

Studies in Computational Intelligence

Volume 760

Series editor

Janusz Kacprzyk, Polish Academy of Sciences, Warsaw, Poland
e-mail: kacprzyk@ibspan.waw.pl

About this Series

The series “Studies in Computational Intelligence” (SCI) publishes new developments and advances in the various areas of computational intelligence—quickly and with a high quality. The intent is to cover the theory, applications, and design methods of computational intelligence, as embedded in the fields of engineering, computer science, physics and life sciences, as well as the methodologies behind them. The series contains monographs, lecture notes and edited volumes in computational intelligence spanning the areas of neural networks, connectionist systems, genetic algorithms, evolutionary computation, artificial intelligence, cellular automata, self-organizing systems, soft computing, fuzzy systems, and hybrid intelligent systems. Of particular value to both the contributors and the readership are the short publication timeframe and the world-wide distribution, which enable both wide and rapid dissemination of research output.

More information about this series at <http://www.springer.com/series/7092>

Ly H. Anh · Le Si Dong
Vladik Kreinovich · Nguyen Ngoc Thach
Editors

Econometrics for Financial Applications

Editors

Ly H. Anh
Banking University HCMC
Ho Chi Minh City
Vietnam

Le Si Dong
Banking University HCMC
Ho Chi Minh City
Vietnam

Vladik Kreinovich
Computer Science Department
University of Texas at El Paso
El Paso, TX
USA

Nguyen Ngoc Thach
Banking University HCMC
Ho Chi Minh City
Vietnam

ISSN 1860-949X

ISSN 1860-9503 (electronic)

Studies in Computational Intelligence

ISBN 978-3-319-73149-0

ISBN 978-3-319-73150-6 (eBook)

<https://doi.org/10.1007/978-3-319-73150-6>

Library of Congress Control Number: 2017962883

© Springer International Publishing AG 2018

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

The publisher, the authors and the editors are safe to assume that the advice and information in this book are believed to be true and accurate at the date of publication. Neither the publisher nor the authors or the editors give a warranty, express or implied, with respect to the material contained herein or for any errors or omissions that may have been made. The publisher remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Printed on acid-free paper

This Springer imprint is published by Springer Nature

The registered company is Springer International Publishing AG

The registered company address is: Gewerbestrasse 11, 6330 Cham, Switzerland

Preface

Econometrics is a branch of economics that uses mathematical (especially statistical) methods to analyze economic systems, to forecast economic and financial dynamics, and to develop strategies for achieving desirable economic performance.

An extremely important part of economics is finances: A financial crisis can bring the whole economy to a standstill and, vice versa, a smart financial policy can drastically boost economic development. It is therefore crucial to be able to apply mathematical techniques of econometrics to financial problems. Such applications are a growing field, with many interesting results—and with an even larger number of challenges and open problems.

This book contains both related theoretical developments and practical applications of econometric techniques to finance-related problems. The main objective of econometric analysis is to predict the effect of different financial strategies on the economics. To be able to make successful predictions, we need to understand the causal structure of economic and financial phenomena, develop quantitative models of these phenomena, and test these models—by making sure that they provide correct predictions of observed phenomena. In solving all these problems, additional challenges emerge from the need to take into account the data-rich character of the current information environment. The resulted issues of testing, prediction, and cause are handled in several chapters of this book.

In many situations, it is possible to design adequate models by using existing mathematical techniques—usually techniques from mathematical statistics. However, often, models constructed by using the traditional techniques do not allow accurate predictions. In such situations, new techniques are needed. A similar situation happened in physics in the early twentieth century, when the traditional statistical techniques turned out to be not very adequate for describing microscale phenomena. To adequately describe these phenomena, physicists came up with techniques of quantum mechanics. Recently, it has been shown that ideas motivated by quantum physics can also help in the description of economic phenomena; several related chapters are also included in this book.

While physics-motivated ideas can be very helpful, these ideas can rarely be directly applied to economic phenomena, because our objectives in physics and

economics applications are usually very different: While in physics applications, we aim for revolutionary changes—such as transistors, space exploration—in economics, we usually want to avoid drastic changes and oscillations, we want to achieve a solid robust sustainable growth. We want to reach a dynamic state of economics in which external influences should not lead to drastic changes. In mathematics, a state that does not change under a certain operation is known as a fixed point. Thus, the study of fixed points is an important part of econometrics. Several related chapters form a special section of this book.

This book also contains applications of both traditional and novel econometric techniques to real-life economic problems, with a special emphasis on financial and finance-related problems.

We hope that this volume will help practitioners to learn how to apply various state-of-the-art econometric techniques to finance-related problems, and help researchers to further improve the existing econometric techniques and to come up with new techniques for financial econometrics.

We want to thank all the authors for their contributions and all anonymous referees for their thorough analysis and helpful comments.

The publication of this volume is partly supported by the Banking University of Ho Chi Minh City, Vietnam. Our thanks go to the leadership and staff of the Banking University, for providing crucial support. Our special thanks go to Prof. Hung T. Nguyen for his valuable advice and constant support.

We would also like to thank Prof. Janusz Kacprzyk (Series Editor) and Dr. Thomas Ditzinger (Senior Editor, Engineering/Applied Sciences) for their support and cooperation in this publication.

January 2018

Ly H. Anh
Le Si Dong
Vladik Kreinovich
Nguyen Ngoc Thach

Contents

General Theory

Testing, Prediction, and Cause in Econometric Models	3
William M. Briggs	
Information Criteria for Statistical Modeling in Data-Rich Era	20
Genshiro Kitagawa	
An Invitation to Quantum Econometrics	44
Hung T. Nguyen and Le Si Dong	
GL^+ and GL^- Regressions	63
Charles Andoh, Lord Mensah, and Francis Atsu	
What If We Do Not Know Correlations?	78
Michael Beer, Zitong Gong, Ingo Neumann, Songsak Sriboonchitta, and Vladik Kreinovich	
Markowitz Portfolio Theory Helps Decrease Medicines' Side Effect and Speed up Machine Learning	86
Thongchai Dumrongpokaphan and Vladik Kreinovich	
A Method for Optimal Solution of Intuitionistic Fuzzy Transportation Problems via Centroid	94
Darunee Hunwisai, Poom Kumam, and Wiyada Kumam	
The Generalized Diffie-Hellman Key Exchange Protocol on Groups . . .	115
Wachirapong Jirakitpuwapat and Poom Kumam	
Combination and Composition in Probabilistic Models	120
Radim Jiroušek and Prakash P. Shenoy	
Efficient Parameter-Estimating Algorithms for Symmetry-Motivated Models: Econometrics and Beyond	134
Vladik Kreinovich, Anh H. Ly, Olga Kosheleva, and Songsak Sriboonchitta	

Quantum Ideas in Economics Beyond Quantum Econometrics	146
Vladik Kreinovich, Hung T. Nguyen, and Songsak Sriboonchitta	
An Ancient Bankruptcy Solution Makes Economic Sense	152
Anh H. Ly, Michael Zakharevich, Olga Kosheleva, and Vladik Kreinovich	
Confidence Intervals for the Ratio of Means of Delta-Lognormal Distribution	161
Patcharee Maneerat, Sa-Aat Niwitpong, and Suparat Niwitpong	
Modeling and Simulation of Financial Risks	175
Akira Namatame	
Maximum Entropy Beyond Selecting Probability Distributions	186
Thach N. Nguyen, Olga Kosheleva, and Vladik Kreinovich	
Confidence Intervals for Functions of Signal-to-Noise Ratios of Normal Distributions	196
Sa-Aat Niwitpong	
Fuzzy vs. Probabilistic Techniques in Time Series Analysis	213
Vilém Novák	
Is It Legitimate Statistics or Is It Sexism: Why Discrimination Is Not Rational	235
Martha Osegueda Escobar, Vladik Kreinovich, and Thach N. Nguyen	
Dimensionality Reduction by Fuzzy Transforms with Applications to Mathematical Finance	243
Irina Perfilieva	
Confidence Intervals for the Signal to Noise Ratio of Two-Parameter Exponential Distribution	255
Luckhana Saothayanun and Warisa Thangjai	
Why Student Distributions? Why Matern's Covariance Model? A Symmetry-Based Explanation	266
Stephen Schön, Gael Kermarrec, Boris Kargoll, Ingo Neumann, Olga Kosheleva, and Vladik Kreinovich	
Confidence Intervals for Common Mean of Lognormal Distributions	276
Narudee Smithpreecha, Sa-Aat Niwitpong, and Suparat Niwitpong	
Perspectives and Experiments of Hybrid Particle Swarm Optimization and Genetic Algorithms to Solve Optimization Problems	290
Apirak Sombat, Teerapol Saleewong, and Poom Kumam	

Simultaneous Confidence Intervals for All Differences of Means of Two-Parameter Exponential Distributions	298
Warisa Thangjai, Sa-Aat Niwitpong, and Suparat Niwitpong	
The Skew-t Option Pricing Model	309
Claudia Yeap, S. T. Boris Choy, and S. Simon Kwok	
Confidence Intervals for the Coefficient of Variation of the Delta-Lognormal Distribution	327
Noppadon Yosboonruang, Sa-Aat Niwitpong, and Suparat Niwitpong	
Fixed-Point Theory	
Best Proximity Point Theorems for Generalized α-ψ-Proximal Contractions	341
Muhammad Usman Ali, Arslan Hojat Ansari, Konrawut Khammahawong, and Poom Kumam	
Zeroes and Fixed Points of Different Functions via Contraction Type Conditions	353
Muhammad Usman Ali, Khanitin Muangchoo-in, and Poom Kumam	
A Globally Stable Fixed Point in an Ordered Partial Metric Space	360
Umar Yusuf Batsari and Poom Kumam	
An (α, ϑ)-admissibility and Theorems for Fixed Points of Self-maps . . .	369
Aziz Khan, Kamal Shah, Poom Kumam, and Wudthichai Onsod	
The Modified Multi-step Iteration Process for Pairwise Generalized Nonexpansive Mappings in CAT(0) Spaces	381
Nuttapol Pakkaranang, Phanuphan Kewdee, Poom Kumam, and Piyachat Borisut	
Applications	
Interbank Contagion: An Agent-Based Model for Vietnam Banking System	397
Anh T. M. Vu, Thong P. Le, Thanh D. X. Duong, and Tai T. Nguyen	
Assessment of the Should be Effects of Corruption Perception Index on Foreign Direct Investment in ASEAN Countries by Spatial Regression Method	421
Bui Hoang Ngoc, Dang Bac Hai, and Truong Hoang Chinh	
Using SmartPLS 3.0 to Analyse Internet Service Quality in Vietnam	430
Bui Huy Khoi and Ngo Van Tuan	

A Convex Combination Method for Quantile Regression with Interval Data	440
Somsak Chanaim, Chatchai Khiewngamdee, Songsak Sriboonchitta, and Chongkolnee Rungruang	
The Influence of Corporate Culture on Employee Commitment	450
Do Huu Hai, Nguyen Minh Hai, and Nguyen Van Tien	
On a New Calibrated Mixture Model for a Density Forecast of the VN30 Index	466
Dung Tien Nguyen, Son Phuc Nguyen, Thien Dinh Nguyen, and Uyen Hoang Pham	
An Improved Fuzzy Time Series Forecasting Model	474
Ha Che-Ngoc, Tai Vo-Van, Quoc-Chanh Huynh-Le, Vu Ho, Thao Nguyen-Trang, and Minh-Tuyet Chu-Thi	
Testing J-Curve Phenomenon in Vietnam: An Autoregressive Distributed Lag (ARDL) Approach	491
Le Hoang Phong, Ho Hoang Gia Bao, and Dang Thi Bach Van	
An Analysis of Eigenvectors of a Stock Market Cross-Correlation Matrix	504
Hieu T. Nguyen, Phuong N. U. Tran, and Quang Nguyen	
Factors Impacting Tax Revenue of Southeast Asian Countries	514
Ly Hoang Anh and Tran Quoc Thinh	
Mixed-Copulas Approach in Examining the Relationship Between Oil Prices and ASEAN's Stock Markets	531
Paravee Maneejuk, Woraphon Yamaka, and Songsak Sriboonchitta	
Forecasting Credit-to-GDP	542
Kobpongkit Navapan, Jianxu Liu, and Songsak Sriboonchitta	
Resilience of Stock Cross-Correlation Network to Random Breakdown and Intentional Attack	553
Ngoc Kim Khanh Nguyen and Quang Nguyen	
Constructing a Financial Stress Index for Vietnam: An Application of Autoregressive Conditional Heteroskedastic Models	562
Nguyen Chi Duc and Ho Thuy Ai	
Bank Competition and Financial Stability: Empirical Evidence in Vietnam	584
Tuyen L. Nguyen, Anh H. Le, and Dao M. Tran	
Analysing the Effects of the Exporting on Economic Growth in Vietnam	597
Nguyen Minh Hai, Do Huu Hai, and Nguyen Manh Hung	

The Impact of Supermoon on Stock Market Returns in Vietnam	611
Nguyen Ngoc Thach and Nguyen Van Diep	
Capital Structure of the Firms in Vietnam During Economic Recession and Economic Recovery: Panel Vector Auto-regression (PVER) Approach	624
Nguyen Ngoc Thach and Tran Thi Kim Oanh	
The Efficient Sterilization of Central Bank: Suitable Estimation Method	639
Phung T. K. Nguyen, Hac D. Le, and Hang T. T. Hoang	
Application of Statistical Methods for Tax Inspection of Enterprises: A Case Study in Vietnam	648
Nguyen Thi Loan, Le Dinh Hac, and Nguyen Viet Hong Anh	
Detecting Corporate Income Tax Non-compliance from Financial Statements: A Case Study of Vietnam	656
Nguyen Thi Loan, Nguyen Viet Hong Anh, and Pham Phu Quoc	
GARCH Models in Forecasting the Volatility of the World's Oil Prices	673
Nguyen Trung Hung, Nguyen Ngoc Thach, and Le Hoang Anh	
Price Transmission Mechanism for Natural Gas in Thailand	684
Natnicha Nimmonrat, Pathairat Pastpipatkul, Woraphon Yamaka, and Paravee Maneejuk	
Portfolio Selection with Stock, Gold and Bond in Thailand Under Vine Copulas Functions	698
Pathairat Pastpipatkul, Woraphon Yamaka, and Songsak Sriboonchitta	
Determinants and Stability of Demand for Money in Vietnam	712
Pham Dinh Long and Bui Quang Hien	
The Effects of Foreign Bank Entry, Deregulation on Bank Efficiency in Vietnam: Stochastic Frontier Analysis Approach	727
Pham Dinh Long and Luong Cong Hoang	
The Impact of Ownership on Net Interest Margin of Commercial Bank in Vietnam	744
An H. Pham, Loan K. T. Vo, and Cuong K. Q. Tran	
An Alternate Internal Credit Rating System for Construction and Timber Industries Using Artificial Neural Network	752
Pham Quoc Hai, Truong Thuy Lan Ngoc, and Bui Do Thanh Phuong	
Zero Interest Rate for the US Dollar Deposit and Dollarization: The Case of Vietnam	792
Pham Thi Hoang Anh	

Foreign Reserve Accumulation and Sterilization	
Effectiveness in Vietnam	810
Pham Thi Tuyet Trinh and Le Phan Ai Nhan	
A Study on Optimal Outsourcing Service Nation in the East and Southeast Asian Region: A Comparison Between AHP and Fuzzy AHP Approach	831
Pham Van Kien and Nguyen Ngoc Thach	
Expectile Kink Regression: An Application to Service Sector Output	859
Varith Pipitpojanakarn, Paravee Maneejuk, Worapon Yamaka, and Songsak Sriboonchitta	
Adjusting Beliefs via Transformed Fuzzy Prices	870
Tanarat Rattanadamrongaksorn, Duangthip Sirikanchanarak, Jirakom Siririsakulchai, and Songsak Sriboonchitta	
On Characterizations of Bivariate Schur-constant Models and Applications	890
Bao Q. Ta, Dong S. Le, Minh B. Ha, and Xuan D. Tran	
Time-Varying Beta Estimation in CAPM Under the Regime-Switching Model	902
Roengchai Tansuchat, Sukrit Thongkairat, Woraphon Yamaka, and Songsak Sriboonchitta	
Interval-Valued Estimation for the Five Largest Market Capitalization Stocks in the Stock Exchange of Thailand by Markov-Switching CAPM	916
Karn Thamprasert, Pathairat Pastpipatkul, and Woraphon Yamaka	
The Roles of Perceived Risk and Trust on E-Payment Adoption	926
Thanh D. Nguyen and Phuc A. Huynh	
Modelling Exchange Rate Volatility Using GARCH Model: An Empirical Analysis for Vietnam	941
Thi Kim Dung Nguyen	
Pricing Assets with Higher Co-moments and Value-at-Risk by Quantile Regression Approach: Evidence from Vietnam Stock Market	953
Toan Luu Duc Huynh, Sang Phu Nguyen, and Duy Duong	
Contagion Risk Measured by Return Among Cryptocurrencies	987
Toan Luu Duc Huynh, Sang Phu Nguyen, and Duy Duong	
The Effect of Macroeconomic Factors on Investor Purchase Decision: The Case Study of HOSE	999
Tran Anh Tung, Pham Van Kien, and Ho Thanh Phong	

The Inflation-Economic Growth Relationship: Estimating the Inflation Threshold in Vietnam	1014
Tuyen H. Tran	
Factors Affecting the Level of Financial Information Transparency – Evidence from Top 30 Listed Companies in Singapore, Philippines, and Vietnam	1035
Tran Quoc Thinh	
Evaluating the Impact of Factors on the Shift of Economic Structure in Vietnam	1046
Huong Thi Thanh Tran and Huyen Thanh Hoang	
Testing the Evidence of Purchasing Power Parity for Southeast Asia Countries	1061
M. A. Truong Thiet Ha	
Author Index	1079