

Portmanteau test for the asymmetric power GARCH model when the power is unknown

Yacouba Boubacar Maïnassara, Othman Kadmiri, Bruno Saussereau

► To cite this version:

Yacouba Boubacar Maïnassara, Othman Kadmiri, Bruno Saussereau. Portmanteau test for the asymmetric power GARCH model when the power is unknown. 2021. hal-01927237v2

HAL Id: hal-01927237

<https://hal.science/hal-01927237v2>

Preprint submitted on 3 Mar 2021

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.

Portmanteau test for the asymmetric power GARCH model when the power is unknown

Yacouba Boubacar Maïnassara · Othman Kadmiri ·
Bruno Saussereau

Received: date / Accepted: date

Abstract It is now widely accepted that, to model the dynamics of daily financial returns, volatility models have to incorporate the so-called leverage effect. We derive the asymptotic behaviour of the squared residuals autocovariances for the class of asymmetric power GARCH model when the power is unknown and is jointly estimated with the model's parameters. We then deduce a portmanteau adequacy test based on the autocovariances of the squared residuals. These asymptotic results are illustrated by Monte Carlo experiments. An application to real financial data is also proposed.

Keywords Asymmetric power GARCH models · goodness-of-fit test · portmanteau test · residuals autocovariances · threshold models · validation.

Mathematics Subject Classification (2010) Primary 62M10 · 62F03 · 62F05 · secondary 91B84 · 62P05

1 Introduction

The autoregressive conditional heteroscedastic (ARCH) model introduced by [13] expresses the conditional variance (volatility) of the process as a linear functional of the squared past values. This model has a lot of extensions. For instance, [5] generalized the ARCH (GARCH) model by adding the past realizations of the volatility. The volatility function of a GARCH process is a linear function of products of squared past innovations. Thus, by construction, the conditional variance only depends on the modulus of the past variables: past positive and negative innovations have the same effect on the current volatility. This property is in contradiction with many empirical studies on series of stocks, showing a negative correlation between the squared current innovation and the past innovations. For instance, [4] showed that the past negative returns seem to have more impact on the current volatility than the past positive returns. Numerous financial series present this stylized fact, known as the leverage effect. Since 1993, a lot of extensions are made to consider the leverage effect. Among the various asymmetric GARCH processes introduced in the econometric literature,

Y. Boubacar Maïnassara
Université Bourgogne Franche-Comté,
Laboratoire de mathématiques de Besançon,
UMR CNRS 6623,
16 route de Gray,
25030 Besançon, France.
E-mail: yacouba.boubacar_mainassara@univ-fcomte.fr

O. Kadmiri
Université Bourgogne Franche-Comté,
Laboratoire de mathématiques de Besançon,
UMR CNRS 6623,
16 route de Gray,
25030 Besançon, France.
E-mail: othman.kadmiri@univ-fcomte.fr

B. Saussereau
Université Bourgogne Franche-Comté,
Laboratoire de mathématiques de Besançon,
UMR CNRS 6623,
16 route de Gray,
25030 Besançon, France.
E-mail: bruno.saussereau@univ-fcomte.fr

the more general is the asymmetric power GARCH (APGARCH for short) model of [12]. For some positive constant δ_0 , it is defined by

$$\begin{cases} \varepsilon_t = \zeta_t \eta_t \\ \zeta_t^{\delta_0} = \omega_0 + \sum_{i=1}^q \alpha_{0i}^+ (\varepsilon_{t-i}^+)^{\delta_0} + \alpha_{0i}^- (-\varepsilon_{t-i}^-)^{\delta_0} + \sum_{j=1}^p \beta_{0j} \zeta_{t-j}^{\delta_0}, \end{cases} \quad (1)$$

where $x^+ = \max(0, x)$ and $x^- = \min(0, x)$. It is assumed that

A0: (η_t) is a sequence of independent and identically distributed (iid, for short) random variables with $\mathbb{E}|\eta_t|^r < \infty$ for some $r > 0$.

In the sequel, the vector of parameter of interest (the true parameter) is denoted

$$\vartheta_0 = (\omega_0, \alpha_{01}^+, \dots, \alpha_{0q}^+, \alpha_{01}^-, \dots, \alpha_{0q}^-, \beta_{01}, \dots, \beta_{0p}, \delta_0)'$$

and satisfies the positivity constraints $\vartheta_0 \in]0, \infty[\times [0, \infty[^{2q+p} \times]0, \infty[$. The representation (1) includes various GARCH time series models: the standard GARCH of [13] and [5] obtained for $\delta_0 = 2$ and $\alpha_{0i}^+ = \alpha_{0i}^-$ for $i = 1, \dots, q$; the threshold ARCH (TARCH) model of [26] for $\delta_0 = 1$ and the GJR model of [18] for $\delta_0 = 2$.

After identification and estimation of the GARCH processes, the next important step in the GARCH modelling consists in checking if the estimated model fits the data satisfactorily. This adequacy checking step allows to validate or invalidate the choice of the orders p and q . Thus it is important to check the validity of a GARCH(p, q) model, for given orders p and q . This paper is devoted to the problem of the validation step of APGARCH(p, q) representations (1) processes, when the power δ_0 is estimated. Based on the residual empirical autocorrelations, [9] derived a goodness-of-fit test, the portmanteau test, for univariate strong autoregressive moving-average (ARMA) models (i.e. under the assumption that the error term is iid). [24] proposed a modified portmanteau test which is nowadays one of the most popular diagnostic checking tool in ARMA modelling of time series. Since the articles by [24] and [25], portmanteau tests have been important tools in time series analysis, in particular for testing the adequacy of an estimated ARMA(p, q) model. See also [21], for a reference book on the portmanteau tests.

The intuition behind these portmanteau tests is that if a given time series model with iid innovation η_t is appropriate for the data at hand, the autocorrelations of the residuals $\hat{\eta}_t$ should be close to zero, which is the theoretical value of the autocorrelations of η_t . The standard portmanteau tests thus consists in rejecting the adequacy of the model for large values of some quadratic form of the residual autocorrelations.

[22] and [23] studied a portmanteau test based on the autocorrelations of the squared residuals. Indeed the test based on the autocorrelations is irrelevant because the process such that this use to define a GARCH model ($\hat{\eta}_t = \varepsilon_t / \hat{\sigma}_t$) with $\hat{\sigma}_t$ independent of $\sigma\{\eta_u, u < t\}$, is a martingale difference and thus is uncorrelated. Concerning the GARCH class model, [2] developed an asymptotic theory of portmanteau tests in the standard GARCH framework. [20] suggest a consistent specification test for GARCH(1, 1) model. This test is based on a test statistic of Cramér-Von Mises type. Recently, [17] proposed goodness-of-fit test for certain parametrizations of conditionally heteroscedastic time series with unobserved components. [15] also proposed a portmanteau test for the Log-GARCH model and the exponential GARCH (EGARCH) model. [11] work on the APARCH model when the power δ_0 is known and suggest a portmanteau test for this class of models. However, in term of power performance, the authors have showed that: these portmanteau tests are more disappointing since they fail to detect alternatives of the form $\delta_0 > 2$ when the null is $\delta_0 = 2$ (see the right array in Table 1 of [11]). Also, in practice the power δ_0 is unknown and thus can be estimated. To circumvent the problems, we propose in this work to adopt these portmanteau tests to the case of APGARCH model when the power δ_0 is unknown and is jointly estimated with the model's parameters. Consequently, under the null hypothesis of an APGARCH(p, q) model, we shown that the asymptotic distribution of the proposed statistic is a chi-squared distribution as in [11]. To obtain this result, we need the following technical (but not restrictive) assumption:

A1: the support of (η_t) contains at least eleven positive values or eleven negative values.

Notice that [11] need that the support of (η_t) contains at least three positive values or three negative values only. This is due to the fact that δ_0 was known in their work.

In Section 2, we recall the results on the quasi-maximum likelihood estimator (QMLE) asymptotic distribution obtained by [19] when the power δ_0 is unknown. Section 3 presents our main aim, which is to complete the work of [11] and to extend the asymptotic theory to the wide class of APGARCH models (1) when the power δ_0 is estimated with the other parameters. In Section 4, we test the null assumption of an APGARCH(0, 1) and an APGARCH(1, 1) model for different values of $\delta_0 \in \{0.5, 1, 1.5, 2, 2.5, 3\}$. The empirical power are also investigated. Section 5 illustrates the portmanteau test for APGARCH(p, q) models, with varying p and q , applied to exchange rates. To obtain these results, we use the asymptotic properties of the QMLE obtained by [19] for the APGARCH model (1).

2 Quasi-maximum likelihood estimation when the power δ_0 is unknown

Let the parameter space $\Delta \subseteq]0, \infty[\times [0, \infty[^{2q+p} \times]0, \infty[$.

For all $\vartheta = (\omega, \alpha_1^+, \dots, \alpha_q^+, \alpha_1^-, \dots, \alpha_q^-, \beta_1, \dots, \beta_p, \delta)' \in \Delta$, we assume that $\zeta_t(\vartheta)$ is the strictly stationary and non-anticipative solution of

$$\zeta_t(\vartheta) = \left(\omega + \sum_{i=1}^q \alpha_i^+ (\varepsilon_{t-i}^+)^{\delta} + \alpha_i^- (-\varepsilon_{t-i}^-)^{\delta} + \sum_{j=1}^p \beta_j \zeta_{t-j}^{\delta}(\vartheta) \right)^{1/\delta}, \quad (2)$$

where ϑ is equal to an unknown value ϑ_0 belonging to Δ . In the sequel, we let $\zeta_t(\vartheta_0) = \zeta_t$. Given the realizations $\varepsilon_1, \dots, \varepsilon_n$ (of length n) satisfying the APGARCH(p, q) representation (1), the variable $\zeta_t(\vartheta)$ can be approximated by $\tilde{\zeta}_t(\vartheta)$ defined recursively by

$$\tilde{\zeta}_t(\vartheta) = \left(\omega + \sum_{i=1}^q \alpha_i^+ (\varepsilon_{t-i}^+)^{\delta} + \alpha_i^- (-\varepsilon_{t-i}^-)^{\delta} + \sum_{j=1}^p \beta_j \tilde{\zeta}_{t-j}^{\delta}(\vartheta) \right)^{1/\delta}, \text{ for } t \geq 1,$$

conditional to the initial values $\varepsilon_0, \dots, \varepsilon_{1-q}$, $\tilde{\zeta}_0(\vartheta) \geq 0, \dots, \tilde{\zeta}_{1-p}(\vartheta) \geq 0$. The quasi-maximum likelihood (QML) method is particularly relevant for GARCH models because it provides consistent and asymptotically normal estimators for strictly stationary GARCH processes under mild regularity conditions (but with no moment assumptions on the observed process). The QMLE is obtained by the standard estimation procedure for GARCH class models. Thus a QMLE of ϑ_0 of the model (1) is defined as any measurable solution $\hat{\vartheta}_n$ of

$$\hat{\vartheta}_n = \arg \min_{\vartheta \in \Delta} \frac{1}{n} \sum_{t=1}^n \tilde{l}_t(\vartheta), \text{ where } \tilde{l}_t(\vartheta) = \frac{\varepsilon_t^2}{\tilde{\zeta}_t^2(\vartheta)} + \log(\tilde{\zeta}_t^2(\vartheta)). \quad (3)$$

To ensure the asymptotic properties of the QMLE (for the model (1)) obtained by [19], we need the following assumptions:

A2: $\vartheta_0 \in \Delta$ and Δ is compact.

A3: $\forall \vartheta \in \Delta, \sum_{j=1}^p \beta_j < 1$ and $\gamma(C_0) < 0$ where

$$\gamma(C_0) := \inf_{t \in \mathbb{N}^*} \frac{1}{t} \mathbb{E}(\log \|C_{0t} C_{0t-1} \dots C_{01}\|) = \lim_{t \rightarrow \infty} \frac{1}{t} \log \|C_{0t} C_{0t-1} \dots C_{01}\| \text{ a.s.}$$

is called the top Lyapunov exponent of the sequence of matrix $C_0 = \{C_{0t}, t \in \mathbb{Z}\}$. The matrix C_{0t} is defined by

$$C_{0t} = \begin{pmatrix} \kappa(\eta_t) & \beta_{0p} & \alpha_{[2:q-1]} & \alpha_{[q:q]} \\ I_{p-1} & 0_{(p-1) \times 1} & 0_{(p-1) \times 2(q-2)} & 0_{(p-1) \times 2} \\ \underline{\eta}_t & 0_{2 \times 1} & 0_{2 \times 2(q-2)} & 0_{2 \times 2} \\ 0_{2(q-2) \times (p-1)} & 0_{2(q-2) \times 1} & I_{2(q-2)} & 0_{2(q-2) \times 2} \end{pmatrix},$$

where I_k denotes the identity matrix of size k and

$$\begin{aligned} \kappa(\eta_t) &= (\beta_{01} + \alpha_{01}^+ (\eta_t^+)^{\delta_0} + \alpha_{01}^- (-\eta_t^-)^{\delta_0}, \beta_{01}, \dots, \beta_{0p-1}), \\ \alpha_{[i:j]} &= (\alpha_{0i}^+, \alpha_{0i}^-, \dots, \alpha_{0j}^+, \alpha_{0j}^-), \quad \text{for } i \leq j, \quad \underline{\eta}_t = \begin{pmatrix} (\eta_t^+)^{\delta_0} & 0_{1 \times (p-1)} \\ (-\eta_t^-)^{\delta_0} & 0_{1 \times (p-2)} \end{pmatrix}. \end{aligned}$$

A4: If $p > 0$, $\mathcal{B}_{\vartheta_0}(z) = 1 - \sum_{j=1}^p \beta_{0j} z^j$ has non common root with $\mathcal{A}_{\vartheta_0}^+(z) = \sum_{i=1}^q \alpha_{0i}^+ z^i$ and $\mathcal{A}_{\vartheta_0}^-(z) = \sum_{i=1}^q \alpha_{0i}^- z^i$. Moreover $\mathcal{A}_{\vartheta_0}^+(1) + \mathcal{A}_{\vartheta_0}^-(1) \neq 0$ and $\alpha_{0q}^+ + \alpha_{0q}^- + \beta_{0p} \neq 0$.

A5: $\mathbb{E}[\eta_t^2] = 1$ and η_t has a positive density on some neighborhood of zero.

A6: $\vartheta_0 \in \overset{\circ}{\Delta}$, where $\overset{\circ}{\Delta}$ denotes the interior of Δ .

To ensure the strong consistency of the QMLE, a compactness assumption is required (i.e **A2**). The assumption **A3** makes reference to the condition of strict stationarity for the model (1). Assumptions **A4** and **A5** are made for identifiability reasons and Assumption **A6** precludes the situation where certain components of ϑ_0 are equal to zero. Then under the assumptions **A0**, **A2–A6**, [19] showed that $\hat{\vartheta}_n \rightarrow \vartheta_0$ a.s. as $n \rightarrow \infty$ and $\sqrt{n}(\hat{\vartheta}_n - \vartheta_0)$ is asymptotically normal with mean 0 and covariance matrix $(\kappa_\eta - 1)J^{-1}$, where

$$J := \mathbb{E}_{\vartheta_0} \left[\frac{\partial^2 l_t(\vartheta_0)}{\partial \vartheta \partial \vartheta'} \right] = \mathbb{E}_{\vartheta_0} \left[\frac{\partial \log(\tilde{\zeta}_t^2(\vartheta_0))}{\partial \vartheta} \frac{\partial \log(\tilde{\zeta}_t^2(\vartheta_0))}{\partial \vartheta'} \right], \text{ with } l_t(\vartheta) = \frac{\varepsilon_t^2}{\tilde{\zeta}_t^2(\vartheta)} + \log(\tilde{\zeta}_t^2(\vartheta))$$

where $\kappa_\eta := \mathbb{E}[\eta_t^4] < \infty$ by **A0** and $\zeta_t(\vartheta)$ is given by (2).

3 Portmanteau test

To check the adequacy of a given time series model, for instance an ARMA(p, q) model, it is common practice to test the significance of the residuals autocorrelations. In the GARCH framework this approach is not relevant because the process $\eta_t = \varepsilon_t / \zeta_t$ is always a white noise (possibly a martingale difference) even when the volatility is misspecified. To check the adequacy of a volatility model, under the null hypothesis

$$\mathbf{H}_0 : \text{the process } (\varepsilon_t) \text{ satisfies the model (1),}$$

it is much more fruitful to look at the squared residuals autocovariances

$$\hat{r}_h = \frac{1}{n} \sum_{t=|h|+1}^n (\hat{\eta}_t^2 - 1)(\hat{\eta}_{t-h}^2 - 1), \text{ with } \hat{\eta}_t^2 = \frac{\varepsilon_t^2}{\hat{\zeta}_t^2},$$

for $|h| < n$ and where $\hat{\zeta}_t = \tilde{\zeta}_t(\hat{\vartheta}_n)$ is the quasi-maximum likelihood residuals. For a fixed integer $m \geq 1$, we consider the vector of the first m sample autocovariances defined by

$$\hat{\gamma}_m = (\hat{r}_1, \dots, \hat{r}_m), \text{ such that } 1 \leq m < n.$$

The following theorem gives the asymptotic distribution of the autocovariances of the squared residuals.

Theorem 1 *Under the assumptions **A0–A6**, if (ε_t) is the non-anticipative and stationary solution of the APGARCH(p, q) model (1), we have*

$$\sqrt{n}\hat{\gamma}_m \xrightarrow[n \rightarrow \infty]{d} \mathcal{N}(0, D) \text{ where } D = (\kappa_\eta - 1)^2 I_m - (\kappa_\eta - 1)C_m J^{-1} C'_m$$

is nonsingular and where the matrix C_m is given by (17) in the proof of Theorem 1.

The proof of this result is postponed to Section 6.

The standard portmanteau test for checking that the data is a realization of a strong white noise introduced by [9] or [24] is based on the residuals autocorrelations $\hat{\rho}(h)$ and is defined by

$$Q_m^{\text{BP}} = n \sum_{h=1}^m \hat{\rho}^2(h) \text{ and } Q_m^{\text{LB}} = n(n+2) \sum_{h=1}^m \frac{\hat{\rho}^2(h)}{n-h}, \quad (4)$$

where n is the length of the series and m is a fixed integer. Under the assumption that the noise sequence is iid, the standard test procedure consists in rejecting the strong white noise hypothesis if the statistics (4) are larger than a certain quantile of a chi-squared distribution. These tests are not robust to conditional heteroscedasticity or other processes displaying a second order dependence. Indeed such nonlinearities may arise for instance when the observed process (ε_t) follows a GARCH representation. Other situations where the standard tests are not robust can be found for instance in [27, 10, 14] or [7, 8, 6]. Nevertheless our main goal is to propose a more robust portmanteau statistics in the APGARCH framework.

In order to state our second result, we also need further notations. Let $\hat{\kappa}_\eta$, \hat{J} and \hat{C}_m be weakly consistent estimators of κ_η , J and C_m involved in the asymptotic normality of $\sqrt{n}\hat{\gamma}_m$ (see Theorem 1). For instance, κ_η and J can be estimated by their empirical or observable counterparts given by

$$\hat{\kappa}_\eta = \frac{1}{n} \sum_{t=1}^n \frac{\varepsilon_t^4}{\tilde{\zeta}_t^4(\hat{\vartheta}_n)} \quad \text{and} \quad \hat{J} = \frac{1}{n} \sum_{t=1}^n \frac{\partial \log \tilde{\zeta}_t^2(\hat{\vartheta}_n)}{\partial \vartheta} \frac{\partial \log \tilde{\zeta}_t^2(\hat{\vartheta}_n)}{\partial \vartheta'}.$$

We can write the vector of parameters $\vartheta := (\theta', \delta)'$ where $\theta = (\omega, \alpha_1^+, \dots, \alpha_q^+, \alpha_1^-, \dots, \alpha_q^-, \beta_1, \dots, \beta_p)' \in \mathbb{R}^{2q+p+1}$ corresponds to the vector of parameters when the power δ is known. The parameter of interest becomes $\vartheta_0 := (\theta'_0, \delta_0)'$, where

$$\theta_0 = (\omega_0, \alpha_{01}^+, \dots, \alpha_{0q}^+, \alpha_{01}^-, \dots, \alpha_{0q}^-, \beta_{01}, \dots, \beta_{0p})'.$$

With the previous notation, for all $\vartheta = (\theta', \delta)' \in \Delta$, the derivatives in the expression of \hat{J} can be recursively computed for $t > 0$ by

$$\begin{aligned} \frac{\partial \tilde{\zeta}_t^\delta(\vartheta)}{\partial \theta} &= \tilde{\zeta}_t(\vartheta) + \sum_{j=1}^p \beta_j \frac{\partial \tilde{\zeta}_{t-j}^\delta(\vartheta)}{\partial \theta}, \\ \frac{\partial \tilde{\zeta}_t^\delta(\vartheta)}{\partial \delta} &= \sum_{i=1}^q \alpha_i^+ \log(\varepsilon_{t-i}^+) (\varepsilon_{t-i}^+)^{\delta} + \alpha_i^- \log(-\varepsilon_{t-i}^-) (-\varepsilon_{t-i}^-)^{\delta} + \sum_{j=1}^p \beta_j \frac{\partial \tilde{\zeta}_{t-j}^\delta(\vartheta)}{\partial \delta}, \end{aligned}$$

with the initial values $\partial\tilde{\zeta}_t(\vartheta)/\partial\vartheta = 0$, for all $t = 0, \dots, 1 - p$ and

$$\tilde{\zeta}_t(\vartheta) = (1, (\varepsilon_{t-1}^+)^{\delta}, \dots, (\varepsilon_{t-q}^+)^{\delta}, (-\varepsilon_{t-1}^-)^{\delta}, \dots, (-\varepsilon_{t-q}^-)^{\delta}, \tilde{\zeta}_{t-1}^{\delta}(\vartheta), \dots, \tilde{\zeta}_{t-p}^{\delta}(\vartheta))'$$
 (5)

By convention we let $\log(\varepsilon_t^+) = 0$ if $\varepsilon_t \leq 0$ and respectively $\log(-\varepsilon_t^-) = 0$ if $\varepsilon_t \geq 0$.

We define the matrix \hat{C}_m of size $m \times (2q + p + 2)$ and we take

$$\hat{C}_m(h, k) = -\frac{1}{n} \sum_{t=h+1}^n (\hat{\eta}_{t-h}^2 - 1) \frac{1}{\tilde{\zeta}_t^2(\hat{\vartheta}_n)} \frac{\partial \tilde{\zeta}_t^2(\hat{\vartheta}_n)}{\partial \vartheta_k} \text{ for } 1 \leq h \leq m \text{ and } 1 \leq k \leq 2q + p + 2,$$
 (6)

where $\hat{C}_m(h, k)$ denotes the (h, k) element of the matrix \hat{C}_m . Let $\hat{D} = (\hat{\kappa}_\eta - 1)^2 I_m - (\hat{\kappa}_\eta - 1) \hat{C}_m \hat{J}^{-1} \hat{C}_m'$ be a weakly consistent estimator of the matrix D . The following result gives the asymptotic distribution for quadratic forms of autocovariances of squared residuals and is established in the case where the power is unknown and is estimated with the others parameters.

Theorem 2 *Under Assumptions of Theorem 1 and \mathbf{H}_0 , we have*

$$n\hat{\gamma}'_m \hat{D}^{-1} \hat{\gamma}_m \xrightarrow[n \rightarrow \infty]{d} \chi_m^2.$$

The proof of this result is postponed to Section 6.

The adequacy of the APGARCH(p, q) model (1) is then rejected at the asymptotic level α when

$$n\hat{\gamma}'_m \hat{D}^{-1} \hat{\gamma}_m > \chi_m^2(1 - \alpha),$$

where $\chi_m^2(1 - \alpha)$ represents the $(1 - \alpha)$ -quantile of the chi-square distribution with m degrees of freedom.

4 Numerical illustration

By means of Monte Carlo experiments, we investigate the finite sample properties of the test introduced in this paper. The numerical illustrations of this section are made with the free statistical R software(see <https://www.r-project.org/>). First, we simulated $N = 1,000$ independent replications of size $n = 500$ and $n = 2,000$ of an APGARCH(0, 1) model

$$\varepsilon_t = (0.2 + 0.4(\varepsilon_{t-1}^+)^{\delta_0} + 0.1(-\varepsilon_{t-1}^-)^{\delta_0})^{1/\delta_0} \eta_t$$
 (7)

for different values of $\delta_0 \in \{0.5, 1, 1.5, 2, 2.5, 3\}$. Second, we also simulated $N = 1,000$ independent replications of size $n = 2,000$ and $n = 5,000$ of an APGARCH(1, 1) model

$$\varepsilon_t = \left(0.009 + 0.036(\varepsilon_{t-1}^+)^{\delta_0} + 0.074(-\varepsilon_{t-1}^-)^{\delta_0} + 0.879\zeta_{t-1}^{\delta_0}\right)^{1/\delta_0} \eta_t$$
 (8)

for different values of $\delta_0 \in \{1, 1.5, 2, 2.5, 3\}$. Three distributions of (η_t) are considered for each model:

- a) a symmetric distribution namely a standard $\mathcal{N}(0, 1)$,
- b) a centered and standardized two-components Gaussian mixture distribution $(0.1\mathcal{N}(-2, 2) + 0.9\mathcal{N}(2, 0.16))$ to obtain $\mathbb{E}(\eta_t^2) = 1$, which is highly leptokurtic since $\kappa_\eta = 10.53$ (see [19]),
- c) a standardized Student's distribution with ν degrees of freedom (t_ν) where $\nu = 3$ and $\nu = 9$, such that $\mathbb{E}(\eta_t^2) = 1$. Contrary to $\nu = 9$ it should be noted that for $\nu = 3$, the asymptotic distribution of autocovariances of squared residuals obtained in Theorem 1 is not valid since $\kappa_\eta = \infty$.

For each of these N replications we use the QMLE method to estimate the corresponding coefficient ϑ_0 for the APGARCH(0, 1) (resp. the APGARCH(1, 1)) model considered. After estimating the APGARCH(0, 1) (resp. the APGARCH(1, 1)) model we apply portmanteau test to the squared residuals for different values of $m \in \{1, \dots, 12\}$, where m is the number of autocorrelations used in the portmanteau test statistic.

Tables 1, 2, 3 and 4 (resp. Tables 5, 6, 7 and 8) display the empirical relative frequencies of rejection over the N independent replications for the 3 nominal levels $\alpha = 1\%, 5\%$ and 10% , when the data generating process (DGP for short) is the APGARCH(0, 1) (resp. the APGARCH(1, 1)) model. For these nominal levels, the empirical relative frequency of rejection size over the $N = 1,000$ independent replications should vary respectively within the confidences intervals $[0.3\%, 1.7\%]$, $[3.6\%, 6.4\%]$ and $[8.1\%, 11.9\%]$ with probability 95% and $[0.3\%, 1.9\%]$, $[3.3\%, 6.9\%]$ and $[7.6\%, 12.5\%]$ with probability 99% under the assumption that the true probabilities of rejection are respectively $\alpha = 1\%$, $\alpha = 5\%$ and $\alpha = 10\%$. As expected, Tables 1, 2, 3 and 4 (resp. Tables 5, 6, 7 and 8) show that the error of first kind is better controlled (most of the rejection frequencies are within the 99% significant limits, except for Model APGARCH(0, 1) when $\delta_0 = 2$) when $n = 2,000$ (resp. $n = 5,000$) than when $n = 500$ (resp. $n = 2,000$) when the DGP follows an

APGARCH(0, 1) (resp. an APGARCH(1, 1)) model. Note also that even in the case where (η_t) have infinite fourth moments, namely, when $\eta_t \sim t_3$ the proposed test performs well for Model APGARCH(0, 1). The opposite conclusion is obtained for Model APGARCH(1, 1) since the rejection frequencies are globally outside the 99% significant limits.

Consequently the proposed test well controls the error of first kind for the candidates models when the number of observations is large, which could correspond in practice to the length for daily financial series or higher-frequency data.

We now repeat the same experiments to examine the empirical power of the test: first for the null hypothesis of an APGARCH(0, 1) against an APGARCH(1, 1) alternative given by (8). Second for the null hypothesis of an APGARCH(1, 1) against the following APGARCH(2, 1) alternative defined by

$$\varepsilon_t = \left(0.2 + 0.07(\varepsilon_{t-1}^+)^{\delta_0} + 0.03(\varepsilon_{t-2}^+)^{\delta_0} + 0.051(-\varepsilon_{t-1}^-)^{\delta_0} + 0.18(-\varepsilon_{t-2}^-)^{\delta_0} + 0.704\zeta_{t-1}^{\delta_0} \right)^{1/\delta_0} \eta_t. \quad (9)$$

Tables 9, 10, 11 and 12 (resp. Tables 13, 14 and 15) compare the empirical powers of Model (8) (resp. of Model (9)) with different values of δ_0 over the N independent replications at different asymptotic levels α . In term of power performance we observe that:

1. In the first case the powers of the test are quite satisfactory, except for $\delta_0 = 0.5$ and $m = 1$, when the null is an APGARCH(0, 1) model. Even for the sample size $n = 500$, the test is able to clearly reject the APGARCH(0, 1) model when the DGP follows Model (8) (see Tables 9, ..., 12).
2. In the second experiment it is seen that the proposed test have high power in the case of an APGARCH(1, 1) when the DGP follows Model (9) (Tables 13, 14 and 15). Note that when $\eta_t \sim t_3$ we do not reported here the empirical power of the proposed test which is hardly interpretable, because we have already seen in Table 7 that the test do not well control the error of first kind in this APGARCH(1, 1) framework.
3. The empirical power of the test in the two experiments is in general decreasing when m increases and is increasing when δ_0 increases.

Table 1 Empirical size of the proposed test: relative frequencies (in %) of rejection of an APARCH(0, 1) given by (7) with innovation $a_t \sim \mathcal{N}(0, 1)$.

δ_0	Length n	Level α	Lag m											
			1	2	3	4	5	6	7	8	9	10	11	12
0.5	500	1%	1.2	1.4	1.1	1.5	1.1	1.1	1.2	1.2	1.1	1.2	1.0	0.9
		5%	6.5	5.7	5.5	6.0	5.0	4.9	5.3	5.0	4.7	5.8	5.5	5.0
		10%	11.7	11.7	11.2	10.8	9.9	9.6	9.4	9.2	9.2	9.6	9.6	9.0
0.5	2,000	1%	1.2	0.7	0.8	1.2	1.3	1.4	1.0	1.0	1.2	1.2	1.0	1.2
		5%	6.0	4.5	4.2	4.2	4.5	5.0	5.2	4.6	4.9	5.5	4.9	5.7
		10%	10.0	11.2	8.9	9.1	9.4	9.8	9.7	9.6	9.4	9.8	10.1	10.1
1	500	1%	2.2	1.6	1.4	1.4	1.4	1.5	1.5	1.7	2.0	2.2	2.2	2.1
		5%	5.6	6.8	6.3	6.4	5.1	5.2	5.3	5.4	5.1	6.3	6.7	6.4
		10%	10.8	10.8	11.2	12.2	11.0	10.0	9.9	10.1	10.4	10.6	10.2	10.2
1	2,000	1%	1.6	0.8	1.0	1.1	1.0	1.4	1.3	1.0	1.4	1.3	1.3	1.5
		5%	6.2	5.6	5.2	4.5	5.0	5.5	5.1	5.0	5.0	4.9	5.1	5.6
		10%	10.8	11.6	10.0	10.2	10.3	10.5	10.1	9.6	9.4	10.0	10.3	10.7
1.5	500	1%	1.7	2.3	2.1	1.8	1.8	1.9	1.7	1.7	2.3	2.2	2.3	2.0
		5%	4.9	5.7	5.9	6.3	5.4	5.6	5.7	6.2	6.1	6.6	6.8	6.9
		10%	10.3	10.1	9.7	10.9	9.7	9.8	10.2	10.3	10.7	10.4	10.9	10.8
1.5	2,000	1%	1.8	1.0	1.0	1.5	1.2	1.7	1.2	1.1	1.5	1.8	1.7	1.8
		5%	6.6	5.6	5.9	5.5	5.1	5.1	5.4	5.8	5.7	5.4	6.0	5.3
		10%	12.4	12.5	10.8	9.9	10.8	10.0	9.8	9.3	9.5	10.7	10.4	10.4
2	500	1%	2.7	3.0	3.2	2.9	2.7	2.7	3.0	3.4	3.2	3.4	3.5	3.4
		5%	8.0	7.7	7.3	8.1	7.0	6.9	6.8	7.6	8.1	9.6	8.9	9.7
		10%	13.9	14.2	12.7	12.5	11.3	11.7	11.8	12.1	12.8	13.4	13.4	13.8
2	2,000	1%	4.8	5.0	4.3	4.5	3.6	3.2	2.9	2.8	2.8	3.1	2.9	2.7
		5%	12.2	11.7	10.7	10.5	9.4	8.5	8.5	7.8	7.2	7.8	8.3	8.0
		10%	18.2	18.4	16.5	15.0	15.2	14.7	14.4	12.9	13.2	14.6	13.5	13.6
2.5	500	1%	1.3	1.5	1.7	1.6	2.0	1.7	1.6	1.9	1.5	2.0	2.4	2.3
		5%	5.8	5.9	5.9	5.3	5.5	5.9	6.0	6.3	6.1	6.2	6.2	6.4
		10%	10.5	10.3	9.5	10.5	9.4	10.2	10.2	9.9	9.7	9.9	10.5	10.6
2.5	2,000	1%	2.5	1.8	1.5	1.4	1.7	1.4	1.2	1.5	1.5	1.3	1.2	1.5
		5%	7.3	6.8	5.7	5.9	5.9	5.8	5.3	5.4	6.3	6.0	5.7	6.1
		10%	13.0	13.5	11.4	9.6	10.0	10.0	10.0	11.0	10.6	10.2	10.4	11.0
3	500	1%	1.3	1.7	1.5	1.3	2.2	2.0	2.4	2.4	2.3	2.5	2.7	2.6
		5%	5.5	5.7	5.9	5.8	6.2	6.2	6.9	6.2	5.9	6.2	6.6	6.9
		10%	10.1	10.7	10.4	11.1	10.4	10.7	10.5	10.7	10.6	10.9	10.3	10.5
3	2,000	1%	2.6	2.0	2.0	1.6	2.1	1.7	1.5	2.0	1.9	1.6	1.5	1.6
		5%	7.7	6.6	5.3	5.6	6.0	5.8	5.3	6.0	6.8	6.5	5.7	6.1
		10%	12.1	12.4	11.5	9.9	9.6	10.2	9.9	10.4	10.7	10.4	10.4	11.1

Table 2 Empirical size of the proposed test: relative frequencies (in %) of rejection of an APARCH(0, 1) given by (7) with innovation b_t ($\eta_t \sim 0.1\mathcal{N}(-2, 2) + 0.9\mathcal{N}(2, 0.16)$).

δ_0	Length n	Level α	Lag m											
			1	2	3	4	5	6	7	8	9	10	11	12
0.5	500	1%	1.1	1.1	0.7	1.2	1.0	1.0	0.6	1.1	1.1	1.2	0.9	1.0
		5%	5.4	5.5	4.8	4.4	5.4	5.2	4.7	5.1	4.6	4.6	4.3	5.3
		10%	11.2	9.9	9.4	9.6	8.6	9.1	9.5	9.4	9.7	10.0	9.0	9.3
0.5	2,000	1%	0.9	0.7	0.5	0.6	0.5	0.4	0.5	0.3	0.4	0.5	0.7	0.6
		5%	5.4	4.5	5.0	4.7	4.5	4.2	3.8	2.8	3.8	4.2	4.9	4.3
		10%	10.7	10.1	10.3	9.1	9.1	9.3	8.6	8.6	8.2	9.6	9.2	8.6
1	500	1%	0.8	1.1	1.1	1.4	1.4	1.5	1.3	1.6	1.4	1.5	1.3	1.6
		5%	5.3	5.1	5.3	5.5	6.0	5.5	5.2	5.2	5.3	5.3	5.1	5.9
		10%	11.3	10.4	8.9	9.9	9.4	9.6	9.7	9.5	9.6	9.9	9.6	9.6
1	2,000	1%	1.1	0.9	0.5	0.4	0.4	0.4	0.3	0.4	0.5	0.5	0.8	0.5
		5%	5.3	4.9	4.8	5.0	4.2	4.8	3.6	3.8	4.3	4.9	5.0	4.9
		10%	10.7	9.9	9.9	9.5	9.0	8.6	8.8	8.8	9.4	9.8	10.1	9.8
1.5	500	1%	1.7	1.6	1.5	1.6	1.6	1.6	1.5	1.5	1.8	1.7	1.5	1.8
		5%	6.4	5.6	5.1	6.0	5.8	6.1	5.4	5.6	5.5	5.3	5.4	5.9
		10%	12.7	9.1	8.8	9.3	9.5	9.8	9.6	10.6	9.8	10.0	10.0	9.9
1.5	2,000	1%	0.7	1.4	1.0	0.9	0.8	0.7	0.7	0.4	0.6	0.7	0.8	0.6
		5%	5.7	4.9	4.7	4.7	4.4	4.7	3.8	3.8	4.6	4.8	5.5	5.5
		10%	11.2	10.7	10.6	9.2	8.9	8.7	9.5	10.1	9.6	9.5	11.2	10.3
2	500	1%	2.5	3.0	2.4	2.2	2.2	2.3	2.2	2.8	3.1	3.4	2.4	3.3
		5%	8.0	7.7	7.0	7.2	7.4	7.2	6.9	7.3	7.9	8.1	8.1	8.0
		10%	13.4	12.2	11.0	11.8	11.5	11.8	11.7	12.2	11.5	12.2	12.2	13.0
2	2,000	1%	4.3	4.7	4.0	3.0	2.6	2.0	1.6	1.9	2.1	1.9	2.7	1.9
		5%	11.1	11.5	9.8	9.1	9.0	8.0	7.3	7.6	7.4	7.7	7.9	8.0
		10%	17.5	19.1	17.3	16.0	15.0	14.3	14.2	13.1	13.1	13.7	14.7	13.8
2.5	500	1%	1.7	1.6	1.7	1.6	1.8	1.7	1.6	2.2	2.5	2.9	2.2	2.1
		5%	5.8	5.5	4.7	6.1	5.9	5.8	6.3	5.8	6.1	6.2	5.6	6.1
		10%	10.9	9.4	9.1	9.4	8.9	9.2	10.3	10.3	10.5	10.4	9.8	10.4
2.5	2,000	1%	1.0	1.1	1.4	0.9	1.0	0.9	0.6	0.8	0.8	1.0	1.5	0.7
		5%	6.9	6.5	5.3	4.4	4.7	4.9	4.1	4.7	5.1	5.1	6.0	5.3
		10%	12.4	11.9	11.4	10.8	9.5	9.0	10.0	9.1	9.4	9.9	10.4	10.3
3	500	1%	1.5	1.8	1.6	2.0	2.0	1.7	1.6	2.0	2.4	2.3	1.9	1.9
		5%	5.0	5.5	4.8	4.9	5.6	5.3	5.7	5.9	5.5	6.2	5.4	6.0
		10%	10.2	9.4	8.6	9.1	8.4	9.3	10.1	9.5	9.8	9.7	9.4	9.8
3	2,000	1%	1.6	1.1	1.3	1.1	1.4	1.1	0.8	1.0	1.3	1.3	1.5	1.1
		5%	6.4	6.6	5.7	5.4	4.7	4.7	4.5	4.9	5.4	5.4	6.0	5.3
		10%	11.8	12.3	11.8	10.8	10.1	9.3	9.8	9.2	9.4	10.1	10.8	10.3

Table 5 Empirical size of the proposed test: relative frequencies (in %) of rejection of an APARCH(1,1) given by (8) with innovation $a_t \sim \mathcal{N}(0, 1)$.

δ_0	Length n	Level α	Lag m											
			1	2	3	4	5	6	7	8	9	10	11	12
1	2,000	1%	1.2	1.6	1.8	2.0	2.9	3.1	3.6	4.0	3.6	4.4	4.4	4.2
		5%	4.0	4.5	5.4	5.9	6.9	6.9	7.3	7.5	7.5	7.8	7.8	8.5
		10%	6.9	8.0	9.3	9.9	11.0	11.1	11.1	11.8	11.2	12.1	12.0	11.7
1	5,000	1%	1.0	1.8	1.5	1.9	1.7	1.6	1.4	1.4	1.0	1.1	1.3	1.4
		5%	4.2	6.0	6.9	7.3	7.6	6.6	6.1	5.7	5.1	5.7	5.1	5.6
		10%	7.3	9.0	9.9	11.0	11.7	10.7	10.1	9.6	9.3	9.5	9.6	9.3
1.5	2,000	1%	1.6	2.0	2.3	2.6	3.7	3.9	4.2	4.4	4.5	5.1	5.2	5.8
		5%	4.8	6.1	7.3	7.6	7.6	7.8	8.0	8.5	8.2	8.7	9.6	11.0
		10%	8.8	10.3	12.2	12.4	12.2	11.6	13.0	12.9	13.2	14.0	13.9	14.3
1.5	5,000	1%	0.7	1.7	1.8	1.5	1.8	1.7	1.7	1.6	1.4	1.5	1.8	1.7
		5%	5.7	6.0	6.8	7.1	7.8	8.3	6.8	6.4	5.8	6.2	6.4	6.5
		10%	9.4	11.5	12.0	13.1	13.4	14.1	13.9	11.9	11.6	10.9	11.7	11.2
2	2,000	1%	1.7	2.1	2.4	2.8	3.5	3.8	3.8	3.9	4.4	5.0	4.4	5.4
		5%	5.9	6.5	6.9	6.6	7.4	8.2	8.3	8.1	7.7	8.8	8.8	9.7
		10%	10.5	11.2	12.0	11.2	11.6	11.4	11.7	11.8	12.3	13.1	13.2	14.5
2	5,000	1%	0.7	1.7	1.3	1.2	1.1	1.5	1.4	1.5	1.4	1.2	1.3	1.5
		5%	6.0	5.0	5.9	6.2	6.5	6.3	5.4	5.3	4.7	5.4	5.7	5.6
		10%	10.2	10.9	10.9	10.4	11.4	12.0	12.0	11.4	9.3	10.0	9.6	9.6
2.5	2,000	1%	1.0	1.6	2.1	2.5	2.5	2.7	2.5	2.4	2.1	2.3	2.5	2.7
		5%	4.3	5.4	5.8	5.9	5.7	5.6	4.8	4.8	5.5	5.7	5.7	5.8
		10%	9.4	9.5	10.0	10.5	10.4	9.6	8.6	9.1	8.9	10.0	10.4	11.6
2.5	5,000	1%	0.8	1.5	1.7	0.8	1.2	0.9	1.0	1.0	0.8	0.9	1.0	1.1
		5%	5.2	5.1	6.2	5.5	5.4	5.4	4.4	4.5	4.0	4.4	4.7	4.9
		10%	10.8	9.6	10.0	10.5	10.1	10.3	10.9	10.0	8.7	8.7	8.6	8.8
3	2,000	1%	1.3	1.5	2.0	2.4	3.2	3.3	3.3	3.5	3.8	3.7	3.8	3.8
		5%	5.4	5.9	5.3	5.3	6.3	7.0	7.7	7.9	8.1	8.4	8.5	8.9
		10%	9.3	10.6	10.1	10.2	10.5	10.9	11.5	11.9	11.5	12.6	12.9	13.3
3	5,000	1%	0.8	1.4	1.4	0.9	1.1	0.9	0.9	0.7	0.7	0.7	0.7	1.0
		5%	5.2	4.3	5.5	4.9	5.5	5.5	4.4	4.0	3.6	4.2	4.1	4.8
		10%	10.5	10.0	10.0	10.1	9.5	9.9	10.3	9.6	8.5	8.7	8.6	8.4

Table 6 Empirical size of the proposed test: relative frequencies (in %) of rejection of an APARCH(1, 1) given by (8) with innovation b_t ($\eta_t \sim 0.1\mathcal{N}(-2, 2) + 0.9\mathcal{N}(2, 0.16)$).

δ_0	Length n	Level α	Lag m											
			1	2	3	4	5	6	7	8	9	10	11	12
1	2,000	1%	1.5	2.2	2.2	2.3	3.3	3.1	3.6	3.4	4.0	3.8	4.2	4.4
		5%	3.6	5.0	6.3	6.6	7.6	6.8	7.2	7.9	8.3	8.3	8.2	8.6
		10%	6.3	8.8	9.8	11.0	11.2	11.5	11.9	11.4	10.7	11.8	11.7	12.3
1	5,000	1%	1.0	1.5	2.1	1.8	1.9	2.3	1.8	2.0	2.3	2.3	2.4	2.2
		5%	4.4	5.4	6.6	7.1	6.6	6.7	6.3	6.6	5.6	5.4	5.8	6.4
		10%	7.7	9.0	9.7	11.2	11.4	11.1	9.6	9.9	9.9	10.2	9.8	10.1
1.5	2,000	1%	1.8	3.1	3.2	3.8	4.5	4.4	5.2	5.1	5.4	5.4	5.4	6.0
		5%	4.6	6.8	7.7	8.7	9.2	9.5	9.3	10.2	10.0	9.8	10.3	10.6
		10%	8.0	9.9	13.0	14.0	14.3	13.4	14.1	14.2	14.0	15.5	13.8	14.4
1.5	5,000	1%	0.6	1.2	1.7	1.8	2.1	1.9	1.7	1.9	2.1	2.1	1.8	1.8
		5%	4.5	4.8	5.9	7.2	7.5	7.6	7.6	8.2	6.9	7.4	7.6	8.1
		10%	9.0	10.2	12.0	12.3	12.1	13.2	12.6	12.7	13.0	12.5	12.8	12.7
2	2,000	1%	2.0	2.2	2.5	2.8	4.1	3.9	4.4	4.5	4.8	5.1	4.8	4.9
		5%	5.2	5.7	7.3	7.4	7.6	8.1	8.2	8.4	8.9	9.4	10.0	10.8
		10%	10.6	10.5	11.8	12.5	12.8	12.7	13.0	13.5	13.4	14.3	14.3	14.5
2	5,000	1%	1.1	1.3	1.1	1.0	1.2	1.2	1.5	1.2	1.6	1.6	1.6	1.6
		5%	4.9	5.6	5.7	5.4	5.4	6.2	6.1	6.0	5.9	6.7	6.8	6.6
		10%	10.5	10.2	11.1	11.2	10.8	10.6	11.3	11.7	12.1	11.2	11.8	12.2
2.5	2,000	1%	1.2	1.4	1.5	1.7	1.6	2.0	2.5	2.2	2.1	2.3	2.7	2.6
		5%	4.8	5.8	5.8	5.3	5.2	6.2	6.1	6.1	5.7	7.1	6.6	7.4
		10%	8.8	9.6	10.7	9.8	10.6	10.2	10.1	11.4	10.5	11.5	11.4	11.4
2.5	5,000	1%	1.0	1.1	0.8	0.8	0.8	0.8	0.8	0.9	1.3	1.1	1.0	1.0
		5%	5.2	5.5	5.6	4.4	4.2	4.7	3.8	4.9	4.5	4.4	4.9	4.9
		10%	10.0	10.1	10.3	10.9	8.7	9.3	9.0	9.7	9.6	9.8	10.2	10.4
3	2,000	1%	1.1	1.1	0.6	0.8	0.7	0.8	1.0	0.8	1.0	1.3	1.6	1.7
		5%	4.7	4.7	4.7	4.3	4.4	4.9	5.1	4.8	4.9	5.8	5.9	5.9
		10%	9.8	9.1	9.8	9.1	9.6	9.3	9.3	10.4	9.9	10.5	10.8	10.8
3	5,000	1%	0.9	1.1	0.9	0.9	0.7	0.5	0.6	0.9	1.0	1.1	1.0	1.1
		5%	5.6	5.0	5.6	4.7	4.5	5.0	3.9	4.3	4.3	4.4	4.3	4.9
		10%	9.5	9.3	10.0	9.8	8.5	9.2	9.0	9.5	9.7	9.3	10.4	9.9

Table 7 Empirical size of the proposed test: relative frequencies (in %) of rejection of an APARCH(1,1) given by (8) with innovation c) ($\eta_t \sim t_3$).

δ_0	Length n	Level α	Lag m											
			1	2	3	4	5	6	7	8	9	10	11	12
1	2,000	1%	0.3	0.5	0.7	1.2	1.6	2.1	2.4	2.8	3.0	3.0	3.3	3.7
		5%	0.8	0.8	1.4	1.8	2.1	2.8	3.1	3.6	3.9	4.0	4.3	4.7
		10%	1.8	1.5	1.9	2.8	2.7	3.7	3.9	4.4	4.4	4.7	5.2	5.7
1	5,000	1%	0.1	0.3	0.7	0.7	0.9	1.5	1.6	2.2	2.3	2.5	2.5	2.5
		5%	0.5	0.4	1.2	1.7	1.9	2.5	2.8	3.2	3.4	3.4	3.7	3.5
		10%	1.1	0.8	1.8	2.1	2.6	3.0	3.3	3.8	4.2	4.6	5.0	4.1
1.5	2,000	1	2	3	4	5	6	7	8	9	10	11	12	
		1%	0.2	0.8	1.0	2.0	2.1	2.5	2.6	3.3	3.6	3.3	3.8	4.0
		5%	0.5	1.6	2.3	3.3	3.7	3.7	4.3	5.2	5.1	5.1	5.3	5.7
1.5	5,000	10%	1.2	2.4	2.9	4.5	4.6	4.8	5.1	6.4	6.8	6.3	6.5	6.7
		1%	0.2	0.3	0.6	0.8	1.1	1.5	2.0	2.4	2.7	2.9	2.8	2.8
		5%	0.9	0.9	1.2	1.4	2.0	2.4	2.8	3.4	4.1	4.0	4.2	3.9
1.5	5,000	10%	1.9	1.6	1.9	2.6	3.2	3.2	3.4	4.1	5.0	5.4	5.1	5.1
2	2,000	1	2	3	4	5	6	7	8	9	10	11	12	
		1%	0.4	0.7	1.3	1.8	1.9	2.2	2.3	2.9	3.0	3.4	3.4	3.9
		5%	1.0	1.6	2.0	2.5	2.8	3.4	4.0	4.2	4.9	4.8	5.2	5.2
2	5,000	10%	1.5	2.5	2.9	3.8	3.6	4.6	5.3	5.4	5.9	6.0	6.4	6.6
		1%	0.2	0.5	0.7	0.9	1.1	1.4	1.6	1.7	1.9	2.0	2.0	2.0
		5%	1.0	0.9	1.3	1.8	1.5	2.1	2.4	2.6	3.0	2.8	3.2	3.3
2	5,000	10%	1.7	1.5	1.8	2.2	2.6	2.9	2.9	3.7	4.2	3.7	3.8	4.3
2.5	2,000	1	2	3	4	5	6	7	8	9	10	11	12	
		1%	0.8	1.4	1.2	1.6	2.1	2.2	2.3	2.4	2.6	3.0	3.2	3.2
		5%	1.4	2.1	2.2	3.0	3.3	3.8	3.8	4.3	4.6	5.2	4.9	5.3
2.5	5,000	10%	2.5	2.8	3.1	4.0	4.4	5.3	5.1	5.5	6.0	5.8	6.5	6.7
		1%	0.8	1.5	1.5	1.9	1.8	2.4	2.3	2.3	2.4	2.3	2.5	2.5
		5%	1.4	2.3	2.6	2.7	3.1	3.1	3.3	3.4	3.7	3.8	3.9	3.9
2.5	5,000	10%	2.6	2.9	3.4	3.8	3.7	3.8	4.6	4.2	4.5	4.5	4.8	4.9
3	2,000	1	2	3	4	5	6	7	8	9	10	11	12	
		1%	0.8	1.8	1.7	2.2	1.9	1.8	1.9	2.2	2.3	2.4	2.5	2.7
		5%	1.5	2.7	2.7	3.3	3.0	3.2	3.3	3.6	3.8	3.7	3.6	4.0
3	5,000	10%	2.5	3.4	3.4	4.2	4.5	4.6	4.5	4.8	5.0	5.1	5.0	4.9
		1%	0.9	1.8	1.8	2.2	2.2	3.0	2.9	3.0	3.2	3.2	3.3	3.3
		5%	1.7	2.3	3.0	3.3	3.4	3.9	4.0	4.5	5.0	5.0	4.6	4.9
3	5,000	10%	3.2	3.2	3.8	4.3	4.2	4.4	5.0	5.1	5.5	5.8	5.9	6.1

Table 8 Empirical size of the proposed test: relative frequencies (in %) of rejection of an APARCH(1,1) given by (8) with innovation $c_t \sim t_9$.

δ_0	Length n	Level α	Lag m											
			1	2	3	4	5	6	7	8	9	10	11	12
1	2,000	1%	1.2	1.6	1.8	2.0	2.9	3.1	3.6	4.0	3.6	4.4	4.4	4.2
		5%	4.0	4.5	5.4	5.9	6.9	6.9	7.3	7.5	7.5	7.8	7.8	8.5
		10%	6.9	8.0	9.3	9.9	11.0	11.1	11.1	11.8	11.2	12.1	12.0	11.7
1	5,000	1%	1.5	1.2	1.4	1.8	1.2	1.3	1.4	1.2	1.5	2.0	1.7	1.7
		5%	3.9	5.5	6.4	5.9	5.8	5.6	6.2	5.5	4.8	5.9	5.6	5.4
		10%	8.4	9.3	10.0	11.1	10.5	10.0	9.9	9.6	9.7	9.5	10.1	9.5
1.5	2,000	1%	1.6	1.3	1.6	3.0	3.8	3.9	3.7	3.9	4.2	4.1	4.4	4.3
		5%	5.3	5.5	6.0	6.3	6.9	7.8	8.5	8.2	8.0	8.3	9.4	9.5
		10%	10.7	9.8	10.6	10.9	10.8	12.0	12.2	12.0	12.7	13.8	14.5	14.3
1.5	5,000	1%	1.0	0.7	1.4	1.3	1.0	1.7	2.2	1.9	1.4	1.9	1.9	1.9
		5%	4.3	4.8	5.7	6.1	6.1	5.7	6.3	5.8	6.1	6.2	6.2	6.0
		10%	9.2	9.6	11.1	12.1	12.2	11.4	11.4	11.3	11.4	11.7	12.1	11.1
2	2,000	1%	0.9	1.3	2.4	3.1	3.8	4.2	4.1	4.2	4.4	4.5	4.6	4.8
		5%	4.8	4.1	5.6	6.3	6.7	7.4	7.8	7.7	8.0	8.1	8.5	8.9
		10%	10.1	8.9	9.5	10.1	9.9	10.9	11.5	12.5	12.9	12.9	13.0	13.9
2	5,000	1%	0.9	0.9	1.0	0.9	0.5	1.0	1.8	1.7	1.5	1.6	1.4	1.3
		5%	4.2	3.8	4.5	5.0	4.5	4.9	5.1	4.7	4.8	5.3	6.0	6.1
		10%	9.1	8.5	9.0	9.1	9.4	8.6	10.0	10.2	9.4	10.7	10.4	10.3
2.5	2,000	1%	0.8	1.7	2.2	2.6	2.2	2.3	2.5	2.7	2.8	2.7	2.7	2.8
		5%	4.1	3.7	4.9	5.2	4.7	5.6	5.6	5.9	5.6	5.0	4.8	5.3
		10%	9.8	7.5	8.9	8.9	8.1	9.1	9.8	9.5	10.2	9.4	9.3	9.7
2.5	5,000	1%	1.0	1.0	1.3	1.0	0.9	1.2	1.5	1.5	1.2	1.4	1.2	1.1
		5%	4.2	4.2	3.6	4.1	4.3	4.5	4.7	4.5	4.1	4.8	5.2	5.6
		10%	9.6	7.6	7.9	8.5	7.8	7.5	8.2	8.8	9.2	9.2	9.2	9.3
3	2,000	1%	1.0	1.2	1.7	1.9	1.5	1.7	1.8	1.7	1.4	1.7	1.7	1.9
		5%	4.0	3.4	4.5	5.0	4.5	4.6	4.8	5.1	4.6	4.3	4.5	5.1
		10%	9.3	7.4	7.4	7.8	8.1	8.5	9.8	8.6	9.1	8.4	8.0	8.2
3	5,000	1%	1.0	1.1	1.3	1.1	1.0	1.0	1.3	1.2	1.1	1.4	1.1	0.9
		5%	4.8	4.0	3.7	4.0	4.2	4.3	4.6	4.4	4.2	4.9	4.9	5.1
		10%	9.4	8.5	7.0	8.1	7.5	7.8	8.1	8.3	8.0	8.8	8.9	8.8

Table 9 Empirical power (in %) of the proposed test for the null hypothesis of an APARCH(0,1) against an APARCH(1,1) given by (8) with innovation a_t ($\eta_t \sim \mathcal{N}(0, 1)$).

δ_0	Length n	Level α	Lag m											
			1	2	3	4	5	6	7	8	9	10	11	12
0.5	500	1%	0.7	4.4	8.5	9.6	11.4	12.8	13.4	13.1	13.1	13.6	13.0	12.9
		5%	2.6	10.0	15.1	17.7	19.5	20.7	21.0	20.7	19.6	20.7	20.4	20.7
		10%	4.0	14.6	19.6	23.3	24.6	25.7	26.6	25.5	25.4	25.6	26.2	26.2
0.5	2,000	1%	0.9	24.9	41.3	50.1	54.9	58.8	60.5	61.6	61.2	61.7	62.1	61.8
		5%	2.3	38.5	53.0	60.4	62.9	65.2	66.9	67.0	67.5	67.8	67.8	67.9
		10%	3.9	45.6	59.0	65.3	66.5	67.6	68.9	69.6	70.0	69.7	69.5	69.4
1	500	1%	6.6	10.7	13.7	15.8	17.4	17.7	18.0	18.5	17.8	16.7	16.2	16.7
		5%	11.0	19.7	24.7	27.1	28.2	28.4	28.6	28.7	28.9	28.5	26.9	26.9
		10%	15.1	24.7	32.1	36.0	35.4	36.9	37.9	36.3	35.9	35.2	34.3	34.0
1	2,000	1%	9.4	28.1	45.3	55.4	62.6	66.8	68.8	69.6	69.9	70.3	68.9	69.5
		5%	14.0	45.2	63.1	72.3	77.0	80.0	80.1	80.6	80.5	80.1	79.5	79.8
		10%	16.2	54.7	70.9	79.9	83.5	85.2	85.4	84.8	84.9	84.3	84.2	
1.5	500	1%	12.3	16.1	20.2	21.7	21.7	22.1	22.3	21.5	19.6	18.8	18.0	18.0
		5%	18.8	26.5	30.9	32.9	33.4	32.2	32.1	31.9	29.4	27.8	26.9	26.8
		10%	23.9	32.8	39.4	41.4	39.7	39.2	39.1	39.3	36.9	35.4	33.8	32.8
1.5	2,000	1%	17.5	42.9	58.4	67.2	68.1	66.1	64.7	62.1	60.5	59.0	56.2	55.1
		5%	27.5	59.4	73.8	78.2	78.5	74.8	71.7	69.5	68.1	66.4	63.8	63.1
		10%	34.3	67.6	81.1	83.4	82.5	77.6	74.4	73.1	71.0	70.0	67.1	65.9
2	500	1%	9.7	17.7	21.9	25.1	26.5	28.0	27.6	27.9	26.2	24.6	23.8	23.1
		5%	16.5	27.0	34.0	37.6	37.8	37.8	37.8	37.6	35.1	33.4	32.9	32.8
		10%	21.2	32.6	41.7	45.8	43.7	44.3	45.5	45.0	42.2	40.8	39.5	38.9
2	2,000	1%	17.2	54.2	70.9	74.3	73.2	71.4	67.3	65.4	62.8	61.1	57.5	55.9
		5%	28.4	69.4	81.1	82.2	78.7	75.7	71.4	68.8	66.0	64.2	61.4	58.8
		10%	35.2	76.4	85.4	85.3	81.6	77.9	74.3	70.6	67.9	65.7	62.7	60.2
2.5	500	1%	15.0	27.0	35.7	42.3	41.2	39.9	38.5	36.1	33.9	34.4	32.5	32.0
		5%	23.0	40.3	48.9	53.4	49.9	49.8	47.5	45.5	44.5	43.3	42.3	41.1
		10%	29.3	48.2	57.7	59.8	57.0	56.6	53.4	51.6	49.7	48.7	47.1	46.5
2.5	2,000	1%	20.7	77.1	86.6	82.0	72.0	64.4	54.8	47.7	43.5	39.0	34.4	31.9
		5%	32.0	87.3	91.2	84.4	74.4	65.9	56.1	49.0	44.7	40.4	36.4	34.1
		10%	38.3	90.7	92.8	85.5	75.1	66.3	56.4	49.9	45.7	41.1	37.1	34.6
3	500	1%	8.7	28.1	42.4	47.5	45.9	43.7	40.5	38.9	36.9	35.3	33.5	33.7
		5%	17.5	42.9	55.3	58.0	56.4	54.0	50.6	47.8	45.5	44.1	42.7	42.2
		10%	24.9	49.6	62.0	62.6	60.5	57.1	53.6	51.8	49.2	47.2	46.2	46.0
3	2,000	1%	23.4	83.1	92.8	87.8	74.9	61.7	46.6	39.0	32.2	27.9	25.5	23.5
		5%	36.3	90.0	94.5	88.5	75.2	62.1	47.1	39.1	33.2	28.6	25.9	24.1
		10%	45.6	92.0	95.1	88.5	75.4	62.1	47.2	39.4	33.5	28.9	26.5	24.7

Table 10 Empirical power (in %) of the proposed test for the null hypothesis of an APARCH(0, 1) against an APARCH(1, 1) given by (8) with innovation b ($\eta_t \sim 0.1\mathcal{N}(-2, 2) + 0.9\mathcal{N}(2, 0.16)$).

δ_0	Length n	Level α	Lag m											
			1	2	3	4	5	6	7	8	9	10	11	12
0.5	500	1%	0.7	6.4	8.9	10.8	12.8	13.2	13.8	14.3	13.9	13.4	14.0	13.4
		5%	2.6	10.7	15.6	18.8	20.0	21.6	21.8	22.8	22.0	22.6	22.9	22.2
		10%	4.2	14.0	20.9	23.9	25.9	25.9	26.2	27.4	27.2	26.5	27.0	26.6
0.5	2,000	1%	0.6	24.6	44.0	52.6	56.9	59.7	61.2	61.9	63.1	63.8	63.9	63.9
		5%	2.3	40.1	56.0	62.5	65.1	67.1	67.0	68.1	68.7	68.9	68.8	68.9
		10%	3.7	47.1	60.9	66.1	68.2	69.5	69.6	70.2	70.4	70.6	70.4	70.5
1	500	1%	8.2	12.6	16.2	18.2	19.5	20.2	20.5	19.8	19.8	21.1	21.2	20.9
		5%	11.2	19.7	25.6	29.1	31.3	32.8	32.8	32.5	32.1	31.2	31.3	30.7
		10%	15.3	25.4	33.4	38.1	39.3	40.3	40.6	40.9	39.4	40.5	39.4	37.9
1	2,000	1%	10.3	30.0	47.7	59.9	65.1	68.8	70.1	71.1	71.1	71.8	69.8	69.3
		5%	15.0	48.1	66.5	75.7	79.4	81.3	81.6	81.8	81.2	81.3	80.7	80.0
		10%	17.3	57.1	74.5	81.6	85.2	86.4	85.9	85.6	85.6	85.7	84.8	84.0
1.5	500	1%	11.7	16.5	19.7	21.6	22.0	20.8	20.9	20.4	20.1	20.6	21.2	19.0
		5%	18.7	24.9	30.4	32.6	32.3	31.2	29.5	31.2	30.4	30.3	30.0	28.4
		10%	22.8	31.1	37.9	39.6	38.3	38.1	36.7	36.9	37.5	37.2	37.0	34.4
1.5	2,000	1%	17.0	41.8	60.5	67.5	68.5	66.8	64.5	62.4	60.5	59.3	57.8	57.1
		5%	27.7	59.2	75.8	79.2	78.3	75.6	72.8	69.7	68.1	66.5	64.5	63.8
		10%	35.6	67.3	82.0	84.3	82.7	78.9	75.8	72.5	70.5	69.3	67.4	67.1
2	500	1%	8.7	15.5	20.9	24.9	26.1	25.5	25.4	27.6	26.3	26.7	26.0	23.6
		5%	15.9	24.9	33.1	38.2	37.4	37.1	36.8	38.4	36.2	35.9	34.8	32.0
		10%	20.6	32.1	40.7	43.1	43.6	44.4	44.4	44.0	41.8	41.5	40.1	38.0
2	2,000	1%	16.2	53.6	73.3	78.7	77.7	73.0	68.9	67.2	62.9	60.0	57.2	54.6
		5%	27.6	69.2	84.0	85.5	82.6	77.1	72.3	69.9	65.4	62.6	60.0	58.2
		10%	33.8	76.7	87.2	87.7	84.1	78.9	74.3	71.6	66.5	63.9	61.1	59.5
2.5	500	1%	16.5	29.6	39.3	42.2	41.1	38.3	38.4	37.9	33.8	33.0	32.0	30.8
		5%	25.1	43.7	51.7	52.9	51.7	49.5	48.1	48.0	43.4	41.4	40.2	40.2
		10%	31.6	51.3	58.6	59.7	57.2	55.3	54.4	52.3	47.5	46.5	45.6	45.3
2.5	2,000	1%	19.5	75.4	89.2	84.9	73.5	62.5	54.6	47.8	42.7	38.9	35.1	32.6
		5%	30.1	87.0	93.1	86.5	75.2	63.9	55.5	48.7	43.7	39.8	36.2	33.7
		10%	37.3	90.7	94.2	87.1	75.5	64.4	55.9	49.3	44.0	39.9	36.9	34.6
3	500	1%	8.8	26.4	39.0	43.1	42.6	42.8	41.4	39.6	38.1	36.5	35.0	35.4
		5%	15.9	38.8	49.6	53.5	52.3	51.8	49.3	47.1	45.5	43.7	42.7	43.0
		10%	21.9	45.1	55.5	59.4	57.1	56.0	53.6	51.6	49.7	48.0	47.2	47.1
3	2,000	1%	20.9	81.8	92.5	87.7	77.4	63.0	48.8	40.8	33.1	28.7	24.8	21.8
		5%	36.4	88.6	93.3	88.1	77.9	63.6	49.2	41.4	33.6	29.5	25.8	23.0
		10%	44.2	91.2	94.0	88.4	77.9	63.6	49.3	41.6	33.8	29.6	25.9	23.1

Table 11 Empirical power (in %) of the proposed test for the null hypothesis of an APARCH(0, 1) against an APARCH(1, 1) given by (8) with innovation c) ($\eta_t \sim t_3$).

δ_0	Length n	Level α	Lag m											
			1	2	3	4	5	6	7	8	9	10	11	12
0.5	500	1%	0.0	0.9	1.9	2.6	3.0	3.6	3.9	4.6	4.3	4.4	4.4	4.5
		5%	1.0	2.2	3.9	4.7	5.2	5.8	6.7	6.8	6.9	7.5	7.7	8.2
		10%	2.1	3.5	5.4	6.0	7.1	7.4	7.5	8.3	8.8	9.4	9.1	9.5
0.5	2,000	1%	0.4	1.9	3.9	6.1	7.2	8.4	8.6	8.5	9.0	9.5	9.6	10.1
		5%	0.4	3.5	5.7	7.8	10.1	11.3	11.9	12.3	12.7	12.8	13.2	14.0
		10%	1.7	4.4	7.0	9.6	11.6	12.6	13.7	14.2	14.8	15.1	15.4	16.1
1	500	1%	1	2	3	4	5	6	7	8	9	10	11	12
		1%	6.1	7.1	7.5	8.4	9.2	10.1	9.7	9.8	11.1	11.6	11.5	11.4
		5%	9.8	11.3	12.5	13.0	14.3	14.1	14.4	14.8	15.8	16.1	16.2	15.6
1	2,000	10%	12.7	14.9	15.8	16.4	17.5	17.1	17.8	17.8	19.1	19.0	19.0	18.4
		1%	7.3	9.3	12.1	14.5	16.8	17.9	18.8	19.1	19.9	19.1	19.6	19.7
		5%	13.0	15.2	18.0	18.6	20.7	21.7	23.3	23.9	25.1	25.3	25.2	26.2
1.5	500	10%	17.0	19.7	22.6	22.6	24.5	24.0	25.2	26.1	28.1	28.2	28.5	29.4
		1%	1	2	3	4	5	6	7	8	9	10	11	12
		1%	5.0	7.4	9.8	11.5	11.9	12.5	13.1	14.3	15.2	14.8	14.4	14.2
1.5	2,000	5%	9.4	11.6	13.0	15.2	17.1	17.7	18.0	17.8	18.8	19.0	19.3	18.5
		10%	12.5	15.1	17.9	18.7	19.7	20.0	21.1	21.4	22.7	21.9	21.4	21.5
		1%	5.0	10.7	15.4	18.5	21.7	23.1	24.3	24.9	26.3	26.6	27.6	28.0
2	500	5%	8.9	16.0	21.8	25.4	28.1	30.0	30.9	31.6	32.6	34.2	33.8	34.9
		10%	11.9	18.5	25.2	30.9	32.3	34.1	34.9	36.1	36.9	37.9	38.6	39.1
		1%	4.0	7.4	11.1	14.1	15.9	16.6	17.5	18.1	19.1	19.1	19.6	20.8
2	2,000	5%	8.1	12.8	17.8	20.3	22.2	22.9	23.4	24.4	25.4	26.0	26.1	26.5
		10%	11.3	17.5	23.0	24.0	26.5	27.0	27.7	27.9	29.5	30.2	30.1	30.9
		1%	4.3	17.1	25.5	33.4	37.1	41.2	42.9	44.6	45.6	47.1	48.8	49.0
2.5	500	5%	8.4	23.6	34.5	41.0	46.4	49.7	50.6	53.1	54.5	56.6	57.5	57.4
		10%	12.9	29.0	40.3	46.7	50.9	54.1	55.3	57.4	57.1	59.7	61.3	61.2
		1%	1	2	3	4	5	6	7	8	9	10	11	12
2.5	2,000	5%	2.8	12.2	18.7	23.2	25.6	26.3	28.4	28.9	30.0	30.1	30.8	30.0
		10%	6.8	18.5	26.3	30.6	32.4	33.4	35.6	36.3	37.7	37.8	38.5	38.3
		1%	10.5	22.3	31.3	35.3	37.0	38.1	40.7	39.8	40.4	42.0	43.3	42.8
2.5	500	5%	2.3	24.5	42.1	50.9	57.5	64.1	67.0	68.6	69.7	70.8	71.9	72.6
		10%	4.7	33.9	53.4	61.2	65.7	70.1	72.2	74.3	76.2	76.2	76.9	77.0
		1%	9.2	40.8	58.7	66.6	70.3	73.3	74.6	76.1	77.5	78.6	78.9	78.8
3	500	1%	2.3	14.1	25.0	31.4	35.2	39.1	43.0	43.3	43.9	45.1	45.7	45.5
		5%	5.1	20.9	33.7	39.5	44.3	47.9	50.2	50.8	50.8	51.7	51.6	51.7
		10%	7.7	25.4	37.9	46.0	50.3	51.8	53.9	54.3	54.6	56.1	56.0	55.7
3	2,000	1%	1.1	33.8	57.9	70.3	75.9	80.0	82.3	83.5	84.7	84.9	84.2	84.2
		5%	3.3	44.5	67.2	77.2	81.2	83.6	85.1	86.2	87.0	86.7	85.8	85.9
		10%	7.0	50.5	71.6	79.8	82.7	86.0	86.9	87.8	88.5	88.2	87.4	86.8

Table 12 Empirical power (in %) of the proposed test for the null hypothesis of an APARCH(0,1) against an APARCH(1,1) given by (8) with innovation c ($\eta_t \sim t_9$).

δ_0	Length n	Level α	Lag m											
			1	2	3	4	5	6	7	8	9	10	11	12
0.5	500	1%	0.8	4.3	6.5	7.4	9.1	8.6	10.4	10.4	9.6	8.7	8.7	8.0
		5%	2.6	8.7	12.1	13.5	14.7	16.7	17.3	16.5	16.4	16.0	14.6	13.7
		10%	4.3	12.4	15.9	17.2	18.4	19.8	21.1	21.0	20.5	20.9	19.2	18.6
0.5	2,000	1%	1.4	15.8	26.7	33.8	38.1	42.0	43.4	45.0	45.9	46.4	46.5	45.9
		5%	4.4	26.8	38.4	46.2	50.7	53.9	55.8	56.8	57.0	57.4	57.6	56.2
		10%	6.9	33.1	45.5	52.8	58.4	60.7	63.2	62.9	62.9	62.6	62.4	61.4
1	500	1%	14.2	17.7	19.6	19.9	20.5	22.4	22.5	21.2	21.7	20.4	19.8	19.0
		5%	21.7	27.1	29.6	31.0	30.5	32.6	31.7	30.3	29.0	28.6	27.8	26.9
		10%	25.1	33.2	37.9	37.9	37.8	39.0	38.4	36.2	35.8	35.0	34.2	33.9
1	2,000	1%	15.9	27.0	37.6	44.0	48.8	52.4	54.0	54.0	54.9	55.7	54.7	53.9
		5%	24.6	41.1	52.1	59.0	63.5	67.8	68.5	69.2	69.7	68.9	67.7	67.5
		10%	28.0	49.0	61.3	67.7	71.7	74.6	75.8	76.5	76.2	75.8	74.6	74.6
1.5	500	1%	11.6	17.1	19.8	22.3	23.4	24.7	24.3	22.8	22.5	22.7	21.9	21.6
		5%	19.1	25.7	29.1	31.5	31.6	33.0	33.5	32.7	31.2	30.4	29.5	29.8
		10%	23.7	32.1	37.1	37.8	36.0	37.7	38.2	37.3	36.1	36.5	35.2	35.0
1.5	2,000	1%	18.9	36.3	47.2	55.5	61.7	63.9	63.6	62.3	61.7	60.4	58.9	57.4
		5%	30.3	51.8	63.0	69.0	72.7	74.5	73.8	73.1	72.3	70.9	68.5	67.5
		10%	37.7	59.8	70.9	76.4	77.7	79.1	78.6	78.8	77.5	75.6	73.7	72.7
2	500	1%	9.1	16.9	21.7	24.8	25.0	27.0	26.7	26.0	24.5	25.7	24.4	24.5
		5%	15.9	26.5	32.0	35.5	35.1	36.3	36.9	35.0	34.1	35.0	33.3	32.7
		10%	19.8	31.0	37.5	40.9	41.8	42.2	42.3	41.5	40.5	40.3	39.9	39.7
2	2,000	1%	14.6	44.4	62.3	69.8	71.8	71.6	72.2	71.1	69.1	67.8	65.7	64.7
		5%	24.7	58.4	74.2	80.7	80.2	77.2	77.0	75.5	74.3	72.8	71.4	69.9
		10%	32.2	64.9	79.8	83.4	83.8	79.6	79.0	77.5	75.8	74.4	73.0	71.8
2.5	500	1%	10.7	26.1	33.6	38.8	39.2	40.2	39.5	38.5	36.8	35.6	34.0	33.6
		5%	19.6	37.1	46.2	49.1	50.7	51.2	49.0	48.6	48.3	45.9	44.1	43.4
		10%	25.6	43.6	53.1	55.8	56.7	57.1	54.3	54.4	53.8	52.1	49.8	48.8
2.5	2,000	1%	18.5	68.4	85.5	86.3	82.3	77.0	71.9	65.5	60.0	55.7	52.0	49.5
		5%	29.8	79.1	90.8	89.1	84.4	78.1	73.3	66.9	60.6	56.6	53.4	50.8
		10%	38.6	85.0	93.1	90.2	85.0	79.1	74.2	67.6	61.5	57.5	53.9	51.4
3	500	1%	6.2	28.2	41.3	48.5	50.2	49.7	47.3	45.2	42.4	40.8	40.6	39.6
		5%	13.2	38.6	52.3	57.4	59.2	57.6	53.9	51.5	49.9	48.0	47.6	45.6
		10%	18.4	44.6	58.2	62.2	63.4	61.3	57.8	54.7	53.4	51.5	49.9	48.5
3	2,000	1%	14.6	80.6	92.5	90.7	87.7	77.9	65.7	54.9	47.7	41.0	36.7	32.1
		5%	30.8	88.1	94.2	91.2	88.0	78.2	66.0	55.1	48.2	41.5	37.0	32.5
		10%	40.6	90.6	94.2	91.9	88.2	78.2	66.2	55.4	48.4	41.5	37.2	32.7

Table 13 Empirical power (in %) of the proposed test for the null hypothesis of an APARCH(1, 1) against an APARCH(2, 1) given by (9) with innovation a) ($\eta_t \sim \mathcal{N}(0, 1)$).

δ_0	Length n	Level α	Lag m											
			1	2	3	4	5	6	7	8	9	10	11	12
1	5,000	1%	88.5	82.8	77.2	73.6	69.7	66.1	63.0	61.0	58.6	57.1	54.2	52.2
		5%	97.1	93.4	90.4	88.5	86.3	83.0	81.4	79.1	76.6	75.8	73.1	72.0
		10%	98.6	96.9	94.5	92.7	91.8	90.5	88.7	86.7	85.8	84.2	83.0	81.1
1.5	5,000	1%	89.2	82.5	78.6	73.7	70.6	67.6	63.9	61.1	58.4	56.3	53.1	50.4
		5%	96.8	93.7	91.4	88.4	85.5	84.1	81.9	79.3	77.9	76.6	74.9	73.2
		10%	98.9	97.1	95.1	93.9	92.4	90.2	88.2	87.3	85.6	84.8	82.9	81.5
2	5,000	1%	90.6	84.6	79.8	76.4	72.2	69.3	65.8	63.3	61.0	58.5	54.6	53.4
		5%	97.6	94.9	92.0	89.5	87.0	85.7	83.0	81.5	80.0	79.0	77.2	75.4
		10%	99.2	97.7	96.3	94.3	93.7	91.2	89.7	88.4	87.5	85.8	84.8	83.7
2.5	5,000	1%	93.2	88.0	83.0	79.0	76.4	72.9	69.3	66.6	64.7	62.1	58.9	57.6
		5%	98.8	96.1	94.5	91.7	90.1	87.0	85.9	85.0	83.8	82.1	80.1	79.1
		10%	99.5	98.8	97.5	95.9	95.3	94.4	91.7	90.1	89.4	88.1	86.8	85.6
3	5,000	1%	93.6	89.7	86.4	81.8	78.6	75.9	73.4	71.0	69.0	66.8	62.4	61.0
		5%	99.0	96.8	94.8	93.4	92.5	90.6	88.2	87.2	85.8	84.2	82.2	81.2
		10%	99.7	98.8	98.2	96.2	95.7	95.5	94.3	91.9	90.6	90.1	89.7	88.1

Table 14 Empirical power (in %) of the proposed test for the null hypothesis of an APARCH(1, 1) against an APARCH(2, 1) given by (9) with innovation b) ($\eta_t \sim 0.1\mathcal{N}(-2, 2) + 0.9\mathcal{N}(2, 0.16)$).

δ_0	Length n	Level α	Lag m											
			1	2	3	4	5	6	7	8	9	10	11	12
1	5,000	1%	92.0	85.1	79.7	74.4	71.2	67.9	65.6	62.3	58.5	55.9	52.9	50.0
		5%	97.1	95.4	93.6	90.4	87.4	85.2	82.9	79.9	78.8	77.0	75.2	73.5
		10%	98.7	97.2	96.7	95.4	93.3	91.5	90.5	89.1	86.4	85.0	84.0	82.5
1.5	5,000	1%	91.0	85.1	81.4	76.3	71.1	67.9	64.4	61.6	58.7	55.3	52.9	50.3
		5%	97.6	95.4	93.9	90.2	88.3	85.8	83.7	80.0	79.0	76.2	73.8	72.7
		10%	98.9	97.4	96.2	95.7	94.2	92.4	90.9	88.9	87.7	85.5	83.8	81.8
2	5,000	1%	92.0	86.3	82.8	78.3	74.3	70.5	67.7	64.3	61.2	58.0	56.0	54.1
		5%	98.0	96.2	94.2	91.7	89.2	88.2	84.8	83.0	80.9	79.4	77.3	75.5
		10%	99.2	98.1	96.6	95.4	93.8	92.8	91.2	90.2	88.6	87.4	86.2	83.9
2.5	5,000	1%	93.5	89.3	85.0	81.2	77.5	74.3	69.7	68.0	64.3	61.7	59.1	57.3
		5%	98.6	97.1	95.7	93.5	90.9	89.6	87.4	85.5	82.7	81.6	79.1	78.1
		10%	99.5	98.9	97.5	96.5	95.4	94.8	93.5	92.3	90.7	89.2	87.5	87.1
3	5,000	1%	95.5	91.9	87.3	84.5	80.4	77.1	75.3	72.1	69.2	65.8	63.0	61.0
		5%	98.8	98.1	96.4	95.2	92.8	91.3	90.2	88.5	86.7	84.5	82.6	80.9
		10%	99.7	99.1	98.5	97.2	96.2	95.8	95.1	93.8	92.9	91.2	90.5	89.0

Table 15 Empirical power (in %) of the proposed test for the null hypothesis of an APARCH(1,1) against an APARCH(2,1) given by (9) with innovation a_t ($\eta_t \sim t_9$).

δ_0	Length n	Level α	Lag m											
			1	2	3	4	5	6	7	8	9	10	11	12
1	5,000	1%	68.6	53.9	47.8	39.9	35.2	31.6	27.6	26.2	23.8	22.6	20.6	18.1
		5%	85.8	78.1	70.8	64.8	60.3	58.5	53.8	50.9	45.9	44.1	42.8	40.5
		10%	91.6	85.6	80.3	76.2	71.7	68.3	66.3	62.9	60.2	59.3	55.9	54.3
1.5	5,000	1%	67.1	55.6	46.9	41.6	35.2	32.9	30.6	28.2	25.7	23.8	22.1	20.5
		5%	85.1	78.3	71.0	65.7	61.6	58.2	55.4	52.7	48.0	45.8	43.2	42.0
		10%	91.3	86.0	81.4	77.3	73.2	69.5	67.5	63.3	61.2	59.1	58.2	55.1
2	5,000	1%	69.3	57.7	50.1	44.4	39.8	35.8	33.3	30.6	28.1	25.3	24.4	22.6
		5%	86.6	80.1	74.3	67.5	64.0	61.3	57.9	54.8	52.0	49.4	47.9	45.9
		10%	92.1	87.1	83.5	79.2	75.5	71.6	69.0	66.6	64.2	62.3	61.2	58.8
2.5	5,000	1%	72.6	59.8	52.3	46.6	42.6	38.6	36.6	33.6	31.2	28.6	27.0	25.1
		5%	88.6	81.4	76.5	70.6	66.3	63.1	61.1	57.7	54.4	52.3	50.7	48.7
		10%	93.0	88.6	85.6	80.6	77.7	73.7	71.3	69.2	67.7	65.4	63.1	61.4
3	5,000	1%	73.3	61.7	53.7	47.6	44.5	40.5	37.9	34.9	33.0	30.4	29.5	25.6
		5%	88.8	82.2	76.7	71.7	67.7	64.8	62.6	60.0	57.5	53.8	53.2	51.6
		10%	93.6	89.2	86.1	82.3	78.4	74.5	72.5	69.8	69.4	67.5	66.0	63.7

5 Adequacy of APGARCH models for real datasets

We consider the daily return of four exchange rates EUR/USD (Euros Dollar), EUR/JPY (Euros Yen), EUR/GBP (Euros Pounds) and EUR/CAD (Euros Canadian dollar). The observations covered the period from November 01, 1999 to April 28, 2017 which correspond to $n = 4,478$ observations. The data were obtain from the website of the National Bank of Belgium (<https://www.nbb.be>). It may seem surprising to investigate asymmetry models for exchange rate returns, while the conventional view is that leverage is not relevant for such series. However, many empirical studies (see for instance [1,15]), show that asymmetry/leverage is relevant for exchange rates, especially when one currency is more liquid or more attractive than the other. It may also be worth mentioning the sign of the effect depends on which currency appears in the denominator of the exchange rate.

Table 16 displays the p -values for adequacy of the APGARCH(p, q) models for daily returns of exchange rates based on m squared residuals autocovariances, as well as the estimated power denoted $\hat{\delta}$. To summarize our empirical investigations, Table 16 shows that the APGARCH(0, q) models (even with large order q) are generally rejected, whereas the APGARCH(0, 5) and APGARCH(0, 6) models seem to be relevant for the EUR/USD and EUR/CAD series. The APGARCH(0, q) model assumption is rejected and is not adapted to EUR/GBP and EUR/JPY series, whereas the APGARCH(p, q) models seem the most appropriate for these exchange rates (EUR/GBP and EUR/JPY). This table only concerns the daily exchange rates, but similar conclusions hold for the weekly log returns (see for instance [16]). From the two last columns of Table 16, we can also see that the estimated power $\hat{\delta}$ is not necessary equal to 1 or 2 and is different for each series. The p -values of the corresponding QMLE, $\hat{\delta}$, are given in parentheses. The last column then presents the confidence interval at the asymptotic level $\alpha = 5\%$ for the parameter $\hat{\delta}$.

The portmanteau test is thus an important tool in the validation process. From the empirical results and the simulation experiments, we draw the conclusion that the proposed portmanteau test based on squared residuals of an APGARCH(p, q) (when the power is unknown and is jointly estimated with the model's parameters) controls well the error of first kind at different asymptotic level α and is efficient to detect a misspecification of the order (p, q) .

First, we shall need some technical results which are essentially contained in [19]. Let K and ρ be generic constants, whose values will be modified along the proofs, such that $K > 0$ and $\rho \in]0, 1[$.

6.1 Reminder on technical issues on quasi likelihood method for APGARCH models

The starting point is the asymptotic irrelevance of the initial values. Under **A0**, **A2–A6**, [19] show that:

$$\sup_{\vartheta \in \Delta} |\zeta_t^\delta(\vartheta) - \tilde{\zeta}_t^\delta(\vartheta)| \leq K\rho^t. \quad (10)$$

Similar properties also hold for the derivatives with respect to ϑ of $\zeta_t^\delta(\vartheta) - \tilde{\zeta}_t^\delta(\vartheta)$. We sum up the properties that we shall need in the sequel. We refer to [19] for a more detailed treatment. For some $s \in]0, 1[$, we have

$$\mathbb{E}|\varepsilon_0|^{2s} < \infty, \quad \mathbb{E} \sup_{\vartheta \in \Delta} |\zeta_t^{2s}| < \infty, \quad \mathbb{E} \sup_{\vartheta \in \Delta} |\tilde{\zeta}_t^{2s}| < \infty. \quad (11)$$

Moreover, from (10), the mean-value theorem implies that

$$\sup_{\vartheta \in \Delta} |\zeta_t^2(\vartheta) - \tilde{\zeta}_t^2(\vartheta)| \leq K\rho^t \sup_{\vartheta \in \Delta} \max\{\zeta_t^2(\vartheta), \tilde{\zeta}_t^2(\vartheta)\}. \quad (12)$$

For all $d \geq 1$

$$\mathbb{E} \left\| \sup_{\vartheta \in \Delta} \frac{1}{\zeta_t^\delta(\vartheta)} \frac{\partial \zeta_t^\delta(\vartheta)}{\partial \vartheta} \right\|^d < \infty, \quad \mathbb{E} \left\| \sup_{\vartheta \in \Delta} \frac{1}{\zeta_t^\delta(\vartheta)} \frac{\partial^2 \zeta_t^\delta(\vartheta)}{\partial \vartheta \partial \vartheta'} \right\|^d < \infty. \quad (13)$$

There exists a neighborhood $\mathcal{V}(\vartheta_0)$ of ϑ_0 such that for all $\xi > 0$ and $a = 1 - (\delta_0/\delta)(1-s) > 0$

$$\sup_{\vartheta \in \mathcal{V}(\vartheta_0)} \left(\frac{\zeta_t^2(\vartheta_0)}{\zeta_t^2(\vartheta)} \right) \leq \left(K + K \sum_{i=1}^q \sum_{k=0}^{\infty} (1+\xi)^k \rho^{ak} |\varepsilon_{t-i-k}|^{2\delta} \right)^{2/\delta},$$

and it holds that

$$\mathbb{E} \left| \sup_{\vartheta \in \mathcal{V}(\vartheta_0)} \left(\frac{\zeta_t^2(\vartheta_0)}{\zeta_t^2(\vartheta)} \right) \right| < \infty. \quad (14)$$

The matrix J is invertible and

$$\sqrt{n}(\hat{\vartheta}_n - \vartheta_0) = J^{-1} \frac{1}{\sqrt{n}} \sum_{t=1}^n s_t \frac{1}{\zeta_t^2} \frac{\partial \zeta_t^2(\vartheta_0)}{\partial \vartheta} + o_{\mathbb{P}}(1), \quad \text{with } s_t = \eta_t^2 - 1. \quad (15)$$

6.2 Proof of Theorem 1

The proof of Theorem 1 is close to the proof of [11]. Only the invertibility of the matrix D needs to be adapted. But, to understand the proofs and to have its own autonomy, we rewrite all the proof. We also decompose this proof in 3 following steps.

- (i) Asymptotic impact of the unknown initial values on the statistic $\hat{\gamma}_m$.
- (ii) Asymptotic distribution of $\sqrt{n}\hat{\gamma}_m$.
- (iii) Invertibility of the matrix D .

We now introduce the vector of m autocovariances $\gamma_m = (r_1, \dots, r_m)'$ where the h -th element is define as

$$r_h = \frac{1}{n} \sum_{t=h+1}^n s_t s_{t-h}, \quad \text{with } s_t = \eta_t^2 - 1 \text{ and } 0 < h < n.$$

Let $s_t(\vartheta) = \eta_t^2(\vartheta) - 1$ with $\eta_t(\vartheta) = \varepsilon_t / \zeta_t(\vartheta)$ and $\tilde{s}_t(\vartheta) = \tilde{\eta}_t^2(\vartheta) - 1$ with $\tilde{\eta}_t(\vartheta) = \varepsilon_t / \tilde{\zeta}_t(\vartheta)$. Let $r_h(\vartheta)$ obtained by replacing $\eta_t(\vartheta)$ in r_h and $\tilde{r}_h(\vartheta)$ by replacing $\eta_t(\vartheta)$ in r_h . The vectors $\gamma_m(\vartheta) = (r_1(\vartheta), \dots, r_m(\vartheta))'$ and $\tilde{\gamma}_m(\vartheta) = (\tilde{r}_1(\vartheta), \dots, \tilde{r}_m(\vartheta))'$ are such that $\gamma_m = \gamma_m(\vartheta_0)$, $\tilde{\gamma}_m = \tilde{\gamma}_m(\vartheta_0)$ and $\hat{\gamma}_m = \hat{\gamma}_m(\hat{\vartheta}_n)$.

- (i) **Asymptotic impact of the unknown initial values on the statistic $\hat{\gamma}_m$.**

We have $s_t(\vartheta)s_{t-h}(\vartheta) - \tilde{s}_t(\vartheta)\tilde{s}_{t-h}(\vartheta) = a_t + b_t$ with $a_t = \{s_t(\vartheta) - \tilde{s}_t(\vartheta)\}s_{t-h}(\vartheta)$ and $b_t = \tilde{s}_t(\vartheta)\{s_{t-h}(\vartheta) - \tilde{s}_{t-h}(\vartheta)\}$. Using (12) and $\inf_{\vartheta \in \Delta} \tilde{\zeta}_t^2 \geq \inf_{\vartheta \in \Delta} \omega^{2/\delta} > 0$, we have

$$|a_t| + |b_t| \leq K\rho^t \varepsilon_t^2 (\varepsilon_{t-h}^2 + 1) \sup_{\vartheta \in \Delta} \max\{\tilde{\zeta}_t^2, \zeta_t^2\}.$$

Using the inequality $(a + b)^s \leq a^s + b^s$, for $a, b \geq 0$ and $s \in]0, 1[$, (11) and Hölder's inequality, we have for some $s^* \in]0, 1[$ sufficiently small

$$\mathbb{E} \left| \frac{1}{\sqrt{n}} \sum_{t=1}^n \sup_{\vartheta \in \Delta} |a_t| \right|^{s^*} \leq K \frac{1}{n^{s^*/2}} \sum_{t=1}^n \rho^{ts^*} \xrightarrow[n \rightarrow \infty]{} 0.$$

We deduce that $n^{-1/2} \sum_{t=1}^n \sup_{\vartheta \in \Delta} |a_t| = o_{\mathbb{P}}(1)$. We have the same convergence for b_t , and for the derivatives of a_t and b_t . Consequently, we obtain

$$\sqrt{n} \|\gamma_m - \tilde{\gamma}_m\| = o_{\mathbb{P}}(1), \quad \sup_{\vartheta \in \Delta} \left\| \frac{\partial \gamma_m}{\partial \vartheta} - \frac{\partial \tilde{\gamma}_m}{\partial \vartheta} \right\| = o_{\mathbb{P}}(1), \text{ as } n \rightarrow \infty. \quad (16)$$

The unknown initial values have no asymptotic impact on the statistic $\tilde{\gamma}_m$.

(ii) Asymptotic distribution of $\sqrt{n}\hat{\gamma}_m$.

We now show that the asymptotic distribution of $\sqrt{n}\hat{\gamma}_m$ is deduced from the joint distribution of $\sqrt{n}\gamma_m$ and of the QMLE. Using (16) and a Taylor expansion of $\gamma_m(\cdot)$ around $\hat{\vartheta}_n$ and ϑ_0 , we obtain

$$\begin{aligned} \sqrt{n}\hat{\gamma}_m &= \sqrt{n}\tilde{\gamma}_m(\vartheta_0) + \frac{\partial \tilde{\gamma}_m(\vartheta^*)}{\partial \vartheta} \sqrt{n}(\hat{\vartheta}_n - \vartheta_0) \\ &= \sqrt{n}\gamma_m + \frac{\partial \gamma_m(\vartheta^*)}{\partial \vartheta} \sqrt{n}(\hat{\vartheta}_n - \vartheta_0) + o_{\mathbb{P}}(1), \end{aligned}$$

for some ϑ_i^* , $i = 1, \dots, 2q + p + 2$ between $\hat{\vartheta}_n$ and ϑ_0 . In view of (14), there exists a neighborhood $\mathcal{V}(\vartheta_0)$ of ϑ_0 such that

$$\mathbb{E} \sup_{\vartheta \in \mathcal{V}(\vartheta_0)} \left\| \frac{\partial^2 s_{t-h}(\vartheta) s_t(\vartheta)}{\partial \vartheta \partial \vartheta'} \right\| < \infty.$$

For a fixed r_h , using these inequalities, (13) and Assumption **A0** ($\kappa_\eta < \infty$), the almost sure convergence of ϑ^* to ϑ_0 , a second Taylor expansion and the ergodic theorem, we obtain

$$\frac{\partial r_h(\vartheta^*)}{\partial \vartheta} = \frac{\partial r_h(\vartheta_0)}{\partial \vartheta} + o_{\mathbb{P}}(1) \xrightarrow[n \rightarrow \infty]{} c_h := \mathbb{E} \left[s_{t-h}(\vartheta_0) \frac{\partial s_t(\vartheta_0)}{\partial \vartheta} \right] = -\mathbb{E} \left[s_{t-h} \frac{1}{\zeta_t^2(\vartheta_0)} \frac{\partial \zeta_t^2(\vartheta_0)}{\partial \vartheta} \right]$$

by the fact $\mathbb{E}[s_t(\vartheta_0) \partial s_{t-h}(\vartheta_0) / \partial \vartheta] = 0$. Note that, c_h is the almost sure limit of the row h of the matrix C_m . Consequently we have

$$\frac{\partial \gamma_m(\vartheta_0)}{\partial \vartheta} \xrightarrow[n \rightarrow \infty]{} C_m := \begin{pmatrix} c'_1 \\ \vdots \\ c'_m \end{pmatrix}. \quad (17)$$

It follows that

$$\sqrt{n}\hat{\gamma}_m = \sqrt{n}\gamma_m + C_m \sqrt{n}(\hat{\vartheta}_n - \vartheta_0) + o_{\mathbb{P}}(1). \quad (18)$$

Denote $\sqrt{n}\gamma_m = n^{-1/2} \sum_{t=1}^n s_t S_{t-1:t-m}$, where $S_{t-1:t-m} = (s_{t-1}, \dots, s_{t-m})'$. We now derive the asymptotic distribution of $\sqrt{n}(\hat{\vartheta}'_n - \vartheta'_0, \gamma'_m)'$. In view of (15), the central limit theorem of [3] applied to the martingale difference process

$$\left\{ Y_t = \left(s_t \frac{1}{\zeta_t^2(\vartheta_0)} \frac{\partial \zeta_t^2(\vartheta_0)}{\partial \vartheta'}, s_t S'_{t-1:t-m} \right)' ; \sigma(\eta_u, u \leq t) \right\},$$

shows that

$$\sqrt{n}(\hat{\vartheta}'_n - \vartheta'_0, \gamma'_m)' = \frac{1}{\sqrt{n}} \sum_{t=1}^n Y_t + o_{\mathbb{P}}(1) \xrightarrow[n \rightarrow \infty]{\text{d}} \mathcal{N}(0, \mathbb{E}[Y_t Y'_t]), \quad (19)$$

where

$$\mathbb{E}[Y_t Y'_t] = (\kappa_\eta - 1) \begin{pmatrix} J^{-1} & -J^{-1} C'_m \\ -C_m J^{-1} & (\kappa_\eta - 1) I_m \end{pmatrix}.$$

Using (18) and (19) we obtain the distribution of $\sqrt{n}\hat{\gamma}_m$.

(iii) Invertibility of the matrix D .

We now show that D is invertible. Assumption **A5** entails that the law of η_t^2 is non degenerated, therefore $\kappa_\eta > 1$. Thus study the invertibility of the matrix D is similar to study the invertibility of $(\kappa_\eta - 1)I_m - C_m J^{-1} C'_m$. Let

$$V = S_{t-1:t-m} + C_m J^{-1} \frac{1}{\zeta_t^2(\vartheta_0)} \frac{\partial \zeta_t^2(\vartheta_0)}{\partial \vartheta} \quad \text{such that} \quad \mathbb{E}[VV'] = (\kappa_\eta - 1)I_m - C_m J^{-1} C'_m.$$

If the matrix $\mathbb{E}[VV']$ is singular, then there exist a vector $\lambda = (\lambda_1, \dots, \lambda_m)'$ not equal to zero such that

$$\lambda'V = \lambda'S_{t-1:t-m} + \lambda'C_m J^{-1} \left(\frac{1}{\zeta_t^2(\vartheta_0)} \frac{\partial \zeta_t^2(\vartheta_0)}{\partial \theta} + \frac{1}{\zeta_t^2(\vartheta_0)} \frac{\partial \zeta_t^2(\vartheta_0)}{\partial \delta} \right) = 0, \quad a.s. \quad (20)$$

since $\vartheta = (\theta', \delta)'$. Using the fact that

$$\frac{1}{\zeta_t^2(\vartheta_0)} \frac{\partial \zeta_t^2(\vartheta_0)}{\partial \theta} = \frac{2}{\delta} \frac{1}{\zeta_t^\delta(\vartheta_0)} \frac{\partial \zeta_t^\delta(\vartheta_0)}{\partial \theta} \text{ and } \frac{1}{\zeta_t^2(\vartheta_0)} \frac{\partial \zeta_t^2(\vartheta_0)}{\partial \delta} = -\frac{2}{\delta^2} \log(\zeta_t^\delta(\vartheta_0)) + \frac{2}{\delta} \frac{1}{\zeta_t^\delta(\vartheta_0)} \frac{\partial \zeta_t^\delta(\vartheta_0)}{\partial \delta},$$

we can rewrite the equation (20) as follow

$$\lambda'V = \lambda'S_{t-1:t-m} + \mu' \frac{1}{\zeta_t^\delta(\vartheta_0)} \left(\delta \frac{\partial \zeta_t^\delta(\vartheta_0)}{\partial \theta} - \zeta_t^\delta(\vartheta_0) \log(\zeta_t^\delta(\vartheta_0)) + \delta \frac{\partial \zeta_t^\delta(\vartheta_0)}{\partial \delta} \right) = 0, \quad a.s. \quad (21)$$

with $\mu' = (2/\delta^2)\lambda'C_m J^{-1}$. We remark that $\mu \neq 0$. Otherwise $\lambda'S_{t-1:t-m} = 0$ a.s., which implies that there exists $j \in \{1, \dots, m\}$ such that s_{t-j} is measurable with respect to the σ -field generated by s_r for $t-1 \leq r \leq t-m$ with $r \neq t-j$. This is impossible because the s_t 's are independent and non degenerated.

We denote $\mu = (\nu'_1, \nu_2)'$, where $\nu'_1 = (\mu_1, \dots, \mu_{2q+p+1})'$ and $\nu_2 = \mu_{2q+p+2}$; and we rewrite (21) as

$$\lambda'V = \lambda'S_{t-1:t-m} + \nu'_1 \delta \frac{1}{\zeta_t^\delta(\vartheta_0)} \frac{\partial \zeta_t^\delta(\vartheta_0)}{\partial \theta} + \nu_2 \frac{1}{\zeta_t^\delta(\vartheta_0)} \left(-\zeta_t^\delta(\vartheta_0) \log(\zeta_t^\delta(\vartheta_0)) + \delta \frac{\partial \zeta_t^\delta(\vartheta_0)}{\partial \delta} \right) = 0, \quad a.s.$$

or equivalent,

$$\lambda'S_{t-1:t-m} \zeta_t^\delta(\vartheta_0) + \nu'_1 \delta \frac{\partial \zeta_t^\delta(\vartheta_0)}{\partial \theta} + \nu_2 \left(-\zeta_t^\delta(\vartheta_0) \log(\zeta_t^\delta(\vartheta_0)) + \delta \frac{\partial \zeta_t^\delta(\vartheta_0)}{\partial \delta} \right) = 0, \quad a.s. \quad (22)$$

The derivatives involved in (22) are defined recursively by

$$\begin{aligned} \frac{\partial \zeta_t^\delta(\vartheta)}{\partial \theta} &= \underline{c}_t(\vartheta) + \sum_{j=1}^p \beta_j \frac{\partial \zeta_{t-j}^\delta(\vartheta)}{\partial \theta}, \\ \frac{\partial \zeta_t^\delta(\vartheta)}{\partial \delta} &= \sum_{i=1}^q \alpha_i^+ \log(\varepsilon_{t-i}^+) (\varepsilon_{t-i}^+)^{\delta} + \alpha_i^- \log(-\varepsilon_{t-i}^-) (-\varepsilon_{t-i}^-)^{\delta} + \sum_{j=1}^p \beta_j \frac{\partial \zeta_{t-j}^\delta(\vartheta)}{\partial \delta}, \end{aligned}$$

where $c_t(\vartheta)$ is defined by replacing $\tilde{\zeta}_t^\delta(\vartheta)$ by $\zeta_t^\delta(\vartheta)$ in $\tilde{c}_t(\vartheta)$ (see (5)). We remind that $\varepsilon_t^+ = \zeta_t \eta_t^+$ and $\varepsilon_t^- = \zeta_t \eta_t^-$ and let R_t a random variable measurable with respect to $\sigma\{\eta_u, u \leq t\}$ whose value will be modified along the proof. We decompose (22) in four terms and we have

$$\begin{aligned} \nu'_1 \delta \frac{\partial \zeta_t^\delta(\vartheta_0)}{\partial \theta} &= \mu_2 \delta \zeta_{t-1}^\delta(\eta_{t-1}^+)^{\delta} + \mu_{q+2} \delta \zeta_{t-1}^\delta(-\eta_{t-1}^-)^{\delta} + R_{t-2}, \\ \zeta_t^\delta &= \alpha_1^+ \zeta_{t-1}^\delta(\eta_{t-1}^+)^{\delta} + \alpha_1^- \zeta_{t-1}^\delta(-\eta_{t-1}^-)^{\delta} + R_{t-2}, \\ -\nu_2 \zeta_t^\delta(\vartheta_0) \log(\zeta_t^\delta(\vartheta_0)) &= -\nu_2 (\alpha_1^+ \zeta_{t-1}^\delta(\eta_{t-1}^+)^{\delta} + \alpha_1^- \zeta_{t-1}^\delta(-\eta_{t-1}^-)^{\delta} + R_{t-2}) \\ &\quad \times \log(\alpha_1^+ \zeta_{t-1}^\delta(\eta_{t-1}^+)^{\delta} + \alpha_1^- \zeta_{t-1}^\delta(-\eta_{t-1}^-)^{\delta} + R_{t-2}) \\ \lambda' s_{t-1:t-m} &= \lambda_1 \eta_{t-1}^2 + R_{t-2}, \end{aligned}$$

that gives

$$\lambda' s_{t-1:t-m} \zeta_t^\delta = \lambda_1 \zeta_{t-1}^\delta [\alpha_1^+(\eta_{t-1}^+)^{\delta+2} + \alpha_1^-(-\eta_{t-1}^-)^{\delta+2}] + \lambda_1 \eta_{t-1}^2 R_{t-2} + R_{t-2} + [(\eta_{t-1}^+)^{\delta} + (-\eta_{t-1}^-)^{\delta}] R_{t-2},$$

and

$$\begin{aligned} \nu_2 \delta \frac{\partial \zeta_t^\delta(\vartheta_0)}{\partial \delta} &= \nu_2 \delta \alpha_1^+ \log(\zeta_{t-1}(\eta_{t-1}^+)) \zeta_{t-1}^\delta(\eta_{t-1}^+)^{\delta} + \nu_2 \delta \alpha_1^- \log(\zeta_{t-1}(-\eta_{t-1}^-)) \zeta_{t-1}^\delta(-\eta_{t-1}^-)^{\delta} + R_{t-2}, \\ &= \nu_2 \alpha_1^+ \log(\zeta_{t-1}^\delta(\eta_{t-1}^+)^{\delta}) \zeta_{t-1}^\delta(\eta_{t-1}^+)^{\delta} + \nu_2 \alpha_1^- \log(\zeta_{t-1}^\delta(-\eta_{t-1}^-)^{\delta}) \zeta_{t-1}^\delta(-\eta_{t-1}^-)^{\delta} + R_{t-2}. \end{aligned}$$

Following these previous expressions, (21) entails that almost surely

$$\begin{aligned} \lambda'V &= \lambda_1 \zeta_{t-1}^\delta [\alpha_1^+(\eta_{t-1}^+)^{\delta+2} + \alpha_1^-(-\eta_{t-1}^-)^{\delta+2}] + \eta_{t-1}^2 R_{t-2} + [R_{t-2} + \nu_2 \alpha_1^+ R_{t-2} \log(\zeta_{t-1}(\eta_{t-1}^+))] (\eta_{t-1}^+)^{\delta} \\ &\quad + [R_{t-2} + \nu_2 \alpha_1^- R_{t-2} \log(\zeta_{t-1}(-\eta_{t-1}^-))] (-\eta_{t-1}^-)^{\delta} R_{t-2} + R_{t-2} \\ &\quad - \nu_2 (\alpha_1^+ \zeta_{t-1}^\delta(\eta_{t-1}^+)^{\delta} + \alpha_1^- \zeta_{t-1}^\delta(-\eta_{t-1}^-)^{\delta} + R_{t-2}) \log(\alpha_1^+ \zeta_{t-1}^\delta(\eta_{t-1}^+)^{\delta} + \alpha_1^- \zeta_{t-1}^\delta(-\eta_{t-1}^-)^{\delta} + R_{t-2}) = 0, \end{aligned}$$

or equivalent to the two equations

$$\begin{aligned} & \lambda_1 \zeta_{t-1}^\delta \alpha_1^+ (\eta_{t-1}^+)^{\delta+2} - (\nu_2 \alpha_1^+ \zeta_{t-1}^\delta (\eta_{t-1}^+)^{\delta} + R_{t-2}) \log(\alpha_1^+ \zeta_{t-1}^\delta (\eta_{t-1}^+)^{\delta} + R_{t-2}) \\ & + [R_{t-2} + \nu_2 \alpha_1^+ R_{t-2} \log(\zeta_{t-1} (\eta_{t-1}^+))] (\eta_{t-1}^+)^{\delta} + \eta_{t-1}^2 R_{t-2} + R_{t-2} = 0, \text{ a.s.} \end{aligned} \quad (23)$$

$$\begin{aligned} & \lambda_1 \zeta_{t-1}^\delta \alpha_1^- (-\eta_{t-1}^+)^{\delta+2} - (\nu_2 \alpha_1^- \zeta_{t-1}^\delta (-\eta_{t-1}^-)^{\delta} + R_{t-2}) \log(\alpha_1^- \zeta_{t-1}^\delta (-\eta_{t-1}^-)^{\delta} + R_{t-2}) \\ & + [R_{t-2} + \nu_2 \alpha_1^- R_{t-2} \log(\zeta_{t-1} (-\eta_{t-1}^-))] (-\eta_{t-1}^-)^{\delta} + \eta_{t-1}^2 R_{t-2} + R_{t-2} = 0, \text{ a.s..} \end{aligned} \quad (24)$$

Note that an equation of the form

$$a|x|^{1+\delta} + [b + c(|x|^\delta)] \log[b + c(|x|^\delta)] + [d + e \log(|x|)] |x|^\delta + fx^2 + g = 0$$

cannot have more than 11 positive roots or more than 11 negative roots, except if $a = b = c = d = e = f = g = 0$. By assumption **A1**, Equations (23) and (24) thus imply that $\lambda_1(\alpha_1^+ + \alpha_1^-) = 0$ and $\nu_2(\alpha_1^+ + \alpha_1^-) = 0$. If $\lambda_1 = 0$ and $\nu_2 = 0$ then $\lambda' S_{t-1:t-m} := \lambda'_{2:m} S_{t-2:t-m}$. By (22), we can write that

$$[\alpha_1^+ \zeta_{t-1}^\delta (\eta_{t-1}^+)^{\delta} + \alpha_1^- \zeta_{t-1}^\delta (-\eta_{t-1}^-)^{\delta}] \lambda'_{2:m} S_{t-2:t-m} = -\mu_2 \zeta_{t-1}^\delta (\eta_{t-1}^+)^{\delta} + \mu_{q+2} \zeta_{t-1}^\delta (-\eta_{t-1}^-)^{\delta} + R_{t-2},$$

which entails

$$\alpha_1^+ \zeta_{t-1}^\delta (\eta_{t-1}^+)^{\delta} \lambda'_{2:m} S_{t-2:t-m} = -\mu_2 \zeta_{t-1}^\delta (\eta_{t-1}^+)^{\delta} + R_{t-2}$$

and a similar expression with $(-\eta_{t-1}^-)^{\delta}$ can be obtained. Subtracting the conditional expectation with respect to $\mathcal{F}_{t-2} = \sigma\{\eta_r^+, \eta_r^- ; r \leq t-2\}$ in both sides of the previous equation, we obtain

$$\begin{aligned} \alpha_1^+ \zeta_{t-1}^\delta \lambda'_{2:m} S_{t-2:t-m} [(\eta_{t-1}^+)^{\delta} - \mathbb{E}[(\eta_{t-1}^+)^{\delta} | \mathcal{F}_{t-2}]] &= \mu_2 \zeta_{t-1}^\delta [\mathbb{E}[(\eta_{t-1}^+)^{\delta} | \mathcal{F}_{t-2}] - (\eta_{t-1}^+)^{\delta}], \quad \text{a.s.} \\ \alpha_1^+ \zeta_{t-1}^\delta \lambda'_{2:m} S_{t-2:t-m} [(\eta_{t-1}^+)^{\delta} - \mathbb{E}[(\eta_{t-1}^+)^{\delta}]] &= \mu_2 \zeta_{t-1}^\delta [\mathbb{E}[(\eta_{t-1}^+)^{\delta}] - (\eta_{t-1}^+)^{\delta}], \quad \text{a.s..} \end{aligned}$$

Since the law of η_t is non degenerated, we have $\alpha_1^+ = \mu_2 = 0$ and symmetrically $\alpha_1^- = \mu_{q+2} = 0$. But for APGARCH($p, 1$) models, it is impossible to have $\alpha_1^+ = \alpha_1^- = 0$ by the assumption **A4**. The invertibility of D is thus shown in this case. For APGARCH(p, q) models, by iterating the previous arguments, we can show by induction that (21) entails $\alpha_1^+ + \alpha_1^- = \dots = \alpha_q^+ + \alpha_q^- = 0$. Thus $\lambda_1 = \dots = \lambda_m = 0$ which leads to a contradiction. The non-singularity of the matrix D follows. \square

6.3 Proof of Theorem 2

The almost sure convergence of \hat{D} to D as n goes to infinity is easy to show using the consistency result. The matrix D can be rewritten as $D = (\kappa_\eta - \hat{\kappa}_\eta)B + (\hat{\kappa}_\eta - 1)A$, where the matrices A and B are given by

$$\begin{aligned} A &= (C_m - \hat{C}_m)J^{-1}C'_m + \hat{C}_m(J^{-1} - \hat{J}^{-1})C'_m + \hat{C}_m\hat{J}^{-1}(C'_m - \hat{C}'_m) + \hat{A}, \\ B &= (A - \hat{A}) + (\kappa_\eta - \hat{\kappa}_\eta)I_m + \hat{B}, \end{aligned}$$

with $\hat{A} = \hat{C}_m\hat{J}^{-1}\hat{C}'_m$ and $\hat{B} = (\hat{\kappa}_\eta - 1)I_m - \hat{A}$. Finally, we have

$$D - \hat{D} = (\kappa_\eta - \hat{\kappa}_\eta)B + (\hat{\kappa}_\eta - 1) \left[(A - \hat{A}) + (\kappa_\eta - \hat{\kappa}_\eta)I_m \right].$$

For any multiplicative norm, we have

$$\|D - \hat{D}\| \leq |\kappa_\eta - \hat{\kappa}_\eta| \|B\| + |\hat{\kappa}_\eta - 1| \left[\|A - \hat{A}\| + |\kappa_\eta - \hat{\kappa}_\eta| m \right]$$

and

$$\|A - \hat{A}\| \leq \|C_m - \hat{C}_m\| \|J^{-1}\| \|C'_m\| + \|\hat{C}_m\| \|J^{-1}\| \|\hat{J} - J\| \|\hat{J}^{-1}\| \|C'_m\| + \|C_m\| \|\hat{J}^{-1}\| \|C'_m - \hat{C}'_m\|.$$

In view of (13), we have $\|C_m\| < \infty$. Because the matrix J is nonsingular, we have $\|J^{-1}\| < \infty$ and

$$\|\hat{J}^{-1} - J^{-1}\| \xrightarrow[n \rightarrow \infty]{} 0, \quad \text{a.s.}$$

by consistency of $\hat{\vartheta}_n$. Under Assumption **A5**, we have $|\kappa_\eta - 1| \leq K$. Using the previous arguments and also the strong consistency of $\hat{\vartheta}_n$, we have

$$|\kappa_\eta - \hat{\kappa}_\eta| \xrightarrow[n \rightarrow \infty]{} 0, \quad \text{a.s. and } \|C_m - \hat{C}_m\| \xrightarrow[n \rightarrow \infty]{} 0, \quad \text{a.s.}$$

We then deduce that $\|B\| \leq K$ and the conclusion follows. Thus $\hat{D} \xrightarrow[n \rightarrow \infty]{} D$ almost surely.

To conclude the proof of Theorem 2, it suffices to use Theorem 1 and the following result: if $\sqrt{n}\hat{\gamma}_m \xrightarrow[n \rightarrow \infty]{d} \mathcal{N}(0, D)$, with D nonsingular, and if $\hat{D} \xrightarrow[n \rightarrow \infty]{} D$ in probability, then $n\hat{\gamma}'_m \hat{D}^{-1} \hat{\gamma}_m \xrightarrow[n \rightarrow \infty]{d} \chi_m^2$. \square

Acknowledgements We sincerely thank the anonymous reviewers and editor for helpful remarks.

References

1. Harvey, Andrew and Sucarrat, Genaro. EGARCH models with fat tails, skewness and leverage. *Comput. Statist. Data Anal.*, 76:320–338, 2014.
2. István Berkes, Lajos Horváth, and Piotr Kokoszka. Asymptotics for GARCH squared residual correlations. *Econometric Theory*, 19:515–540, 2003.
3. Patrick Billingsley. The Lindeberg-Lévy theorem for martingales. *Proc. Amer. Math. Soc.*, 12:788–792, 1961.
4. F Black. Studies of stock price volatility changes. In proceedings from the ASA. *Business and Economic Statistics Section*, pages 177–181, 1976.
5. Tim Bollerslev. Generalized autoregressive conditional heteroskedasticity. *Journal of Econometrics*, 31:307–327, 1986.
6. Y. Boubacar Mainassara. Multivariate portmanteau test for structural VARMA models with uncorrelated but non-independent error terms. *J. Statist. Plann. Inference*, 141(8):2961–2975, 2011.
7. Yacouba Boubacar Maïnassara and Abdoulkarim Ilmi Amir. Multivariate portmanteau tests for weak multiplicative seasonal varma models. *Stat. Pap.*, 2018.
8. Yacouba Boubacar Maïnassara and Bruno Saussereau. Diagnostic checking in multivariate arma models with dependent errors using normalized residual autocorrelations. *J. Amer. Statist. Assoc.*, 113(524):1813–1827, 2018.
9. George EP Box and David A Pierce. Distribution of residual autocorrelations in autoregressive-integrated moving average time series models. *Journal of the American statistical Association*, 65:1509–1526, 1970.
10. Chun-Zheng Cao, Jin-Guan Lin, and Li-Xing Zhu. Heteroscedasticity and/or autocorrelation diagnostics in nonlinear models with AR(1) and symmetrical errors. *Statist. Papers*, 51(4):813–836, 2010.
11. Michel Carbon and Christian Francq. Portmanteau goodness-of-fit test for asymmetric power GARCH models. *Austrian Journal of Statistics*, 40:55–64, 2011.
12. Zhuanxin Ding, Clive WJ Granger, and Robert F Engle. A long memory property of stock market returns and a new model. *Journal of empirical finance*, 1:83–106, 1993.
13. Robert F Engle. Autoregressive conditional heteroscedasticity with estimates of the variance of United Kingdom inflation. *Econometrica: Journal of the Econometric Society*, pages 987–1007, 1982.
14. Christian Francq, Roch Roy, and Jean-Michel Zakoïan. Diagnostic checking in ARMA models with uncorrelated errors. *J. Amer. Statist. Assoc.*, 100(470):532–544, 2005.
15. Christian Francq, Olivier Wintenberger, and Jean-Michel Zakoïan. Goodness-of-fit tests for Log-GARCH and EGARCH models. *TEST*, 27(1), 27–51, 2018.
16. Christian Francq and Jean-Michel Zakoïan. *GARCH Models: Structure, Statistical Inference and Financial Applications*. John Wiley & Sons, 2019.
17. M Dolores Jiménez-Gamero, Sangyeol Lee and Simos G Meintanis. Goodness-of-fit tests for parametric specifications of conditionally heteroscedastic models. *TEST*, 29(3), 682–703, 2020.
18. Lawrence R Glosten, Ravi Jagannathan, and David E Runkle. On the relation between the expected value and the volatility of the nominal excess return on stocks. *The journal of finance*, 48:1779–1801, 1993.
19. Tawfik Hamadeh and Jean-Michel Zakoïan. Asymptotic properties of LS and QML estimators for a class of nonlinear GARCH processes. *Journal of Statistical Planning and Inference*, 141:488–507, 2011.
20. Anne Leucht, Jens-Peter Kreiss, and Michael H Neumann. A model specification test for GARCH(1,1) processes. *Scandinavian Journal of Statistics*, 42:1167–1193, 2015.
21. Wai Keung Li. *Diagnostic checks in time series*. Boca Raton, Florida: Chapman and Hall, 2004.
22. Wai Keung Li and TK Mak. On the squared residual autocorrelations in non-linear time series with conditional heteroskedasticity. *Journal of Time Series Analysis*, 15:627–636, 1994.
23. Shiqing Ling and Wai Keung Li. On fractionally integrated autoregressive moving-average time series models with conditional heteroscedasticity. *Journal of the American Statistical Association*, 92:1184–1194, 1997.
24. Greta M Ljung and George EP Box. On a measure of lack of fit in time series models. *Biometrika*, pages 297–303, 1978.
25. AI McLeod. On the distribution of residual autocorrelations in Box-Jenkins models. *Journal of the Royal Statistical Society. Series B (Methodological)*, pages 296–302, 1978.
26. Roger Rabemananjara and Jean-Michel Zakoïan. Threshold ARCH models and asymmetries in volatility. *Journal of Applied Econometrics*, 8:31–49, 1993.
27. Carlos Eduardo M. Relvas and Gilberto A. Paula. Partially linear models with first-order autoregressive symmetric errors. *Statist. Papers*, 57(3):795–825, 2016.