

MTH 9879 Market Microstructure Models, Spring 2017

Lecture 6: Variance and covariance estimation

Jim Gatheral
Department of Mathematics


Master of
Financial
Engineering

Outline of Lecture 6

- Uses of volatility estimates
- Market microstructure bias
- A survey of estimation and forecasting algorithms
- Experimental results

Motivation

- We often need to estimate in-sample volatility. Typically we need a good volatility estimate to reduce errors in estimating parameters of:
 - Market impact models
 - Limit order fill models
 - Market making: Avellaneda and Stoikov (Lecture 3) and other such algorithms need volatility forecasts.

- Volatility forecasting models
 - Without good in-sample volatility estimates, how can we even assess the quality of volatility forecasts?
 - Also, it has been shown that the performance of volatility forecasting models may be improved if they use better estimates of realized variance.

Uses of volatility forecasts

- Option valuation
- Risk estimation
- Order fill probability
- For the first two of these, we need to estimate the width of the distribution of relatively long-timescale returns.

- For the order fill probability, we need a volatility to estimate the first passage time density. Given that the underlying stochastic process is not Brownian motion, there is no a priori reason why the volatility numbers required for these quite different computations should be the same.
- We will focus on measuring the width of the distribution of returns.

Choice of sampling scheme

It is important to sample in transaction time rather than in business time or calendar time.

- In transaction time, empirically observed returns from trade data are MA(1).
 - Autocorrelation coefficients are insignificant after one lag.
- In calendar time, with varying intensity, empirically observed returns are ARIMA.

TAQ data cleaning

Data cleaning is critical. Here again follows a recipe for TAQ cleaning due to [Barndorff-Nielsen et al.]^[1] and implemented in the R-package `highfrequency`:

All data

- Delete entries with a timestamp outside the 9:30am–4pm window when the exchange is open.
- Delete entries with a bid, ask or transaction price equal to zero.
- Retain entries originating from a single exchange (NYSE in our application). Delete other entries.
 - Recall that different exchanges report trades differently.

Quote data only

- When multiple quotes have the same time stamp, we replace all these with a single entry with the median bid and median ask price.
- Delete entries for which the spread is negative.
- Delete entries for which the spread is more than 50 times the median spread on that day.
- Delete entries for which the mid-quote deviated by more than 10 mean absolute deviations from a rolling centered median (excluding the observation under consideration) of 50 observations (25 observations before and 25 after).

Trade data only

- Delete entries with corrected trades. (Trades with a Correction Indicator, CORR ≠ 0).
- Delete entries with abnormal Sale Condition. (Trades where COND has a letter code, except for E and F). See the TAQ 3 Users Guide for additional details about sale conditions.
- If multiple transactions have the same time stamp, use the median price.
- Delete entries with prices that are above the ask plus the bid–ask spread. Similar for entries with prices below the bid minus the bid–ask spread.

Realized Variance

Given a set of tick data, how can we measure variance? The naïve answer would be to compute the statistic

$$\frac{1}{T} \sum_i^T \log\left(\frac{S_i}{S_{i-1}}\right)^2$$

where the S_i are successive prices in the dataset.

- This estimator is called the Realized Variance (RV) estimator

An exact relation

- The following relation is exact:

$$(p_T - p_0)^2 = \sum_{i=1}^T r_i^2 + 2 \sum_{k=1}^{T-1} \gamma(k)$$

where $r_i = p_i - p_{i-1}$ and $\gamma(k) = \sum_{i=1}^{T-k} r_i r_{i+k}$ is the k th realized autocovariance.

- So if returns are serially uncorrelated then an unbiased and efficient estimate of the daily realized variance can be obtained as the sum of squared intra-day returns (RV).

- However, intra-day returns sampled at the highest frequency will generally exhibit serial correlation thereby invalidating RV as a reliable variance estimator.
- The estimators we discuss below are all motivated by this reasoning and aim to provide improved measures of the realized variance.

Microstructure noise

In the limit of very high sampling frequency, RV picks up mainly market microstructure noise. To see this, suppose that the observed price Y_t is given by

$$Y_t = X_t + \epsilon_t$$

where X_t is the value of the underlying (log-)price process of interest and ϵ_t is a random market microstructure-related noise term. Suppose we sample the price series $n + 1$ times (so that there are n price changes) in the time interval T .

Then as $n \rightarrow \infty$,

$$\begin{aligned} [Y, Y] &:= \sum_i^T (Y_i - Y_{i-1})^2 \sim [X, X] + 2n \operatorname{Var}[\epsilon] \\ &= \sigma^2 T + 2n \operatorname{Var}[\epsilon] \end{aligned}$$

where $\sigma^2 T$ is the (true) integrated variance for the whole period.

- The estimated variance $[Y, Y]$ increases without limit as $n \rightarrow \infty$.

BAC trades

BAC data from 04-May-2012.


```
In [11]: download.file(url="http://mfe.baruch.cuny.edu/wp-content/uploads/2015/02/tq.zip")
unzip(zipfile="tq.zip")
download.file(url="http://mfe.baruch.cuny.edu/wp-content/uploads/2015/03/RvEstimators.R.zip")
unzip(zipfile="RvEstimators.R.zip")
```

```
In [12]: library(highfrequency)
load("tq.rData")
source("RvEstimators.R") # Code mostly due to Roel Oomen
```

```
In [13]: library(repr)
options(repr.plot.height=5,repr.plot.width=10)
```

```
In [14]: px <- tqBAC$PRICE
p <- as.numeric(px)

# Plot time series of trades
par(mar=c(5, 4, 1, 2) + 0.1)
par(mfrow=c(1,2),cex=0.6)
plot(p,col="red",type="l",ylab="Trade price",xlab="Trade #")
plot(100:200,p[100:200],col="red",type="l",ylab="Trade price",xlab="Trade #")
par(mfrow=c(1,1))
```


Autocorrelation of BAC trade price changes

BAC data from 04-May-2012.


```
In [19]: options(repr.plot.width=7)
par(mar=c(5, 4, 4, 2) + 0.1,cex=0.8)
dp <- diff(log(p))
ac <- acf(dp,plot=FALSE)
ac[1:5]
```

Autocorrelations of series 'dp', by lag

1	2	3	4	5
-0.463	-0.006	0.004	0.001	-0.005

```
In [18]: plot(ac,main="Autocorrelation of price changes",col="red")
```

Autocorrelation of price changes


BAC signature plot

BAC data from 04-May-2012.

A *signature plot* is a plot of RV as a function of the sampling frequency q .

```
In [22]: options(repr.plot.width=14)
nn <- 1000
rv <- sapply(1:nn,function(q){rCov(diff(log(p)),lag=q))/q})

# Signature plot
m <- 500
par(mfrow=c(1,2),cex=.6,mar=c(5,4,1,2)+.1)
plot(1:m,rv[1:m],col="red",type="l",ylab="RV estimate",xlab="Sampling frequency q")
plot(20:m,rv[20:m],col="red",type="l",ylab="RV estimate",xlab="Sampling frequency q")
par(mfrow=c(1,1))
```


Oomen's noise-to-signal ratio

Following Oomen, we define the noise-to-signal ratio:

$$\xi = \frac{\text{Var}[\epsilon]}{\sigma^2}.$$

ξ may be efficiently estimated using

$$\text{Var}[\epsilon] \sim -\frac{1}{T} \sum_{i=1}^T (Y_{i+1} - Y_i)(Y_i - Y_{i-1})$$

which is just the square of the half-spread in the Roll model.

The Roll model

Recall that in the Roll model, with

$$p_t = m_t + \epsilon_t$$

the effective half-spread is given by

$$c = \sqrt{-\gamma_1}$$

and

$$\sigma^2 = \gamma_0 + 2\gamma_1$$

The conventional solution

- The conventional solution is to sample at most every five minutes or so.
 - In our BAC dataset, there are 17,858 trades. Then there are 229 trades every 5 minutes.
 - We get an annualized volatility of around 33%. Compare this with 39% and 40% 1-month historical and implied respectively on 04-May-2012.
 - Sampling only every 5 minutes corresponds to throwing out 99.6% of the points!

- To quote Zhang, Mykland and Aït-Sahalia, “It is difficult to accept that throwing away data, especially in such quantities, can be an optimal solution.”
- From a more practical perspective, if we believe that volatility is time- varying, it makes sense to try and measure it from recent data over the last few minutes rather than from a whole day of trading.

Subsampling

- Denote by Y_{jk} ($1 \leq j \leq k$), the subsample of Y obtained by sampling every k ticks from the j th tick on.
- There are clearly k such non-overlapping subsamples in the dataset, the first one beginning with the first tick, the second with the second tick and so on.
- Then, for each Y_{jk} , we have

$$[Y_{jk}, Y_{jk}] \sim [X_{jk}, X_{jk}] + 2 n_{jk} \text{Var}[\epsilon]$$

- Now define the average subsampled realized variance

$$[Y, Y]_k := \frac{1}{k} \sum_j^k [Y_{jk}, Y_{jk}]$$

and suppose further that the *per tick* variance σ^2 is constant.

- Then

$$[Y, Y]_k \sim \bar{n}_k k \sigma^2 + 2 \bar{n}_k \text{Var}[\epsilon]$$

where \bar{n}_k is the average number of ticks in each subsample.

- We obtain the estimator

$$v_k^{\text{Realized}} = \frac{[Y, Y]_k}{\bar{n}_k k}$$

The ZMA estimator

With our earlier assumption of iid noise, we can eliminate bias for each k by forming

$$[Y, Y]_k - \frac{\bar{n}_k}{n} [Y, Y] \sim \bar{n}_k k \sigma^2 - \bar{n}_k \sigma^2$$

Thus we obtain the Zhang-Mykland-Aït-Sahalia (ZMA) bias-corrected estimator of σ^2 :

$$v_k^{ZMA} := \frac{1}{\bar{n}_k(k-1)} \left\{ [Y, Y]_k - \frac{\bar{n}_k}{n} [Y, Y] \right\}$$

The Zhou estimator

Define

$$\begin{aligned} [Y, Y]^Z &= \sum_i (Y_i - Y_{i-1})^2 + \sum_i (Y_i - Y_{i-1})(Y_{i-1} - Y_{i-2}) \\ &\quad + \sum_i (Y_i - Y_{i-1})(Y_{i+1} - Y_i) \\ &= \sum_i (Y_i - Y_{i-1})(Y_{i+1} - Y_{i-2}) \end{aligned}$$

Thus, under the assumption $Y = X + \epsilon$ of serially uncorrelated noise independent of returns,

$$E[[Y, Y]^Z] = \langle X \rangle_T$$

It follows that

$$[Y_{jk}, Y_{jk}]^Z \sim (n_{jk} - 2) \sigma^2$$

Subsampled Zhou estimator

As suggested by Zhou himself, we may compute his estimator from subsamples of the data obtaining

$$v_k^{Zhou} := \frac{1}{\bar{n}_k - 2} [Y, Y]_k^Z$$

Notation

- Given an observed price series $\{p_i\}_{i=0}^T$, let

(1)

$$\gamma_{h,q}(k) = \sum_{i=1}^m (p_{iq+h} - p_{(i-1)q+h})(p_{(i+k)q+h} - p_{(i-1+k)q+h}),$$

where $m = \lfloor (T - h + 1)/q \rfloor - k$.

- Thus q is the sub-sampling frequency, h is the index of a given subsample and k is a time-offset. $\gamma_{h,q}(k)$ is the k th realized autocovariance of the subsampled series.

- Many of the realized variance measures are derived in a setting where observed prices are modeled as $p_{t_i} = \int_0^{t_i} \sigma_u dW_u + \omega \varepsilon_{t_i}$ with $W \perp \varepsilon$.
 - Error estimates typically require measurements of the latent integrated variance $IV = \int_0^1 \sigma_u^2 du$, integrated quarticity $IQ = \int_0^1 \sigma_u^4 du$, and noise variance ω^2 .

Mean-squared error

- Mean-squared error (MSE) of an estimator $\hat{\theta}$ of some quantity θ is defined by:

$$\text{MSE}[\hat{\theta}] = E[(\hat{\theta} - \theta)^2]$$

- Bias is given by $E[\hat{\theta} - \theta]$.
- Variance of the estimator is given by

$$E[(\hat{\theta} - E[\hat{\theta}])^2]$$

- Then

$$\begin{aligned} \text{MSE} &= E[(\hat{\theta} - E[\hat{\theta}] + E[\hat{\theta}] - \theta)^2] \\ &= E[(\hat{\theta} - E[\hat{\theta}])^2] + (E[\hat{\theta} - \theta])^2 \\ &= \text{Variance} + \text{Bias}^2 \end{aligned}$$

Estimator consistency and efficiency

- An estimator $\hat{\theta}$ is *consistent* if it converges in probability to the true value θ .
- Estimator A is more *efficient* than estimator B if $E[(A - \theta)^2] < E[(B - \theta)^2]$.
- An *efficient* estimator is the most efficient one.
- An article in econometrics describing a new estimator typically proves that this new estimator is asymptotically consistent and efficient in the limit that the number of samples $n \rightarrow \infty$.
 - Assuming some specific process of course.

Optimal sampling frequency

- The optimal sampling frequency is such that MSE is minimized.
 - As sampling frequency increases, the variance of the estimate of realized variance decreases but its bias typically increases.
 - This optimal sampling frequency may have been computed theoretically for various estimators of realized variance under idealized assumptions.

- Analogously, for the estimators that we now describe, there is typically a parameter (such as the subsampling frequency q) that theoretically minimizes MSE under given assumptions for the underlying and noise processes.

Zhou and ZMA estimators in updated notation

With our updated notation:

- The Zhou estimator becomes

(2)

$$ZHOU = \frac{T}{T-q+1} \frac{1}{q} \sum_{h=0}^{q-1} (\gamma_{h,q}(0) + 2\gamma_{h,q}(1)),$$

- The ZMA (or two-scale RV) estimator becomes:

(3)

$$TSRV = \left(1 - \frac{-}{T/T}\right)^{-1} \left(\frac{1}{q} \sum_{h=0}^{q-1} \gamma_{h,q}(0) - \frac{-}{T} \gamma_{0,1}(0) \right),$$

where $T = (T - q + 1)/q$

Multiscale RV

Zhang's multiscale RV estimator is given by

(4)

$$MSRV = \sum_{j=1}^q \frac{a_j}{j} \sum_{h=0}^{j-1} \gamma_{h,j}(0),$$

where

$$a_j^* = (1 - 1/q^2)^{-1} \left(\frac{j}{q^2} h(j/q) - \frac{j}{2q^3} h'(j/q) \right)$$

and

$$h(x) = 12(x - 1/2).$$

Realized Kernel estimator of Barndorff-Nielsen, Hansen, Lunde and Shephard

(5)

$$KRV = \gamma_{0,1}(0) + 2 \sum_{s=1}^q \kappa\left(\frac{s-1}{q}\right) \gamma_{0,1}(s).$$

Choices for the kernel $\kappa(x)$ include:

- Modified Tukey-Hanning kernel TH₂: $\kappa(x) = \sin^2\left\{\frac{\pi}{2}(1-x)^2\right\}$.
- Cubic kernel: $\kappa(x) = 1 - 3x^2 + 2x^3$.

Both of these are so-called *flat-topped* kernels where the coefficient of first order autocovariance is 1. KRV estimators are designed to maximize efficiency. However, their derivation assumes independent noise.

Large's alternation estimator

(6)

$$ALT = \frac{C}{R} \gamma_{0,1}(0),$$

where R (C) are the number of reversals (continuations) in the sample.

- Note that $C = \sum_{i=2}^T (I_i^p I_{i-1}^p + I_{i-1}^n I_i^n)$ and $R = \sum_{i=2}^T (I_i^p I_{i-1}^n + I_{i-1}^p I_i^n)$ where $I_i^p = \mathbf{1}_{r_i > 0}$ and $I_i^n = \mathbf{1}_{r_i < 0}$.
- If there are zero returns in the sample then these are first removed, i.e., the estimator is implemented using tick data.

Large's estimator

- Note once again that

$$\gamma_{0,1}(0) = \sum_t \Delta p_t^2$$

which is just RV . So

$$ALT = \frac{C}{R} RV.$$

- If the efficient price is constant, then $C = 0$ and $ALT = 0$.
- If there is no microstructure noise, $C = R$ for a random walk and $ALT = RV$.

- This estimator only works for large tick markets where the price moves by only one tick whenever it moves.

Maximum Likelihood estimator of Aït-Sahalia, Mykland and Zhang

(7)

$$MLRV = M \hat{\delta}^2 (1 + \hat{\eta})^2,$$

^

where $(\hat{\eta}, \hat{\delta}^2)$ are the maximum likelihood estimates of an MA(1) model for observed returns, i.e. $r_i = \varepsilon_i + \eta \varepsilon_{i-1}$ where the ε_i 's are serially uncorrelated with mean zero and variance δ^2 .

Practical implementation

- Ideally, we should be able to update a RV estimator in real time as ticks come in.
 - An *online algorithm* in computer science terminology.
- From this perspective, estimators where we can just add the most recent observation and drop the oldest observation are preferred.

Convergence of TSRV, MSRV and kernel estimators

- The TSRV two-timescale RV measure yields a consistent estimator of IV that converges at rate $M^{-1/6}$.
- The rate of the TSRV estimator can be improved to $M^{-1/4}$ – the fastest attainable in this setting – by using multiple time scales as in the MSRV.
- The realized kernels provide an equally efficient alternative to the subsampling estimators with rates of convergence of $M^{-1/6}$ or $M^{-1/4}$ depending on the choice of kernel (the TH₂ and cubic kernels converge at the fastest rate).
- Finally, both the ALT and MLRV estimators are also consistent and converge at rate $M^{-1/4}$, albeit under more restrictive (semi-) parametric assumptions.
- An important feature of the non-parametric RV measures TSRV, MSRV, and KRV is that they allow for stochastic volatility, leverage and can be made robust to dependent noise.
 - ZHOU is biased with dependent noise
 - ALT rules out leverage effects and requires uncorrelated noise
 - Although MLRV can be modified to take account of dependent noise it does not allow for stochastic volatility.

Using the mid-quote

- What if quote data is available?
- According to practitioners, using mid-quotes eliminates bid-ask bounce.


- If we use mid-quotes, do we get the same volatility estimate?
- When should we sample the mid-quotes? Every quote change? Every second?

- According to Bouchaud, Gefen, Potters and Wyart(2004) and also Bandi and Russell (2006), it's best to sample the mid-quote just before each trade.
- Let's see how the autocorrelation plot and noise plot look with mid-quotes.

BAC trades and quotes

```
In [23]: bid <- as.numeric(tqBAC$BID)
ask <- as.numeric(tqBAC$OFR)
mid <- (bid+ask)/2
```

```
In [24]: par(mfrow=c(1,2),mar=c(5,4,1,2)+.1,cex=.6)
plot(mid,col="dark green",type="l",ylab="Price",xlab="Trade #")
points(p,col="red",type="p",pch=".")
plot(100:200,mid[100:200],col="dark green",type="l",ylab="Price",xlab="Trade #")
points(100:200,p[100:200],col="red",type="p",pch=20)
par(mfrow=c(1,1))
```


BAC data from 04-May-2012. Mid-quotes in green, trade prices in red.

Autocorrelation of BAC mid-quote changes

BAC data from 04-May-2012.

```
In [27]: # Plot autocorrelation function of mid-quote changes
options(repr.plot.width=7)
dm <- diff(log(mid))
acm <- acf(dm,plot=F)
plot(acm,main="Autocorrelation of mid-quote changes",col="red")
```

Autocorrelation of mid-quote changes


- We see higher order autocorrelations in the mid-quote data.


BAC signature plot using mid-prices

Using BAC mid-price data from 04-May-2012, we again plot RV as function of sampling frequency q

.

```
In [28]: nn <- 10000
rvm <- sapply(1:nn,function(q){rCov(diff(log(mid)),lag=q))/q})
```

```
In [31]: options(repr.plot.width=10)
par(mfrow=c(1,2),cex=.6,mar=c(5,4,1,2)+.1)
plot(1:nn,rvm,col="red",type="l",ylab="RV estimate",xlab="Sampling frequency q")
plot(1:100,rvm[1:100],col="red",type="l",ylab="RV estimate",xlab="Sampling frequency q")
par(mfrow=c(1,1))
```


ZI simulation

- Given a set of tick data, what was the realized variance?
- If we don't know what the true value was, how can we test the performance of different estimators?
 - One way is to simulate from a model which could be stochastic volatility or jump-diffusion for example.
 - A noise process is typically added to the efficient price process.

- [Gatheral and Oomen]^[5] generated simulations from the Smith Farmer zero-intelligence (ZI) model. This has the benefit that microstructure noise is in some sense much more realistically modeled.
- We tested many different estimators and came up with a ranking.

Gatheral Oomen results for mid-quotes

Table 3 Performance of alternative realized variance measures with ZI quote-price data

	<i>M</i> = 1,000				<i>M</i> = 5,000				<i>M</i> = 10,000						
	mean	stdev	MSE	loss	q*	mean	stdev	MSE	loss	q*	mean	stdev	MSE	loss	q*
1. Realized variance															
(a) highest ($q = 1$)	1.112	0.138	-3.452	0.479	1.00	1.113	0.062	-4.097	1.360	1.00	1.113	0.043	-4.224	1.899	1.00
(b) ad hoc (5 mins)	1.008	0.198	-3.238	0.694	12.00	1.001	0.169	-3.555	1.901	64.00	0.999	0.165	-3.609	2.513	128.0
(c) q_{RV}^*	1.049	0.146	-3.736	0.196	1.93	1.035	0.070	-5.087	0.370	3.61	1.027	0.051	-5.689	0.434	4.63
2. Bias-corrected RV of Zhou [28]															
(a) highest ($q = 1$)	1.013	0.143	-3.876	0.056	1.00	1.015	0.064	-5.447	0.009	1.00	1.015	0.045	-6.098	0.024	1.00
(b) ad hoc (5 mins)	0.995	0.278	-2.561	1.371	12.00	0.998	0.266	-2.650	2.806	64.00	0.996	0.263	-2.674	3.449	128.0
(c) q_{Zhou}^*	1.013	0.143	-3.876	0.056	1.00	1.015	0.064	-5.447	0.009	1.00	1.015	0.045	-6.098	0.024	1.00
3. Two-scale RV of Zhang, Mykland, and Ait-Sahalia [27]															
(a) ad hoc ($q = 5$)	0.996	0.153	-3.752	0.179	5.00	1.002	0.068	-5.383	0.073	5.00	1.003	0.048	-6.079	0.044	5.00
(b) q_{ZMA}^*	1.011	0.143	-3.880	0.052	2.00	1.015	0.064	-5.450	0.006	2.00	1.015	0.045	-6.101	0.022	2.00
4. Multi-scale RV of Zhang [26]															
(a) ad hoc ($q = 5$)	0.995	0.154	-3.741	0.191	5.00	1.002	0.068	-5.375	0.081	5.00	1.002	0.048	-6.071	0.051	5.00
(b) q_Z^*	1.011	0.143	-3.880	0.052	2.00	1.015	0.064	-5.450	0.006	2.00	1.015	0.045	-6.101	0.022	2.00

Note This table reports the mean ("mean"), standard deviation ("stdev"), logarithmic MSE ("MSE"), the difference in log MSE relative to the best estimator ("loss"), and the average (sub)sampling frequency or bandwidth ("q*") for each realized variance measure and across sample size M . Loss levels in boldface are insignificantly different from zero at a 1% bootstrapped confidence level

Conclusion of the ZI simulation: Which estimators are best?

- Sample prices at the highest available frequency and then measure realized variance using one of:
 - The Two-Scale ZMA estimator with a subsampling frequency of 5,
 - The Multi-Scale RV of Zhang with 5 subsamples,
 - The Realized Kernel of BNS with a bandwidth of 5.
- The performance of these estimators is largely equivalent and their implementation equally straightforward, so which particular one to use would be a matter of taste.
- Relative to the widely used sum of sparsely sampled returns following the "5-minute" rule prescribed in earlier literature, the efficiency gain achieved with these is likely to be substantial.

Conclusion of the ZI simulation: What series to sample?

- In terms of data sampling, use mid-quotes.
- When sampled immediately prior to a trade, we ensure the same number of observations as for the trade data but with a heavily reduced level of microstructure noise.
- The micro price is also preferred over the trade data but, despite some seemingly appealing features, does not seem to improve over mid-quote data. At least in the ZI simulation, it appears that micro-price had higher order autocorrelations.

Conclusion of the ZI simulation: What bandwidth to use?

- The rule for choosing q should be to let q grow with the level of noise so that with little noise we compute something that is close to RV and with high levels of noise we effectively reduce the sampling frequency so as to mitigate its impact.
- The optimal bandwidth q^* can be computed in closed-form for realized kernels, TSRV and MSRV. It is of the form:

$$q^* = A \sqrt{\xi}.$$

for some estimator-dependent constant A where ξ is the Oomen noise-to-signal ratio.

- Alternatively, $q = 5$ seems to work well nearly all of the time.

Trades vs mid-quotes

- [Barndorff-Nielsen et al.]^[1] point out that one way to assess the performance of an estimator on real data is to see if it gives the same result on trades and quotes.
 - They find that results depend on the data-cleaning protocol followed.
 - It's better to take data from each exchange separately and average the results rather than supposing that all data comes from the same source.
- This might be less true now post Reg. NMS (Regulation National Market System).
- The realized kernel estimators do fine, giving similar results for trades and quotes.
- There are some days with lengthy strong trends which are not compatible with standard models of microstructure noise.

The Uncertainty Zone (UZ) model of Robert and Rosenbaum

- In a world with no microstructure noise but with prices quantized in ticks, participants would trade when the efficient price crosses the tick grid.
- The idea of the model of [Robert and Rosenbaum]^[8] is that participants trade only when the efficient price is sufficiently far from the last traded price (i.e. outside the uncertainty zone).
 - Only transactions with price changes are modeled.
- Thus, the model establishes a band of width η around each mid-tick on the grid and price changes can occur only when the efficient price exits this band.
- From Figure 1, if the efficient price is X_{τ_i} , it must be given by

(8)

$$X_{\tau_i} = p_{t_i} - \alpha \left(\frac{1}{2} - \eta \right) \text{sign}(p_{t_i} - p_{t_{i-1}})$$

where the transaction time $t_i > \tau_i$. α is the tick size.

Schematic of the price process


Figure 1: Tick grid in green; mid-prices in red; uncertainty zones in blue. For a transaction to occur at the grid point L_0 at time t_i , the efficient price X_t must breach the uncertainty zone above or below. Conditional on observing L_0 at time t_i , the efficient price must have been $L_0 - (1/2 - \eta) \text{ sign}(p_{t_i} - p_{t_{i-1}})$ at time $\tau_i < t_i$.

Schematic of the price process


Estimating η

- If we knew η , we could use (8):

$$X_{\tau_i} = p_{t_i} - \alpha \left(\frac{1}{2} - \eta \right) \text{sign}(p_{t_i} - p_{t_{i-1}})$$

to impute the efficient price process and then compute integrated variance as

$$RV = \sum_i (X_{\tau_i} - X_{\tau_{i-1}})^2.$$

Schematic of continuation and reversal (one tick case)


Figure 2: If there is a continuation (orange), the efficient price X moves by 2. If there is a reversal (green), the efficient price moves by -2η .

Martingale argument to estimate η

- Assume $\alpha = 1$. From Figure 2, if a price change is a continuation, X must have moved by 2; if a reversal, X must have moved by -2η .
- Denote the probabilities of a continuation by C and of a reversal by R . Then, because

$$\mathbb{E}[\Delta X] = C 2 - R 2 \eta = 0$$

we must have

$$\eta = \frac{C}{R}.$$

- In the case where the price may only move by one tick, the estimator $\hat{\eta} = C/R$ is a consistent estimator of η .
 - We recognize this as Large's alternative estimator.
- In an easy extension of the argument, if C_k and R_k are the probabilities of continuations and reversals of size k , we have

$$\mathbb{E}[\Delta X] = Ck - R(k - 1 + 2\eta) = 0.$$

Estimation of η in general

Let α be the tick size, k the size of a price change in ticks. Then

$$\hat{\eta} = \sum_{k=1}^T \lambda_k u_k$$

with

$$\lambda_k = \frac{C_k + R_k}{\sum_{j=1}^m (C_j + R_j)}; \quad u_k = \frac{1}{2} \left(k \left(\frac{C_k}{R_k} - 1 \right) + 1 \right)$$

where C_k and R_k are the numbers of continuations and reversals of size k .

- The UZ estimator can be viewed as a generalization of the *ALT* estimator of Large to markets where the price may move by several ticks.
- In fact, the UZ estimator can be made robust to bad data by considering only moves of one tick.

Estimation of integrated variance

Integrated variance is estimated as

$$\hat{RV} = \sum_i (\hat{X}_{t_i} - \hat{X}_{t_{i-1}})^2$$

with

$$\hat{X}_{t_i} = p_{t_i} - \alpha \left(\frac{1}{2} - \hat{\eta} \right) \text{sign}(p_{t_i} - p_{t_{i-1}})$$

Pros and cons of the Robert-Rosenbaum model

- Pros:
 - Prices quantized in ticks
 - Bid-ask bounce
 - Inverse relation between durations and volatility.
 - Price moves of several ticks are generated endogenously.
 - Autocorrelograms and cross correlograms are realistic, both in calendar time and in trading time.

- Cons:
 - The data need to be very clean. If there are any outliers, they badly affect the UZ volatility estimate.
 - Though, once again, this is mitigated if only moves of one tick are used (or if the stock is large tick).

Optimal tick size

[Dayri and Rosenbaum]^[3] show how the UZ model can be used to set an optimal tick-size, demonstrating their proposal on the Tokyo Stock Exchange.

- The optimal tick size is such that $\eta = \frac{1}{2}$.
- In that case, market makers make zero profit and market takers have zero cost.
- We have the relationship

$$\sigma = \frac{s}{2}$$

where σ denotes volatility per trade.

Estimates of realized variance of BAC data

To make the estimates easier to interpret, we quote $\sqrt{RV} \sim \sigma \sqrt{T}$. Thus, a good estimate should be of the order of 2% or so.

Table 1. BAC data from 04-May-2012.

	Trades	Quotes
RV(q=1)	7.46%	1.75%
RV(q=229) ¹	2.34%	2.19%
TSRV(q=5)	1.96%	2.01%
MSRV(q=5)	1.95%	2.01%
KRVTH(q=5)	1.94%	2.02%
KRVC(q=5)	1.94%	2.01%


¹This is roughly 5 minutes

BAC volume profile

Using BAC size data from 04-May-2012, we plot the volume profile.

```
In [32]: ep <- endpoints(tqBAC, 'minutes', k=1)
ne <- length(ep)
ep <- ep[-ne]
sz <- function(x){mean(as.numeric(x$SIZE))}
szVec <- period.apply(tqBAC, INDEX=ep, FUN= sz)
ns <- length(szVec)
```

```
In [33]: plot(szVec, ylab = "# Shares", main=NA)
ks <- ksmooth(1:ns, szVec, bandwidth=50)$y
sz2 <- as.xts(cbind(szVec, ks))
names(sz2) <- c("SIZE", "kSIZE")
lines(sz2$kSIZE, col="red", lwd=4)
```


- The red line is kernel-smoothed volume

BAC volume and realized variance profiles


Using the same data, we compute realized variance from mid-quotes with the Tukey Hanning kernel ($q = 5$) (KRV).

```
In [34]: rv <- function(x){
  mid <- (as.numeric(x$BID) + as.numeric(x$OFR))/2
  rv <- KRVTH(mid,5)
  return(rv)
}
sz <- function(x){mean(as.numeric(x$SIZE))}

ep <- endpoints(tqBAC, 'minutes', k=5)
ep <- ep[-length(ep)]
szVec <- period.apply(tqBAC, INDEX=ep, FUN= sz)
rvVec <- period.apply(tqBAC, INDEX=ep, FUN= rv)
```

Now, we show the volume and RV plots together.

```
In [35]: par(mar = c(5,5,2,5),cex=0.8)
plot(szVec, ylab = "# Shares", main=NA)
par(new = T)
plot(rvVec, col = "red", axes = F, xlab = NA, ylab = NA,main=NA)
axis(side = 4)
mtext(side = 4, line = 3, "RV")
legend("top",inset=0.2,legend=c("Volume ", "RV"),col=c("black","red")),lwd=c(2,1)
```


- The red line is kernel-smoothed volume; the black line is KRV.

Estimating covariance

- The natural estimator of covariance is just

$$\frac{1}{T} \sum_{i=1}^T \Delta p_i^{(1)} \Delta p_i^{(2)}$$

where $p^{(1)}$ and $p^{(2)}$ are prices of two assets.

- However the prices $p^{(i)}$ are usually asynchronous.
 - Consequently, this estimator decreases as sampling frequency increases.
 - In fact, [Hayashi and Yoshida]^[6] show under pretty innocuous assumptions that it tends to zero as sampling frequency increases.
 - This is called the *Epps Effect*.

The Hayashi-Yoshida estimator

$$HY_t = \sum_{i \leq t} \sum_{j \leq t} (p_i^{(1)} - p_{i-1}^{(1)}) (p_j^{(2)} - p_{j-1}^{(2)}) v_{ij}$$

where

$$v_{ij} = \mathbf{1}_{[t_{i-1}, t_i] \cap [t_{j-1}, t_j] \neq \emptyset}$$

In words, the sum is over all overlapping intervals.

How does Hayashi-Yoshida work?

Suppose

$$\begin{aligned} dp_t^{(1)} &= \sigma_1 dZ_1 \\ dp_t^{(2)} &= \sigma_2 dZ_2 \end{aligned}$$

with $E[dZ_1 dZ_2] = \rho dt$. Then

$$\begin{aligned} E\left[(p_i^{(1)} - p_{i-1}^{(1)})(p_j^{(2)} - p_{j-1}^{(2)})\right] &= E\left[\int_{t_{i-1}}^{t_i} \sigma_1 dZ_1 \int_{t_{j-1}}^{t_j} \sigma_2 dZ_2\right] \\ &= \int_{[t_{i-1}, t_i] \cap [t_{j-1}, t_j]} \rho \sigma_1 \sigma_2 dt. \end{aligned}$$

Summing over all partitions of the interval $[0, T]$ gives the result.

Volatility forecasting

- It is by now well established that volatility forecasts are substantially improved by using accurate estimates of realized variance.
- We now briefly review two of the best performing estimators:
 - The HAR-RV (Heterogeneous Autoregressive Realized Variance) estimator of [Corsi]^[2].
 - The Rough Volatility estimator of [Gatheral, Jaisson and Rosenbaum]^[4].

The Corsi HAR-RV forecast

- The package `highfrequency` implements a regression to fit the parameters HAR-RV.
- This model can be regarded as a poor man's version of a long memory model such as ARFIMA.
 - True long-memory models such as ARFIMA are notoriously hard to fit.
- HAR-RV can also be considered an intelligent alternative to GARCH.
- The model boils down to the regression

$$RV_{t,t+h} = \beta_0 + \beta_D RV_t + \beta_W RV_{t-5,t} + \beta_M RV_{t-22,t} + \epsilon_{t,t+h}$$


In words, the RV forecast for h days from now is a linear combination of the current realized variance and (aggregate) RV estimates for the last week and the last month.

Example

```
In [36]: # Forecasting daily Realized volatility for DJI 2008 using the basic harMode.

data(realized_library); #Get sample daily Realized Volatility data
DJI_RV <- realized_library$Dow.Jones.Industrials.Realized.Variance; #Select i
DJI_RV <- DJI_RV[!is.na(DJI_RV)] #Remove NA's
DJI_RV <- DJI_RV['2008']

In [38]: x <- harModel(data=DJI_RV , periods = c(1,5,22), RVest = c("rCov"), type="HAL")
plot(x)
```


```
In [39]: print(summary(x))
```

```
Call:
"RV1 = beta0 + beta1 * RV1 + beta2 * RV5 + beta3 * RV22"

Residuals:
 Min 1Q Median 3Q Max
-0.0017683 -0.0000626 -0.0000427 -0.0000087  0.0044331

Coefficients:
 Estimate Std. Error t value Pr(>|t|)
beta0 4.432e-05 3.695e-05 1.200 0.2315
beta1 1.586e-01 8.089e-02 1.960 0.0512 .
beta2 6.213e-01 1.362e-01 4.560 8.36e-06 ***
beta3 8.721e-02 1.217e-01 0.716 0.4745
---
Signif. codes:  0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1

Residual standard error: 0.0004344 on 227 degrees of freedom
Multiple R-squared:  0.4679, Adjusted R-squared:  0.4608
F-statistic: 66.53 on 3 and 227 DF,  p-value: < 2.2e-16
```

The Rough Volatility forecast

Variance forecast formula

(3)

$$E[v_{t+\Delta} | F_t] = \exp \left\{ E[\log(v_{t+\Delta}) | F_t] + 2c v^2 \Delta^{2H} \right\}$$


where

$$\begin{aligned} & E[\log v_{t+\Delta} | F_t] \\ &= \frac{\cos(H\pi)}{\pi} \Delta^{H+1/2} \int_{-\infty}^t \frac{\log v_s}{(t-s+\Delta)(t-s)^{H+1/2}} ds. \end{aligned}$$

VolX


- The commercial company VolX (<http://volx.us>) has developed a number of RealVol Instruments and RealVol Indices based on realized volatility as defined by the RealVol Formulas.
 - Their business model is to license these indices to exchanges and information providers.
- They publish daily forecasts of RV using HARK (which is HAR-RV with Kalman filtering, and RVOL, an implementation of the Rough Volatility forecast).
- You can compare forecast versus actual volatility for the two estimators here:
<http://www.volx.us/volatilitycharts.shtml?2&SPY&PRED>
[\(<http://www.volx.us/volatilitycharts.shtml?2&SPY&PRED>\).](http://www.volx.us/volatilitycharts.shtml?2&SPY&PRED)

VolX screenshots


Custom period: 2015-03-11 - 2017-03-13

Zoom: 10D 1M 3M 1Y 2Y 5Y 10Y MAX


RV data from the Oxford-Man Institute

- In principle, it is straightforward to compute RV every day for any given underlying using one of the better RV estimators we presented above.
- In practice, this involves a lot of data work, especially cleaning.
- The R-package `highfrequency` has some historical RV data sourced from the Oxford-Man Institute of Quantitative Finance Realized Library.
 - More such data is publicly available at <http://realized.oxford-man.ox.ac.uk> (<http://realized.oxford-man.ox.ac.uk>).
 - In particular, various historical RV estimates for SPX are available.
 - Data is updated daily.

Summary

- There has been a huge expansion in the literature on realized variance and covariance estimation since around 2003 with many very interesting papers.
- As a result, we now have very efficient estimators for realized variance that take into account all of the available information.
 - The newer volatility estimators are all very much more efficient than RV sampled every 5 minutes.
 - Moreover, kernel-based estimators are easily updated in real time by adding the most recent tick and dropping the oldest tick.
- The article by [McAleer and Medeiros]^[7] is a nice review of the literature up to 2008 or so.

References

1. [△]O.E Barndorff-Nielsen, P.R Hansen, A Lunde, N Shephard, Realized kernels in practice: Trades and quotes, *Econometrics Journal* **12** (3) 1–32 (2009).
2. [△]Fulvio Corsi, A simple approximate long-memory model of realized volatility, *Journal of Financial Econometrics* **7**(2) 174–196 (2009).
3. [△] Khalil Dayri and Mathieu Rosenbaum, Large Tick Assets: Implicit Spread and Optimal Tick Size, *Market Microstructure and Liquidity* **1**(1) 1550003, (2015).
4. [△] Jim Gatheral, Thibault Jaisson and Mathieu Rosenbaum, Volatility is rough, available at http://papers.ssrn.com/sol3/papers.cfm?abstract_id=2509457 (http://papers.ssrn.com/sol3/papers.cfm?abstract_id=2509457), (2014).
5. [△]Jim Gatheral and Roel C. A Oomen, Zero-intelligence realized variance estimation, *Finance and Stochastics* **14**(2) 249–283 (2010).
6. [△]Takaki Hayashi and Nakahiro Yoshida, On covariance estimation of non-synchronously observed diffusion processes, *Bernoulli* **11**(2) 359–379 (2005).
7. [△]Michael McAleer and Marcelo C. Medeiros , Realized Volatility: A Review, *Econometric Reviews* **27**(1) 10–45 (2008).
8. [△]Christian Y. Robert and Mathieu Rosenbaum, Volatility and covariation estimation when microstructure noise and trading times are endogenous, *Mathematical Finance* **22**(1), 133–164 (2012).

In []: