from the fact that nonlinearity and long-memory enter this equation additively. Therefore, one avoids interactions between the parameters of the nonlinear function and the fractional parameter. In our model, the time-varying dynamics of the long-memory parameter is caused by changing regimes (therefore by the value

of the parameter c). van Dijk, Franses and Paap (2002) introduce a model where the values of the nonlinear parameters and the fractional parameter are determined jointly:

$$(1 - B)^d X_t = \begin{bmatrix} \sum_{i=1}^p \alpha_i^1 (1 - B)^d X_{t-i} \\ \sum_{i=1}^p \alpha_i^2 (1 - B)^d X_{t-i} \end{bmatrix} F(z_{t-l}, \Theta) + \begin{bmatrix} \\ \\ \end{bmatrix} [1 - F(z_{t-l}, \Theta)] + \varepsilon_t, \quad (4)$$

where F is the logistic function, z_t is a transition variable and ε_t is a white noise process. This can be considered as a nonlinear transformation of a long-memory process. If we assume that $z_{t-l} = X_{t-1}$, $p = 1$ and

$$F(z_{t-l}, \Theta) = \begin{cases} 1 & \text{if } z_{t-l} \leq c \\ 0 & \text{otherwise} \end{cases},$$

then (4) is written:

$$Y_t = \begin{cases} \alpha_1^1 Y_{t-1} + \varepsilon_t & \text{if } X_{t-1} \leq c \\ \alpha_1^2 Y_{t-1} + \varepsilon_t & \text{if } X_{t-1} > c \end{cases}, \quad Y_t = (1 - B)^d X_t. \quad (5)$$

This is a SETAR modelling of a fractional white noise. This model has been successfully used to capture the persistent and asymmetric dynamics of the unemployment rate, but it is not convenient for the study of the changing degree of persistence in the volatility of financial time series: indeed, the fractional parameter is assumed to be the same in both regimes. Our model allows more flexibility by considering different values of d on different states. We consider here the simple case of fractional white noises in each regime.

How to model the persistence of volatility is still an open question in the literature. In the recent years, some authors have suggested to modelize the persistence of stock returns volatility by long memory or structural changes models or a combination of nonlinear and long-memory models (see, among others, Hamilton and Susmel (1994), So, Lam and Li (1998), Hamilton and Lin (1996), Kim and Kim (1996), Morana and Beltratti (2002, 2004), Lobato and Savin (1998), Beltratti and Morana (2006)). This paper can be seen as a further contribution in this sense.

The paper is organized as follows. Section 2 presents some properties of the model. In Section 3, we present results that successfully match the empirical observations of five daily stock indices; we briefly give some economic intuitions to our results. Finally, Section 4 concludes the paper.

2 Some properties of the model, estimation and prediction

Our definition of long-memory follows Granger (1980): a long-memory behavior is detected whenever the autocorrelation function of a process shows a slow decrease towards 0. More precisely, we say that a stationary process $(X_t)_t$, with an autocovariance function γ_X , is long-memory if, $\forall t$ and $\forall \tau$,

$$\gamma_X(\tau) \sim C(d)\tau^{2d-1} \quad \text{as } \tau \rightarrow \infty, \quad (6)$$

where $0 < d < 1/2$ and $C(d)$ is a constant which depends only on d ¹. Under the assumption that $\varepsilon_t^{(i)}$, $i = 1, 2$, are strong white noises with finite variances, model (1) is locally (in each regime) and globally stationary and invertible. Its autocorrelation function, $\gamma_X(\tau)$, is written as:

$$\gamma_X(\tau) = C(\tau, d_1)N_1(c) + C(\tau, d_2)N_2(c), \quad (7)$$

where, for $i = 1, 2$,

$$C(\tau, d_i) = \frac{\Gamma(1 - 2d_i)\Gamma(\tau + d_i)}{\Gamma(d_i)\Gamma(1 - d_i)\Gamma(\tau + 1 - d_i)}. \quad (8)$$

$N_1(c)$ and $N_2(c)$ are the percentages of observations, respectively in regime 1 and in regime 2, and Γ is the Gamma Function. They are not pre-defined, but depend upon the threshold parameter c . The theoretical autocorrelation function is thus a mixture of the autocorrelations of the long-memory models in both regimes. It can be shown, using simulations, that $\gamma_X(\tau)$ exhibits a variety of decay rates (fast to very slow) according to the values of c (see Dufrénot, Guégan and Péguin-Feissolle (2003) for the case where one regime is a short-memory).

Even in a simple formulation such as ours, the estimation of the parameters d_1 , d_2 and c is more difficult than in the standard case of ARFIMA models

¹Although we limit our attention to the case where $0 < d < 1/2$, a question is whether it would be interesting to extend the model to the case where $1/2 < d < 1$. In terms of estimation, once the threshold parameter is determined, it is possible to see whether one of the two regimes is characterized by a non-stationary fractional process using the methods suggested by Hassler and Wolters (1995), Hurwitch and Ray (1995), Velasco (1999), Lobato and Velasco (2000) and Gil Alana (2001). However, as is pointed out in the recent empirical literature, the most interesting question concerning nonstationary long-memory processes is how they can be distinguished from nonlinear models such as the SETAR models or the Markov switching models. The question is of importance in regard to the puzzle of the usual inability to reject the null of fractional nonstationarity when nonlinearities are present in the series.

or SETAR models. Ideally, one would like to apply here methods based on maximum likelihood approach (the Whittle estimator), but this is not feasible because, as in the standard SETAR model, the log-likelihood function is not continuously differentiable with respect to the threshold parameters. In the standard SETAR modeling, the estimation methods are generally sequential (see Tong (1990), Tsay (1989) or Hansen (1997 and 2000) among others); nevertheless, some recent papers try to develop different methods in order to make a joint estimation of the parameters (by using some factorizations as in Coakley, Fuertes and Pérez (2003), Bayesian method as in So and Chen (2003) or genetic algorithm as in Wu and Chang (2002)). The transposition of these methods to our case is, however, not feasible because of the presence of the fractional parameters in the regimes. We can neither apply the estimation procedure proposed for nonlinear long-memory model such as in van Dijk, Franses and Paap (2002)'s model because of the discontinuity of the two regimes characterizing the model given by (1). The approach we adopt here is very similar in spirit to the methodology suggested by Tsay (1989). This amounts to *a*) determine a plausible value for the threshold parameter², and *b*) estimate the other parameters of the model conditionally on this threshold value (see Dufrénot, Guégan and Péguin-Feissolle (2005a and 2005b)).

Estimation of the long-memory SETAR model

The different steps used to estimate the model are thus the following:

- Estimate the value of the threshold parameter c (the procedure is described below).
- Separate the observations in two sub-groups according to the estimated value of c and deduce $N_1(c)$, $N_2(c)$.
- For each sub-group, estimate the fractional parameter. The estimation of the fractional parameters is based on the GPH log-periodogram approach, initially proposed by Geweke and Porter-Hudak (1983) and refined by Robinson (1995). More precisely, in the general case of a long-memory parameter d , we denote $I(\omega_j)$ the sample periodogram at the j^{th} Fourier frequency, where $\omega_j = 2\pi j/T$, $j = 1, 2, \dots, [T/2]$. The fractional parameter is based on the following regression:

$$\log [I(\omega_j)] = a + b \log(\omega_j) + \varepsilon_j, \quad (9)$$

²In his paper, Tsay (1989) used a recursive-based regression, which was adapted to standard short-memory SETAR models. Because of the presence of a long-memory regime, the method used here to locate the threshold parameter is different and is explained in the following paragraphs.

where $j = 1, \dots, m$ and $\hat{d} = -\hat{b}/2$. The t -ratios are computed using both the estimated and the theoretical standard errors $\pi(24m)^{-1/2}$ (we choose $m = T^{0.8}$, because Hurvich, Deo et and Brodsky (1998) shows that an optimal choice for m is $O(T^{0.8})$, and we use all of the first Fourier frequencies).

Locating the threshold parameter

A crucial point concerns the step where the parameter c has to be estimated. We first construct the time series $(\tilde{X}_t)_t$ of arranged observations according to the decreasing values of X_{t-1} and then proceed as follows:

1. One considers a set of s_1 initial observations of $(\tilde{X}_t)_t$ and estimate the long-memory parameter and the corresponding t -ratio: t_{s_1} .
2. The vector $(\tilde{X}_t)_t$ is then incremented in such a way to contain s_2, s_3, \dots, s_n observations; new long-memory parameters and their t -ratios are computed: $t_{s_2}, t_{s_3}, \dots, t_{s_n}$ (in the applications, we add one observation: $s_j = s_{j-1} + 1$ for all j).
3. Consider the set of estimated t -ratios $\{t_{s_1}, t_{s_2}, t_{s_3}, \dots, t_{s_n}\}$. One tests for the presence of a structural break \tilde{t} in the sequence of t -ratios. A simple way to do this is to use a standard Chow test. The series of t -ratios is regressed on a linear time trend, using incremented dummy variables: for $t = 1, 2, \dots, n$

$$t_{s_t} = (\alpha + \beta D_t) + (\gamma + \delta D_t)t + u_t, \quad (10)$$

where u_t is a sequence of *iid* random variables and

$$D_t = \begin{cases} 1 & \text{if } t \leq \tilde{t} \\ 0 & \text{otherwise.} \end{cases}$$

We test the null hypothesis $H_0 : \beta = \delta = 0$ against the alternative $\beta \neq 0$ or $\gamma \neq 0$. The constant term is omitted if we only want to test changes in the slope. The test is implemented by considering different values of \tilde{t} and finally one retains the value yielding the lowest p-value. Instead of using the Chow test, one can also compute the sum of squared residuals corresponding to the equation and select the t -ratio (and thus the threshold value) yielding the lowest sum.

Forecasts for a SETAR model

To make forecast with a SETAR model stays until now an open problem. Some works have been done in a Gaussian context. Here, we assume that the observations are explained by a process such that (1). Say, we assume that $(X_t)_t$ is a linear autoregression within a regime, but may move between regimes depending on the values taken by a lag of X_t , say X_{t-1} . Then, in each regime, $(X_t)_t$ can be rewritten as:

$$(I - B)^{d_i} X_t = \varepsilon_t \quad (11)$$

or

$$X_t = d_i X_{t-1} + \frac{d_i(1-d_i)}{2} X_{t-2} + \dots + \frac{d_i(1-d_i)\dots(k-d_i-1)}{k!} X_{t-k} + \dots + \varepsilon_t$$

with $i = 1, 2$. Then we write the model (11) as:

$$X_t = \sum_{k=1}^{\infty} \pi_{i,k} X_{t-k} + \varepsilon_t \quad (12)$$

with

$$\pi_{i,k} = \frac{\Gamma(k-d_i)}{\Gamma(k+1)\Gamma(-d_i)}.$$

Assume now that we observe (X_1, \dots, X_n) and denote I_n the σ -algebra generated by $(X_s, s \leq n)$. We will denote respectively by $I_{1,n}$ and $I_{2,n}$ the σ -algebra generated by the observations which belong to the regime one or to the regime two. At time n , for an horizon k , the forecasts are respectively equal to (using equation (12)):

$$\hat{X}_{1,n+k} = E[X_{n+k} | I_{1,n}] = \sum_{j=1}^{\infty} \pi_{1,j} \hat{X}_{1,n+k-j}, \quad (13)$$

for regime 1 and

$$\hat{X}_{2,n+k} = E[X_{n+k} | I_{2,n}] = \sum_{j=1}^{\infty} \pi_{2,j} \hat{X}_{2,n+k-j}, \quad (14)$$

for regime 2. Then, the forecast \hat{X}_{n+k} is given by:

$$\hat{X}_{n+k} = \hat{X}_{1,n+k} + \hat{X}_{2,n+k}, \quad (15)$$

for $k = 2, \dots$. We remark in equations (13) and (14) that we need to use an infinite sum, and in practice we will truncate this sum for a large N . Thus we get an "approximation" of the true forecast.

3 Application to absolute and squared returns

We propose to modelize the squared returns, R_t^2 , and the absolute value of the returns, $|R_t|$. It is common wisdom that when the returns are distributed as a Normal law, the use of the variance is a good proxy for asset risk. The information contained in the absolute values of the returns can also be used as a measure of risk giving the likelihood of obtaining a loss or a gain greater than a given percentage; moreover, absolute returns show more persistence than squared returns, give desirable predictability features and are immune to the presence of jumps (see, among others, Taylor (1986), Ding, Granger, and Engle (1993), Forsberg and Ghysels (2004)).

To see how the model matches the empirical data, we consider the absolute and squared returns of five daily stocks indices over the period 01/04/1981 to 01/18/2002: DAX, FSTE 100, Hang Seng, Nikkei 225 and S&P 500. These data were used by Bhardwaj and Swanson (2006), who applied ARFIMA models to the series and found that the latter frequently outperform linear models in terms of prediction. In their paper, the authors suggested, as an interesting extension to their work, to see whether nonlinear models with regime-switching or thresholds would perform better than the ARFIMA models. We consider the two-regime SETAR model as an alternative to the ARFIMA model. Tables 1 and 2 report the estimates for respectively the absolute and squared returns on the whole period. As observed, we successfully detect different orders of fractional integration in each regime, for a majority of cases. In one case (Hang Seng in table 2), we retrieve the sub-model (2) with a white noise dynamics in one regime. We also find evidence of a possible dynamics with a nonstationary long-memory dynamics in one regime (absolute returns for the FTSE 100).

The finding of regimes of volatility with different orders of integration is in line with several economic findings in the behavioural finance literature. A first possible explanation lies in the interacting behaviour of a diversity of agents in the financial markets. Multi-agent microeconomic models, with interactions between noise traders and fundamentalists and showing a "herding mechanism", have been proposed in the literature, that are capable of reproducing statistical properties in accordance with the empirical finding of changing volatility and long-memory (see, Lux and Marchesi (2000), Kirman and Teyssière (2002), Iori (2002), Alfarano and Lux (2002)). What these models suggest is that changing strategy configurations (whether or not the market is dominated by a given category of agents) generate changes in both the burst of activity (thereby implying variations in the volatility) and in the degree of friction of the markets (frictions explain the presence of long-memory in volatility). A second justification to the evidence of a

joint switching and long-memory dynamics in the absolute and squared returns may be the presence of multiple attractors in volatility clustering, with occasional or recurrent switches between these attractors. In our case, the attractors are characterized by different states with specific degree of volatility and long-memory. Such a phenomenon is viewed as a sign of "intermittency" in volatility clustering (for an illustration, see Gaunersdorfer, Hommes and Wagener (2001)).

We use the model to compute out-of-sample dynamic predictions on the last three months (60 observations) and evaluate the prediction accuracy using the asymptotic test defined in Diebold and Mariano (1995). Therefore, we estimate our SETAR long-memory model and an ARFIMA model on a shorter period: the whole period excluding the last three months. We give in tables 3 and 4 the new estimation results: they are not fundamentally different from the results on the whole period, except in the case of the Nikkei 225 where the regimes are very different, showing an instability of the behavior of the absolute and squared returns of this series. In table 5, we report the p-values of the test of predictive accuracy of our model versus an ARFIMA model. We give only the cases where there exists a significant difference of the predictive accuracy for the different models; in the other cases, the models do not give significantly different prediction performance. Therefore, the numbers in bold correspond to the cases where the predictions of the SETAR long-memory model are better than those of a ARFIMA model: the number n indicates the percentage of points for which the residuals of our model are inferior to those of the standard long memory model. As observed, the two-regime SETAR model outperforms the ARFIMA model in 40% of the cases (see the cases where n is higher than 50%).

4 Conclusion

This paper has proposed a threshold model that accounts for both the regime-switching and long-memory dynamics of volatility. Our approach introduces a fractional component in a two-regime SETAR model. The model matches the empirical data and reveals the presence of two distinct long-memory regimes in the volatility of five stock indices. The results are in line with some economic intuitions provided by the literature on behavioural finance. We envisage two extensions to the paper. Firstly, it would be interesting to compare the performance of two types of regime-switching long-memory models: a model where the changing dynamics is described by a Markov switching process and another by a SETAR model. As one knows, a key difference between these processes comes from the nature of the switching

process (stochastic in the case of Markov switching models and deterministic in the case of the threshold models). Whether or not the nature of the switching dynamics affects the long-memory dynamics is an interesting question. Secondly, the model can be applied directly to GARCH family processes, for instance by estimating a two-regime FI-GARCH model with different fractional parameters.

References

- [1] Alfarano, S. and T. Lux (2002) A minimal noise traders model with realistic time series properties, Symposium of the Society of Nonlinear Dynamics and Econometrics, Atlanta, March.
- [2] Andersen, T.G., J. Bollerslev, F.X. Diebold and P. Labys (2003) Modelling and forecasting realized volatility, *Econometrica*, **71**, 579-625.
- [3] Bhardwaj G. and N.R. Swanson (2006) An empirical investigation of the usefulness of ARFIMA models for predicting macroeconomic and financial time series, *Journal of Econometrics*, **131**, 1-2,539-578.
- [4] Beltratti, A and C. Morana (2006) Breaks and persistency: macroeconomic causes of stock market volatility, *Journal of Econometrics*, **131**, 151-177.
- [5] Caporale, G.M. and L.A. Gil-Alana (2004) Nonlinearities and fractional integration in the US unemployment rate, Discussion paper, Hamburg Institute of International Economics.
- [6] Coakley, J., A.M. Fuertes and M.T. Pérez (2003) Numerical issues in threshold autoregressive modeling of time series, *Journal of Economic Dynamics and Control*, **27**, 2219-2242.
- [7] Diebold, F. X. and R. Mariano (1995) Comparing predictive accuracy, *Journal of Business and Economic Statistics*, **13**, 3, 253-263.
- [8] Ding, Z., C. Granger and R. Engle (1993) A long-memory property of stock market returns and a new model, *Journal of Empirical Finance*, **1**, 83-106.
- [9] Dufrénot, G., D. Guégan and A. Péguin-Feissolle (2003) A SETAR model with long-memory property, International Conference on Forecasting Financial Markets, Paris, June.
- [10] Dufrénot, G., D. Guégan and A. Péguin-Feissolle (2005a) Modelling squared returns using a SETAR model with long memory dynamics, *Economics Letters*, **86**, 2, 237-243.
- [11] Dufrénot, G., D. Guégan and A. Péguin-Feissolle (2005b) Long-memory dynamics in a SETAR model - Applications to stock markets, *the Journal of International Financial Markets, Institutions & Money*, **15**, 5, 391-406.

- [12] Forsberg, L. and E. Ghysels (2004) Why Do Absolute Returns Predict Volatility So Well?, Department of Information Science Division of Statistics, Working Paper, Department of Economics, University of North Carolina.
- [13] Gallant, H.R., C. Hsu and G. Tauchen (1999) Using the daily range data to calibrate volatility diffusions and extract the forward integrated variance, *Review of Economics and Statistics*, **81**, 4, 617-631.
- [14] Gaunersdorfer, A., C. Hommes and F. Wagener (2001) Adaptive beliefs and the volatility of asset prices, Center for Nonlinear Dynamics in Economics and Finance, University of Amsterdam.
- [15] Geweke, J. and S. Porter-Hudak (1983) The estimation and application of long-memory time series models, *Journal of Time Series Analysis*, **4**, 221-238.
- [16] Gil Alana, L.A. (2001) Estimation of fractionally ARMA models for the UK unemployment, *Annals of Economics and Statistics*, **62**, 127 - 137.
- [17] Gil-Alana, L.A. (2004) Testing of $I(d)$ processes in the real output, *Economics Bulletin*, **3**, 32, 1-6.
- [18] Granger, C.W.J. (1980) Long memory relationships and the aggregation of dynamic models, *Journal of Econometrics*, **14**, 227-238.
- [19] Hamilton, J.D. and G. Lin (1996) Stock market volatility and the business cycle, *Journal of Applied Econometrics*, **11**, pp. 573-593.
- [20] Hamilton, J.D. and R. Susmel (1994) Autoregressive conditional heteroskedasticity and changes in regime, *Journal of Econometrics*, **64**, 307-333.
- [21] Hansen, B.E. (1997) Inference in TAR models, *Studies in Nonlinear Dynamics and Econometrics*, **2**, 1-14.
- [22] Hansen, B.E. (2000) Sample splitting and threshold estimation, *Econometrica*, **68**, 3, 575-603.
- [23] Hassler, U. and J. Wolters (1995) Long memory in inflation rates, international evidence, *Journal of Business and Economic Statistics*, **13**, 37-45.

- [24] Hurvich, C.M., R.S. Deo and J. Brodsky (1998) The mean squared error of Geweke and Porter-Hudak's estimator of the memory parameter of a long-memory time series, *Journal of Time Series Analysis*, **19**, 19-46.
- [25] Hurvitch, C.M. and B. K. Ray (1995) Estimation of the memory parameter for nonstationary or non invertible fractionally integrated processes, *Journal of Time Series Analysis*, **16**, 17 - 42.
- [26] Hwang, S., S. Satchell and P. Valls (2004) How persistent is volatility? An answer with Markov switching stochastic volatility models, Working paper, Cass Business School, Faculty of Finance, London.
- [27] Iori, G. (2002) A micro-simulation traders' activity in the stock market: the rule of heterogeneity, agents' interactions and trade friction, *Journal of Economic Behaviour and Organization*, **49**, 269-285.
- [28] Kim, C.J and M.J. Kim (1996) Transient fads and the crash of '87, *Journal of Applied Econometrics*, **11**, 41-58.
- [29] Kirman, A. and G. Teyssière (2002) Microeconomic models of long-memory in the volatility of financial time series, *Studies in Nonlinear Dynamics and Econometrics*, **4**, 1083-1123.
- [30] Lobato, I.N. and N.E. Savin (1998) Real and spurious long memory properties of stock market data, *Journal of Business and Economic Statistics*, **16**, 3, 261 - 268.
- [31] Lobato, I.N. and C. Velasco (2000) Long memory in stock market trading volume, *Journal of Business and Economic Statistics*, **18**, 410 - 427.
- [32] Lux, T. and M. Marchesi (2000) Volatility clustering in financial markets: a micro-simulation of interacting agents, *International Journal of Theoretical and Applied Finance*, **3**, 667-702.
- [33] Morana, C. and A. Beltratti (2002), The effects of the introduction of the euro on the volatility of European stock markets, *Journal of Banking and Finance*, **26**, 2047-2064.
- [34] Morana, C. and A. Beltratti (2004), Structural change and long range dependence in volatility of exchange rates: either, neither or both?, *Journal of Empirical Finance*, **11**, 5, 629-658.
- [35] Robinson, P.M. (1995) Log-periodogram regression of time series with long-range dependence, *Annals of Statistics*, **23**, 1048-1072.

- [36] So, M.K.P. and C.W.S. Chen (2003) Subset threshold autoregression, *Journal of Forecasting*, **22**, 49-66.
- [37] So, M.K.P., K. Lam and N.K. Li (1998) A stochastic volatility model with Markov switching, *Journal of Business and Economic Statistics*, **16**, 2, 244-253.
- [38] Taylor, S. (1986). *Modelling financial time series*, New York: John Wiley.
- [39] Tong, H. (1990) *Non-linear time series - a dynamical systems approach*, Oxford University Press.
- [40] Tong, H. and K.S. Lim (1980) Threshold autoregressions, limit cycles, and data, *Journal of the Royal Statistical Society B*, **42**, 245-292 with discussions.
- [41] Tsay, R.S. (1989) Testing and modelling threshold autoregressive processes, *Journal of the American Statistical Association*, **84**, 231-240.
- [42] van Dijk, D., P. H. Franses and R. Paap (2002) A nonlinear long-memory model with an application to US unemployment, *Journal of Econometrics*, **110**, 135-165.
- [43] Velasco, C. (1999) Gaussian semi-parametric estimation of non stationary time series, *Journal of Time Series Analysis*, **20**, 87-127.
- [44] Wu, B. and C.L. Chang (2002) Using genetic algorithms to parameters (d,s) estimation for threshold autoregressive models, *Computational Statistics and Data Analysis*, **38**, 315-330.

**Table 1. Estimation of parameters for $|R_t|$
on the whole period**

	DAX	FTSE 100	Hang Seng	Nikkei 225	S&P 500
N	5311	4581	5300	5577	5559
\hat{d}	0.3134	0.3281	0.2552	0.2887	0.2508
t-ratio (estimated)	(15.61)	(14.72)	(12.08)	(14.16)	(12.04)
t-ratio (theoretical)	(15.10)	(14.90)	(12.28)	(14.18)	(12.31)
\hat{c}	0.0239	0.0206	0.0400	0.0119	0.0126
N_1	5019	4367	5100	4300	4688
\hat{d}_1	0.2499	0.2313	0.2215	0.2914	0.1979
t-ratio (estimated)	(11.44)	(9.16)	(9.81)	(12.38)	(9.18)
t-ratio (theoretical)	(11.77)	(10.30)	(10.50)	(12.90)	(9.07)
N_2	292	214	200	1277	871
\hat{d}_2	0.1900	0.5167	0.1775	0.2010	0.2865
t-ratio (estimated)	(2.88)	(6.06)	(1.93)	(5.34)	(7.07)
t-ratio (theoretical)	(2.86)	(6.89)	(2.30)	(5.47)	(6.70)
model	(1)	(1)	(1)	(1)	(1)

Note: The change point in the t-ratios was obtained using the method based on the Chow test. All the estimations are made with GPH method. \hat{d} refers to the estimated fractional parameter and N to the number of observations of the whole sample; \hat{d}_1 and \hat{d}_2 refer to the estimated fractional parameter and N_1 and N_2 the number of observations, respectively in regime 1 and regime 2. The t-ratio must be compared to 1.96 (corresponding to the critical value at the 5% level of significance); a non-significant parameter indicates that the volatility is driven by a white noise process (and is thus unpredictable). Conversely, a significant parameter means that the volatility exhibit a long-memory dynamics therefore yielding to a high predictability. The row "model" shows the corresponding adequate model (1) or (2).

**Table 2. Estimation of parameters for R_t^2
on the whole period**

	DAX	FTSE 100	Hang Seng	Nikkei 225	S&P 500
N	5311	4581	5300	5577	5559
\hat{d}	0.2576	0.2397	0.0634	0.1834	0.1582
t-ratio (estimated)	(12.57)	(10.88)	(4.45)	(9.55)	(20.83)
t-ratio (theoretical)	(12.41)	(10.88)	(3.05)	(9.01)	(7.76)
\hat{c}	0.0006	0.0001	0.0015	0.0000	0.0001
N_1	5058	3691	5082	2531	4621
\hat{d}_1	0.1819	0.1778	0.1372	0.2194	0.1817
t-ratio (estimated)	(8.79)	(8.41)	(7.40)	(7.61)	(7.63)
t-ratio (theoretical)	(8.59)	(7.40)	(6.49)	(7.86)	(8.28)
N_2	253	890	218	3046	938
\hat{d}_2	0.1924	0.2594	0.0160	0.1642	0.1412
t-ratio (estimated)	(2.45)	(6.93)	(0.53)	(7.07)	(12.54)
t-ratio (theoretical)	(2.74)	(6.11)	(0.21)	(6.33)	(3.40)
model	(1)	(1)	(2)	(1)	(1)

Note: see note of table 2.

Table 3. Estimation of parameters for $|R_t|$ on the whole period excluding the last three months

	DAX	FTSE 100	Hang Seng	Nikkei 225	S&P 500
N	5251	4521	5240	5517	5499
\hat{d}	0.3116	0.3243	0.2601	0.2903	0.2594
t-ratio (estimated)	(14.66)	(13.61)	(12.30)	(13.59)	(12.17)
t-ratio (theoretical)	(14.95)	(14.66)	(12.47)	(14.20)	(12.68)
\hat{c}	0.0241	0.0200	0.0430	0.0035	0.0114
N_1	4975	4294	5085	1879	4473
\hat{d}_1	0.2727	0.2468	0.2306	0.2331	0.2093
t-ratio (estimated)	(12.78)	(10.90)	(10.17)	(7.54)	(9.13)
t-ratio (theoretical)	(12.80)	(10.92)	(10.92)	(7.41)	(9.42)
N_2	276	227	155	3638	1026
\hat{d}_2	0.2547	0.4393	0.2155	0.3162	0.2590
t-ratio (estimated)	(3.53)	(5.53)	(2.69)	(13.33)	(8.06)
t-ratio (theoretical)	(3.76)	(6.00)	(2.52)	(13.10)	(6.46)
model	(1)	(1)	(1)	(1)	(1)

Note: see note of table 2.

Table 4. Estimation of parameters for R_t^2 on the whole period excluding the last three months

	DAX	FTSE 100	Hang Seng	Nikkei 225	S&P 500
N	5251	4521	5240	5517	5499
\hat{d}	0.2400	0.2436	0.0622	0.1895	0.1532
t-ratio (estimated)	(11.15)	(10.79)	(4.67)	(9.80)	(20.41)
t-ratio (theoretical)	(11.51)	(11.01)	(2.98)	(9.27)	(7.49)
\hat{c}	0.0002	0.0001	0.0015	0.0001	0.0001
N_1	4394	3628	5026	4199	4574
\hat{d}_1	0.1672	0.2018	0.1157	0.2050	0.1942
t-ratio (estimated)	(7.67)	(8.98)	(5.72)	(8.40)	(8.61)
t-ratio (theoretical)	(7.47)	(8.35)	(5.45)	(8.99)	(8.81)
N_2	857	893	214	1318	925
\hat{d}_2	0.2410	0.2605	0.0106	0.1091	0.1402
t-ratio (estimated)	(5.52)	(6.83)	(0.35)	(3.48)	(12.70)
t-ratio (theoretical)	(5.60)	(6.15)	(0.14)	(3.01)	(3.36)
model	(1)	(1)	(2)	(1)	(1)

Note: see note of table 2.

**Table 5. Test of predictive accuracy:
our model versus an ARFIMA model (p-values)**

		AS	n
$ R_t $	DAX	0.00	35.00%
	FTSE 100	0.01	51.67%
	Hang Seng	0.00	58.33%
	Nikkei 225	0.00	53.33%
	S&P 500	0.00	38.33%
R_t^2	DAX	0.05	48.33%
	Hang Seng	0.00	40.00%
	Nikkei 225	0.01	58.33%

Note: AS is the p-value of the asymptotic test of Diebold and Mariano (1995) and n is the number of times in percent where the residuals coming from the SETAR model with long memory regimes are smaller than the residuals coming from a standard long memory model (when $n > 50\%$, it means that the SETAR model seems the best). The null hypothesis is the hypothesis of equal accuracy of different predictive methods. The loss function is quadratic. The test statistics follows asymptotically a $N(0, 1)$ and the truncation lag is 10.