

Non-parametric estimation of intraday spot volatility: disentangling instantaneous trend and seasonality

Thibault Vatter^{a,*}, Hau-Tieng Wu^b, Valérie Chavez-Demoulin^a, Bin Yu^c

^a*Faculty of Business and Economics (HEC), University of Lausanne, Switzerland.*

^b*Department of Mathematics, University of Toronto, Canada.*

^c*Department of Statistics, University of California, Berkeley, USA.*

Abstract

We provide a new framework for modeling trends and periodic patterns in high-frequency financial data. Seeking adaptivity to ever-changing market conditions, we enlarge the Fourier flexible form into a richer functional class: both our smooth trend and the seasonality are non-parametrically time-varying and evolve in real time. We provide the associated estimators and use simulations to show that they behave adequately in the presence of jumps and heteroskedastic and heavy-tailed noise. A study of exchange rate returns sampled from 2010 to 2013 suggests that failing to factor in the seasonality's dynamic properties may lead to misestimation of the intraday spot volatility.

Keywords: Intraday spot volatility, Seasonality, Foreign exchange returns, Time-frequency analysis, Synchrosqueezing

JEL: C14, C22, C51, C52, C58, G17

*Corresponding author: Thibault Vatter. Phone: +41 21 693 61 04. Postal Address: Office 3016, Anthropole Building, University of Lausanne, 1015 Lausanne, Switzerland.

Email addresses: thibault.vatter@unil.ch (Thibault Vatter), hauwu@math.toronto.edu (Hau-Tieng Wu), valerie.chavez@unil.ch (Valérie Chavez-Demoulin), binyu@stat.berkeley.edu (Bin Yu)

1. Introduction

Over the last two decades, improved access to high-frequency data has offered a magnifying glass to study financial markets. Analysis of these data poses unprecedented challenges to econometric modeling and statistical analysis. As for traditional financial time series (e.g., daily closing prices), the most critical variable at higher frequencies is arguably the asset return: from the pricing of derivatives to portfolio allocation and risk management, it is a cornerstone for academic research and practical applications. Because its properties are of such importance, the literature has sought models consistent with the new observed features of the data.

Among all characteristics of the asset return, empirical studies have found that its second moment structure is preponderant, partly because of its influence on assessments of market risk. Therefore, its time-varying nature has received a lot of attention in the literature (see e.g., [Andersen et al. \(2003\)](#)). However, common heteroskedastic models have not addressed an empirical regularity of intraday data: the seasonality. It is now well-documented that patterns due to the cyclical nature of market activity are one of the main sources of misspecification for typical volatility models (see e.g., [Guillaume et al. \(1994\)](#); [Andersen and Bollerslev \(1997, 1998\)](#)).

Some periodicity in the volatility is inevitable due to market openings and closings around the world, but it is unaccounted for in the vast majority of econometrics models [Dacorogna et al. \(1993a\)](#); [Gencay et al. \(2001\)](#). To avoid misspecification bias, one possibility is to explicitly incorporate the seasonality in traditional models, for instance with the periodic-GARCH of [Bollerslev and Ghysels \(1996\)](#). Alternatively, a pre-filtering step combined with a non-periodic model can be used as in [Andersen and Bollerslev \(1997, 1998\)](#); [Boudt et al. \(2011\)](#); [Müller et al. \(2011\)](#); [Engle and Sokalska \(2012\)](#). Even though an explicit inclusion of seasonality is advocated as more efficient (see [Bollerslev and Ghysels \(1996\)](#)), the resulting models are less flexible and computationally more expensive. Although they may potentially propagate errors, two-step procedures are more convenient and often consistent whenever each

step is consistent (see [Newey and McFadden \(1994\)](#)).

As a result, seasonality pre-filtering has received a considerable amount of attention in the literature dedicated to high-frequency financial time series. In this context, an attractive approach is to generalize the removal of weekends and holidays from daily data and use the “business clock” (see [Dacorogna et al. \(1993b\)](#)), a new time scale where time passes more quickly when the market is inactive and conversely during “power hours”, at the cost of synchronicity between assets. The other approach, which allows researchers to work in physical time (removing only closed market periods), is to model the periodic patterns directly, either non-parametrically with estimators of scale (e.g., in [Martens et al. \(2002\)](#); [Boudt et al. \(2011\)](#); [Engle and Sokalska \(2012\)](#)) or using smoothing methods (e.g., splines in [Giot \(2005\)](#)) or parametrically with the Fourier flexible form (see [Gallant \(1981\)](#)), introduced by [Andersen and Bollerslev \(1997, 1998\)](#) in the context of intraday volatility in financial markets.

Until now, the standard assumption in the literature have been to consider a constant seasonality over the sample period. However, this assumption has seldom been veried empirically, and few studies have acknowledged this issue. [Deo et al. \(2006\)](#) uses frequency leakage as evidence in favor of a slowly varying seasonality. [Laakkonen \(2007\)](#) observes that smaller sample periods yield improved seasonality estimators. In this paper, we argue that the constant assumption can only hold for arbitrary small sample periods, because the entire shape of the market (and its periodic patterns) evolves over time. In contrast to seasonal adjustments considered in the literature, we relax the assumption of constant seasonality. [Beltratti and Morana \(2001\)](#) used a related approach to model the amplitude of the fundamental daily component as stochastic and the remainder cyclical components as deterministic.

In this paper, all the cyclical components are assumed to vary smoothly with time. From a time-frequency decomposition of the data, we suggest a non-parametric framework to obtain instantaneous estimates of trend and seasonality, respectively from the lowest and highest frequencies. Our non-parametric framework is comparable to a dynamic combination of realized volatility or bipower variation and Fourier flexible form. The instantaneous trend and seasonality can be estimated using rolling moving averages (for the realized-volatility or bipower

variation part) or rolling regressions (for the Fourier flexible form part). Our model differs in several aspects. First, in a single step it disentangles the trend from the seasonality. Second, it yields naturally smooth pointwise estimates. Third, it is data-adaptive in the sense that there are fewer parameters to fine tune. Fourth, the trend estimate is more robust to jumps in the log-price than traditional realized measures such as the realized volatility or bipower variation.

There is a major reason why dynamic seasonality models are important when modeling intraday returns, which should be of interest to practitioners and academics alike: non-dynamic models may lead to severe underestimation or overestimation of intraday spot volatility. Hence, there are possible implications whenever seasonality pre-filtering is used as an intermediate step. From a risk management viewpoint, intraday measures such as Value-at-Risk and Expected-shortfall under the assumption of constant seasonality may suffer from inappropriate high-quantile estimation. In other words, the assumption may lead to alternate periods of underestimated (respectively overestimated) risk when the seasonality is higher (respectively lower) than suggested by a constant model. In the context of jump detection, the assumption may induce an underestimation of the number and size of jumps when the seasonality is higher, and overestimation when the seasonality is lower.

The rest of the paper is organized as follows. In Section 2, we describe our model for the intraday return, from a continuous-time perspective to the discretized process. To relax the constant seasonality assumption, we define a class of seasonality models which includes the Fourier flexible form as a special case. In Section 2.4, we provide a detailed exposition of a method to study the class of models defined in Section 2. We start by recalling the link between the Fourier flexible form and the Fourier transform. We then sketch the theoretical basics of time-frequency analysis, which was introduced to overcome this limitation (see [Daubechies \(1992\)](#); [Flandrin \(1999\)](#)). Finally, we introduce the synchrosqueezing transform to study the class of models defined in Section 2, and we provide associated estimators of instantaneous trend and seasonality. In Section 3, we conduct simulations to study the properties of the estimators from Section 2.4. We show that they are robust to various heteroskedasticity and jumps specifications. In Section 4, we estimate the model using four years of high-frequency

data on the CHF/USD, EUR/USD, GBP/USD, and JPY/USD exchange rates. To obtain confidence intervals for the estimated trend and seasonality, we develop tailor-made resampling procedures. We conclude in Section 5.

2. Intraday seasonality dynamics

On a generic filtered probability space, suppose that the log-price of the asset, denoted as $p(t)$, is determined by the continuous-time jump diffusion process

$$dp(t) = \mu(t)dt + \sigma(t)dW(t) + q(t)dI(t), \quad (1)$$

where $\mu(t)$ is a continuous and locally bounded variation process, $\sigma(t) > 0$ is the stochastic volatility with càdlàg sample paths, $W(t)$ is a standard Brownian motion, and $I(t)$ is a finite activity-counting process with jump size $q(t) = p(t) - p(t_-)$ independent from $W(t)$. Although typical continuous-time models may display realistic features of asset price behavior at a daily frequency, seasonality is invariably missing. In contrast, the econometric literature on high-frequency data often decomposes the spot volatility into three separate components: the first being slowly time varying, the second periodic, and the third purely stochastic (see e.g., [Andersen and Bollerslev 1997](#); [Boudt et al. 2011](#); [Engle and Sokalska 2012](#)). As such, we may consider a continuous-time model where the volatility satisfies

$$\sigma(t) = e^{T(t)+s(t)}h(t), \quad (2)$$

with $T(t)$ slowly varying, $s(t)$ quickly time-varying and periodic and $h(t)$ the intraday stochastic volatility (e.g. a square-root process [Cox et al. 1985](#); [Heston 1993](#)). In other words, we decompose the volatility into three components: $T(t)$ is the trend, $s(t)$ the seasonality, and $h(t)$ is the intraday stochastic component.

Although trading occurs in continuous time, the price process is only collected at discrete

points in time. Ignoring the drift term, equations (1) and (2) suggest a natural discrete-time model for the return process as

$$r_n = e^{T_n + s_n} h_n w_n + q_n I_n, \quad (3)$$

where $n = t/\tau$ with τ as the sampling interval, and

- T_n and s_n representing the trend and seasonality in the volatility,
- h_n the intraday volatility component,
- w_n the white noise,
- and $q_n I_n$ the discretized finite activity counting process.

Note that this discretized multiplicative construction for the volatility was introduced by Andersen and Bollerslev (1997) and frequently used afterward (see e.g., Beltratti and Morana 2001; Deo et al. 2006; Engle and Sokalska 2012). The jumps part was later added by Boudt et al. (2011).

In Sections 2.1 and 2.2, we describe flexible continuous-time versions of the seasonality $s(t)$ and trend $T(t)$. Our aim is to make the model as flexible and adaptive as possible while keeping the mathematical tractability required to analyze and estimate it. For the seasonality, we use a class of functions that generalizes the “standard” model in the literature, namely the Fourier flexible form (see Gallant 1981; Andersen and Bollerslev 1997). In this spirit, a sum of periodic components displaying amplitude and frequency modulations is arguably the most intuitive idea. For the trend, we suggest a class of functions that is slowly time-varying in order to describe the behavior of the volatility at larger timescales. Since our specification includes polynomials and harmonic functions of very low frequency, it is appropriate to describe long-term trends and cycles. In Section 2.3, we put all the pieces back together in an adaptive volatility model, in which seasonality and trend are discretely sampled from the continuous-time versions. In Section 2.4, we describe the tools aimed at studying and estimating this new class of models.

2.1. The adaptive seasonality model

The seasonal behavior inside a time series can be described by repeating oscillations as time passes. Due to complicated underlying dynamics, this oscillatory behavior might change from time to time. Intuitively, to capture this effect, we consider the adaptive seasonality model

$$s(t) = \sum_{k=1}^K a_k(t) \cos \{2\pi k \phi(t) + \xi_k\}, \quad (4)$$

where $K \in \mathbb{N}$, $a_k(t) > 0$, $\phi'(t) > 0$, $\phi(0) = 0$ and $\xi_k \in \mathbb{R}$. The function $a_k(t)$ is called the amplitude modulation, $\phi(t)$ the phase function, ξ_k the phase shift, and $\phi'(t)$ the instantaneous frequency.

When the phase function is linear (ωt with $\omega > 0$) and amplitude modulations are constant ($a_k > 0 \forall k$), then the model reduces to the Fourier flexible form (see [Gallant \(1981\)](#)). When the phase function is nonlinear, the instantaneous frequency generalizes the concept of frequency, capturing the number of oscillations that one observes during an infinitesimal time period. The amplitude modulation represents the instantaneous magnitude of the oscillation.

Although those time-varying quantities allow us to capture momentary behavior, there is in general no unique representation for an arbitrary s satisfying (4), even if $K = 1$. Indeed, there are an infinity of smooth pairs of functions $\alpha(t)$ and $\beta(t)$ so that $\cos(t) = \{1 + \alpha(t)\} \cos \{t + \beta(t)\}$, $1 + \alpha(t) > 0$ and $1 + \beta'(t) > 0$. This is known as the identifiability problem studied in [Chen et al. \(2014\)](#). To resolve this issue, it is necessary to restrict the functional class. Accordingly, we borrow the following definition from [Chen et al. \(2014\)](#):

Definition 1 (Intrinsic mode function class $\mathcal{A}_\epsilon^{c_1, c_2}$). For fixed choices of $0 < \epsilon \ll 1$ and $\epsilon \ll c_1 < c_2 < \infty$, the space $\mathcal{A}_\epsilon^{c_1, c_2}$ of intrinsic mode functions consists of functions $f : \mathbb{R} \rightarrow \mathbb{R}$, $f \in C^1(\mathbb{R}) \cap L_\infty(\mathbb{R})$ having the form

$$f(t) = a(t) \cos \{2\pi \phi(t)\}, \quad (5)$$

where $a : \mathbb{R} \rightarrow \mathbb{R}$ and $\phi : \mathbb{R} \rightarrow \mathbb{R}$ satisfy the following conditions for all $t \in \mathbb{R}$:

$$a \in C^1(\mathbb{R}) \cap L_\infty(\mathbb{R}), \quad \inf_{t \in \mathbb{R}} a(t) > c_1, \quad \sup_{t \in \mathbb{R}} a(t) < c_2, \quad (6)$$

$$\phi \in C^2(\mathbb{R}), \quad \inf_{t \in \mathbb{R}} \phi'(t) > c_1, \quad \sup_{t \in \mathbb{R}} \phi'(t) < c_2, \quad (7)$$

$$|a'(t)| \leq \epsilon |\phi'(t)|, \quad |\phi''(t)| \leq \epsilon |\phi'(t)|. \quad (8)$$

An intrinsic mode function mainly satisfying two requirements. First, the amplitude modulation and instantaneous frequency are continuously differentiable and bounded from above and below. Second, the rate of variation of both the amplitude modulation, and instantaneous frequency are small compared to the instantaneous frequency itself. With the extra conditions on the intrinsic mode function, the identifiability issue can be resolved in the following way (Chen et al., 2014, Theorem 2.1). Suppose $f(t) = a_1(t) \cos\{2\pi\phi_1(t)\} \in \mathcal{A}_\epsilon^{c_1, c_2}$ can be represented in a different form, for instance $f(t) = a_2(t) \cos\{2\pi\phi_2(t)\}$, which also satisfies the conditions of $\mathcal{A}_\epsilon^{c_1, c_2}$. Define $\alpha(t) = \phi_1(t) - \phi_2(t)$ and $\beta(t) = a_1(t) - a_2(t)$, then $\alpha \in C^2(\mathbb{R})$, $\beta \in C^1(\mathbb{R})$ and $|\alpha'(t)| \leq C\epsilon$, $|\alpha(t)| \leq C\epsilon$ and $|\beta(t)| < C\epsilon$ for all $t \in \mathbb{R}$ for a constant C depending only on c_1 . If a member of $\mathcal{A}_\epsilon^{c_1, c_2}$ can be represented in two different forms, then the differences in phase function, amplitude modulation and instantaneous frequency between the two forms are controllable by the small model constant ϵ . In this sense, we are able to define the amplitude modulation and instantaneous frequency rigorously.

Because these conditions exclude jumps in amplitude modulation and instantaneous frequency, we make the working assumption that the seasonality component of the market evolves slowly over time. As such, we do not try to model abrupt changes. The usual tests for structural breaks are aimed at detecting if and where a break occurs, and they are not the modeling target of the class $\mathcal{A}_\epsilon^{c_1, c_2}$. To assess the validity of this class when modeling financial data, we assume that the seasonality belongs to the $\mathcal{A}_\epsilon^{c_1, c_2}$ class and resort to confidence interval estimation.

The model from equation (4) comprises more than one oscillatory components so further

conditions are necessary to resolve the identifiability problem.

Definition 2 (Adaptive seasonality model $\mathcal{C}_\epsilon^{c_1, c_2}$). The space $\mathcal{C}_\epsilon^{c_1, c_2}$ of superpositions of intrinsic mode functions consists of functions f having the form

$$f(t) = \sum_{k=1}^K f_k(t) \text{ and } f_k(t) = a_k(t) \cos \{2\pi k \phi(t) + \xi_k\} \quad (9)$$

for some finite $K > 0$ such that for each $k = 1, \dots, K$,

$$\xi_k \in \mathbb{R}, \quad a_k(t) \cos \{2\pi k \phi(t) + \xi_k\} \in \mathcal{A}_\epsilon^{c_1, c_2} \quad \text{and} \quad \phi(0) = 0. \quad (10)$$

Functions in the class $\mathcal{C}_\epsilon^{c_1, c_2}$ are composed of more than one intrinsic mode function satisfying the condition (10). An identifiability theorem similar to the one for $\mathcal{A}_\epsilon^{c_1, c_2}$ can be proved similarly as that in (Chen et al., 2014, Theorem 2.2): if a member of $\mathcal{C}_\epsilon^{c_1, c_2}$ can be represented in two different forms, then the two forms have the same number of intrinsic mode functions, and the differences in their phase function, amplitude modulation, and frequency modulations for each intrinsic mode function are small. To summarize, with the $\mathcal{C}_\epsilon^{c_1, c_2}$ model and its identifiability theorem, the amplitude modulation and instantaneous frequency are well-defined up to an uncertainty of order ϵ .

A popular member of $\mathcal{C}_\epsilon^{c_1, c_2}$ is the Fourier flexible form (see Gallant (1981)), introduced by Andersen and Bollerslev (1997, 1998) in the context of intraday seasonality. Using a Fourier series to decompose any periodic function into simple oscillating building blocks, a simplified¹ version of the Fourier flexible form reads

$$s(t) = \sum_{k=1}^K [a_k \cos(2\pi kt) + b_k \sin(2\pi kt)], \quad (11)$$

¹ Andersen and Bollerslev (1997, 1998) consider the addition of dummy variables to capture weekday effects or particular events such as holidays in particular markets, in addition to unemployment reports, retail sales figures, etc. While the periodic model captures most of the seasonal patterns, their dummy variables allow the quantification of the relative importance of calendar effects and announcement events.

where the sum of sines and cosines with integer frequencies captures the intraday patterns in the volatility. Thus, we can view $s(t)$ in (11) as a member of $\mathcal{C}_\epsilon^{c_1, c_2}$ with $\phi(t) = t$, $\xi_k = \arctan(a_k/b_k)$ and $a_k(t) = \sqrt{a_k^2 + b_k^2}$ for $k = 1, \dots, K$, that is with a fixed daily oscillation.

2.2. The adaptive trend model

For the remainder of this paper, we use $F_y(\omega) = \int_{-\infty}^{\infty} y(t)e^{-i2\pi\omega t}dt$ and $P_y(\omega) = |F_y(\omega)|^2$ for the Fourier transform and power spectrum of a weakly stationary process y .

We fix a Schwartz function ψ so that $\text{supp } F_\psi \subset [1 - \Delta, 1 + \Delta]$, where $0 < \Delta < 1$ and F_ψ denotes its Fourier transform.

Definition 3 (Adaptive trend model $\mathcal{T}_\epsilon^{c_1}$). For fixed choices of $0 < \epsilon \ll 1$ and $\epsilon \ll c_1 < \infty$, the space $\mathcal{T}_\epsilon^{c_1}$ consists of functions $T : \mathbb{R} \rightarrow \mathbb{R}$, $T \in C^1(\mathbb{R})$ so that F_T exists in the distribution sense, and

$$\left| \int T(t) \frac{1}{\sqrt{a}} \bar{\psi}\left(\frac{t-b}{a}\right) dt \right| \leq C_T \epsilon \quad \text{and} \quad \left| \int T'(t) \frac{1}{\sqrt{a}} \bar{\psi}\left(\frac{t-b}{a}\right) dt \right| \leq C_T \epsilon \quad (12)$$

for all $b \in \mathbb{R}$ and $a \in \left(0, \frac{1+\Delta}{c_1}\right]$, for some $C_T \geq 0$.

Because we ideally want a trend to be slowly time-varying, the intuition behind (12) act as a bound on how fast a function oscillates locally. A special case satisfying (12) is a continuous function T for which its Fourier transform F_T exists and is compactly supported in $(-\frac{1-\Delta}{1+\Delta}c_1, \frac{1-\Delta}{1+\Delta}c_1)$.

There are two well-known examples of such trend functions: the first is the polynomial function $T(t) = \sum_{l=1}^L \alpha_l t^l$, where $\alpha_l \in \mathbb{R}$, which is commonly applied to model trends. By a direct calculation, its Fourier transform is supported at zero. The second is a harmonic function $T(t) = \cos(2\pi\omega t)$ with very low-frequency (i.e., with $|\omega| < \frac{1-\Delta}{1+\Delta}c_1$), as its Fourier transform is supported at $\pm\omega$.

More generally, using the Plancheral theorem, one can verify that $\text{supp } F_T \subset (-\frac{1-\Delta}{1+\Delta}c_1, \frac{1-\Delta}{1+\Delta}c_1)$ implies $\int T(t) \frac{1}{\sqrt{a}} \bar{\psi}\left(\frac{t-b}{a}\right)(t) dt = 0$ for all $a \in (0, \frac{1+\Delta}{c_1}]$ and all $b \in \mathbb{R}$. In our case, however, the

trend is non-parametric by assumption, and its Fourier transform might in all generality be supported everywhere in the Fourier domain. If this is so, then (12) describes a trend that essentially captures the slowly varying features of those models (i.e., its local behavior is similar to that of a polynomial or a very low frequency periodic function) but is more general.

2.3. The adaptive volatility model

Let the return process be as in (3). We define the log-volatility process as

$$y_n = \log |r_n|.$$

We assume that the log-volatility process follows an adaptive volatility model, that is

$$y_n = T_n + s_n + z_n, \quad (13)$$

where

- s_n , discretely sampled from $s(t) \in \mathcal{C}_\epsilon^{c_1, c_2}$, is the volatility seasonality,
- T_n , discretely sampled from $T(t) \in \mathcal{T}_\epsilon^{c_1}$, is the volatility trend,
- and $z_n = \log |h_n w_n + q_n I_n e^{-(T_n + s_n)}|$ is an additive noise process that satisfies $E(z_n) < \infty$ and $\text{var}(z_n) < \infty$.

It should be noted that the boundedness of the mean and variance for the noise is a mild condition for reasonable econometric models (see the two remarks below).

Remark. First assume that there are neither jumps ($I_n = 0$) nor intraday heteroskedasticity ($h_n = 1$), and that w_n follows a standardized generalized error distribution, $w_n \sim \text{GED}(\nu)$, with density given by

$$f_\nu(w) = \frac{\nu}{2^{1+1/\nu} \Gamma(1/\nu) \lambda_\nu} e^{-\frac{|w/\lambda_\nu|^\nu}{2}},$$

where $\lambda_\nu = \{2^{-2/\nu}\Gamma(1/\nu)/\Gamma(3/\nu)\}^{1/2}$ and Γ is the gamma function. As noted in Hafner and Linton (2014), the generalized error distribution nests the normal distribution when $\nu = 2$, has fatter (thinner) tails when $\nu < 2$ ($\nu > 2$) and is log-concave for $\nu > 1$. Because $\mathbb{E}(\log w_n^2) = \{2\psi(1/\nu)/\nu + \log \Gamma(1/\nu) - \log \Gamma(3\nu)\}$ and $\text{var}(\log w_n^2) = (2/\nu)^2\Psi(1/\nu)$ (see Hafner and Linton (2014)) with ψ and Ψ as the digamma and trigamma functions (i.e., the first and second derivatives of $\log \Gamma$), then $\mathbb{E}(z_n) < \mathbb{E}(\log w_n^2) < \infty$ and $\text{var}(z_n) < \text{var}(\log w_n^2) < \infty$ when $\nu > 0$.

Remark. To introduce intraday heteroskedasticity (still without jumps), it is convenient to use the EGARCH(1,1) of Nelson (1991). Defining $v_n = \log |h_n|$, the model is obtained by writing

$$v_n = \gamma + \beta v_{n-1} + \theta w_{n-1} + \alpha(|w_{n-1}| - \mathbb{E}|w_{n-1}|),$$

where $\gamma, \beta, \theta, \alpha \in \mathbb{R}$ and $|\beta| < 1$. For this model, it is straightforward that

$$\text{var}(\log h_n^2 w_n^2) = \frac{\theta^2 + \alpha^2 \text{var}(|w_n|)}{1 - \beta^2} + \text{var}(\log w_n^2).$$

Because $\text{var}|w_n| < \infty$ for the generalized error distribution (see Hafner and Linton (2014)), $\text{var}(z_n) < \infty$ follows. For other heteroskedasticity models, note that

$$\mathbb{E}\{(\log|h_n w_n|)^2\} \leq \left[\sqrt{\mathbb{E}\{(\log|w_n|)^2\}} + \sqrt{\mathbb{E}\{(\log|h_n|)^2\}} \right]^2$$

by Cauchy-Schwartz inequality. Hence, if both $\mathbb{E}\{(\log|w_n|)^2\}$ and $\mathbb{E}\{(\log|h_n|)^2\}$ are bounded, then $\text{var}(z_n) < \infty$ follows. When jumps are added to the model, it is in general not possible to obtain a closed formula for $\mathbb{E}(z_n)$ and $\text{var}(z_n)$. However, the boundedness of the mean and variance is strongly supported by our simulations for cases of practical interest.

Within this framework, every specific choice of trend T , seasonality s , and noise z yields a different model. Due to their non-parametric nature, estimating T , s , or the amplitude modulation and instantaneous frequency inside s is non-trivial. In practice, the problem would

be much easier in the Fourier flexible form case, that is, in the case of a constant seasonal pattern. However, this assumption is challenged by empirical evidence. [Laakkonen \(2007\)](#) observes that a Fourier flexible form that is estimated yearly, then quarterly, and finally weekly performs better and better at capturing periodicities in the data. Although this sub-sampling is interpretable as a varying seasonality, it is still piecewise constant. As a piecewise constant function implies that the system under study undergoes structural changes (i.e., shocks) at every break point, it is an unlikely candidate for the market's seasonality. We take the perspective of [Deo et al. \(2006\)](#), who use frequency leakage in the power spectrum of the absolute return to argue that the seasonality is not (piecewise) constant but slowly varying. Although they allow non-integer frequencies, their generalized Fourier flexible form parameters are still constant for the whole sample. In other words, they correct for frequency leakage, but do not allow for potential slowly varying frequencies and amplitude modulations (i.e., time-varying Fourier flexible form parameters). Dynamic alternatives include either arbitrary small intervals or a rolling version of their “generalized Fourier flexible form”. In the first case, an arbitrarily increase in the estimator’s variance (as in the issue of testing for a general smooth member of $\mathcal{A}_\epsilon^{c_1, c_2}$) is expected. In the second case, which we compare to our method in Section 4, it is not clear how one would choose the optimal window size.

2.4. Inference

In this section, we study the time-frequency properties of the log-volatility process using the synchrosqueezing transform, which allows us to obtain accurate pointwise estimates of $T \in \mathcal{T}_\epsilon^{c_1}$ and $s \in \mathcal{A}_\epsilon^{c_1, c_2}$ ([Daubechies et al. \(2011\)](#); [Chen et al. \(2014\)](#)).

For the volatility time series, the goal is to estimate the first-order moment and the second moment from a realization of y_n . The main difficulty in doing so relates to non-stationarity in the sense of non-zero expectation and to the structured pattern inside the expectation. The time-varying frequency and amplitude in the expectation render traditional periodogram and Fourier transform techniques unsuitable; the Heisenberg uncertainty principle, in contrast, lim-

its the amount of information we can extract from linear time-frequency analysis techniques like the short-time Fourier transform or continuous wavelet transform. synchrosqueezing transform is a nonlinear time-frequency analysis technique originally introduced in the context of audio signal analysis in [Daubechies and Maes \(1996\)](#). It corrects the Heisenberg uncertainty principle by reallocating the coefficients determined by a linear time-frequency analysis technique, according to a predetermined rule. As a result, an increased resolution in the time-frequency plane allows us to accurately extract the trend, the instantaneous frequencies, and the amplitude modulations. The synchrosqueezing flexible form theoretical properties are reported in [Chen et al. \(2014\)](#), where it is shown that the synchrosqueezing transform allows us to determine $T(t)$, $a_k(t)$, and $\phi'(t)$ uniquely and up to a certain pre-assigned accuracy.

To obtain the synchrosqueezing transform of a given time series, we need two preparatory steps. We denote the discretely sampled time series by $\mathbf{y} = \{y_n\}_{n \in \mathbb{Z}}$, where $y_n = y(n\tau)$ and $\tau > 0$ is the sampling interval. First, consider the discretized continuous wavelet transform of y_n defined by

$$W_{\mathbf{y}}(n\tau, a) = \tau \sum_{m \in \mathbb{Z}} \frac{y_m}{a^{1/2}} \bar{\psi}\left(\frac{m\tau - n\tau}{a}\right).$$

where $a > 0$ and $n \in \mathbb{Z}$. We call a the wavelet's scale and ψ the mother wavelet, which is smooth enough and such that $\int \psi(t) dt = 0$ and $\text{supp } F_\psi \subset [1 - \Delta, 1 + \Delta]$, where $\Delta \ll 1$. Second, to extract information about the instantaneous frequency $\phi'(t)$, [Chen et al. \(2014\)](#) suggests the estimator

$$\omega_{\mathbf{y}}(n\tau, a) = \begin{cases} \frac{-i\partial_t W_{\mathbf{y}}(n\tau, a)}{2\pi W_{\mathbf{y}}(n\tau, a)} & \text{when } |W_{\mathbf{y}}(n\tau, a)| \neq 0; \\ -\infty & \text{when } |W_{\mathbf{y}}(n\tau, a)| = 0, \end{cases} \quad (14)$$

where $\partial_t W_{\mathbf{y}}(n\tau, a)$ is defined as

$$\partial_t W_{\mathbf{y}}(n\tau, a) = \tau \sum_{m \in \mathbb{Z}} \frac{y_m}{a^{3/2}} \bar{\psi}'\left(\frac{m\tau - n\tau}{a}\right),$$

where ψ' is the derivative of ψ . With the above two steps, we obtain the synchrosqueezing transform by

$$S_{\mathbf{y}}(n\tau, \omega) = \int_{a: |W_{\mathbf{y}}(n\tau, a)| \geq \Gamma} \delta \{|\omega_{\mathbf{y}}(n\tau, a) - \omega|\} W_{\mathbf{y}}(n\tau, a) a^{-3/2} da. \quad (15)$$

where $\Gamma > 0$ is the threshold chosen by the user, $\omega > 0$ is the frequency, and $\omega_{\mathbf{y}}$ is defined in (14). We call $S_{\mathbf{y}}(n\tau, \omega)$ the time-frequency representation of the time series \mathbf{y} . Keeping in mind that the frequency is reciprocally related to the scale, then (15) can be understood as follows: based on the IF information $\omega_{\mathbf{y}}$, at each time $n\tau$, we collect the continuous wavelet transform coefficients at scale a where a seasonal component with a frequency close to ω is detected.

Using any curve extraction technique, we can then extract this instantaneous frequency information from $S_{\mathbf{y}}(t, \omega)$, and we denote this quantity as $\widehat{\phi}'$. It can be shown that the restriction of $S_{\mathbf{y}}$ to a narrow band around $k\widehat{\phi}'(n\tau)$ suffices to obtain an estimator of the k -th (complex) component of $s(t)$ as

$$\widehat{f}_k^{\mathbb{C}}(n\tau) = \frac{1}{R_{\psi}} \int_{|k\widehat{\phi}'(n\tau) - \omega| \leq \Delta} S_{\mathbf{y}}(n\tau, \omega) d\omega, \quad (16)$$

where $R_{\psi} = \int \frac{F_{\psi}(\omega)}{\omega} d\omega$. Then the corresponding estimator of the k -th (real) component f_k and amplitude modulations at time $n\tau$ are defined as

$$\widehat{f}_k(n\tau) = \Re \left\{ \widehat{f}_k^{\mathbb{C}}(n\tau) \right\} \text{ and } \widehat{a}_k(n\tau) = \left| \widehat{f}_k^{\mathbb{C}}(n\tau) \right|, \quad (17)$$

where $\Re(z)$ denotes the real part of $z \in \mathbb{C}$. Finally, the restriction of $S_{\mathbf{y}}$ under a low-frequency threshold ω_l suffices to obtain an estimator of the trend of y as

$$\widehat{T}(n\tau) = \Re \left\{ \frac{1}{R_{\psi}} \int_0^{\omega_l} S_{\mathbf{y}}(n\tau, \omega) d\omega \right\} = y_n - \Re \left\{ \frac{1}{R_{\psi}} \int_{\omega_l}^{\infty} S_{\mathbf{y}}(n\tau, \omega) d\omega \right\}. \quad (18)$$

Using the assumptions of the adaptive volatility model, the accuracy of the above estimators was demonstrated to handle the discretization under the additional technical conditions on the second derivatives of the amplitude modulations and trends² (Chen et al., 2014, Theorem 3.2). To be more precise, if the sampling interval τ satisfies $0 < \tau \leq \frac{1-\Delta}{(1+\Delta)c_2}$, then with high probability, depending on the noise level, \hat{f}_k , $\hat{\phi}'$ and \hat{a}_k (respectively \hat{T}) are accurate up to constants of order $O(\epsilon)$ and decreasing with τ . We refer the reader to Chen et al. (2014) for the precise statement of the theorem and more discussions.

3. Simulation study

In this section, we present simulations that use a realistic setting. To study the properties of the estimators from Section 2.4, we directly sample 150 days of data 1,000 times (i.e., $288 \cdot 150 = 43,200$ observations) from the adaptive volatility model from equation (13), that is

$$y_n = T_n + s_n + z_n,$$

where T_n and s_n are deterministic functions and

$$z_n = \log |h_n w_n + q_n I_n e^{-(T_n + s_n)}|$$

with h_n , w_n , and $q_n I_n$ as described in Section 2. Using the EUR/USD sample (see Section 4, for more details), we collect the first 150 days of extracted trend and seasonality, the latter either with constant amplitude (estimated with the Fourier flexible form) or with amplitude modulations (estimated with the synchrosqueezing form). We use the exponential of the estimated residuals (see Section 4) to obtain realistic parameters to simulate $h_n w_n$ from either

² $a_k(t) \in C^2(\mathbb{R})$ and $\sup_{t \in \mathbb{R}} |a_k''(t)| \leq \epsilon c_2$ for all $k = 1, \dots, K$, and $T \in C^2(\mathbb{R})$ so that $\left| \int T''(t) \frac{1}{\sqrt{a}} \psi\left(\frac{t-b}{a}\right) dt \right| \leq C_T \epsilon$ for all $b \in \mathbb{R}$ and $a \in (0, \frac{1+\Delta}{c_1}]$

a generalized error distribution $\text{GED}(\nu)$ (with $h_n = 1$), an EGARCH(1,1) or a GARCH(1,1). Finally, for the sake of simplicity, we assume that the two components of the jump process are

- $q_n = e^{T_n+s_n} j_n$, where $j_n \sim N(0, \sigma_j)$ with $\sigma_j \in \{4\sigma_w, 10\sigma_w\}$, and with σ_w the standard deviation of the estimated i.i.d. $\text{GED}(\nu)$,
- and $I_n \sim B(1, \lambda)$ data) with $\lambda \in \{1/288, 1/1440\}$, that is, one jump per day or week on average.

The assumption of proportionality to $e^{T_n+s_n}$ does not affect the following results.

Figure 1 shows the results of a preliminary simulation study for both the trend and seasonality with amplitude modulations when the noise is GED or GARCH with or without jumps, and where the scenario with jumps is the most extreme (i.e., $\sigma_j = 10\sigma_w$ and $\lambda = 1/288$). A striking feature of the two panels is that there is basically no visible difference between the four kinds of noise considered³.

To compare the results quantitatively, we use two criteria, namely the average integrated squared error and absolute error (AISE and AIAE), defined as

$$\text{AISE} = \widehat{\mathbb{E}} \left[\int_0^{150} \{ \widehat{x}(t) - x(t) \}^2 dt \right] \text{ and } \text{AIAE} = \widehat{\mathbb{E}} \left\{ \int_0^{150} | \widehat{x}(t) - x(t) | dt \right\},$$

where the expectation is applied to all simulations for each component $x \in \{T, s\}$. The results presented in Table 1 can be summarized as follows:

- As observed in Figure 1, the jumps do not affect the results, but the choice of process for $h_n w_n$ does. The effect of this choice is comparatively more pronounced on the AISE, which is a measure of the total estimator's variance.
- There is no relationship between the seasonality dynamics and the trend's estimate; whether the seasonality is with constant amplitude or with amplitude modulations, the

³Although not reported here, the pointwise biases and variances for the trend and seasonality were also studied. While the biases are again indistinguishable (and basically negligible for the trend) between the GED or GARCH with or without jumps, the variances are higher for the GARCH, and show no visible from the jumps.

(a) Trend for the entire (simulated) data.

(b) Seasonality for the first week of the (simulated) data.

Figure 1: **Trend and seasonality preliminary simulation results.** In each panel: mean estimate (black line), true quantity (red line) and estimated 95% confidence intervals (shaded area).

AISE and AIAE for the trend are similar. However, for the seasonality, the AISE and AIAE are higher with amplitude modulations.

Fourier Flexible Form		GED	EGARCH(1,1)	GARCH(1,1)
No jumps	AISE	1.50/0.30	1.97/0.49	1.83/0.44
	AIAE	11.36/5.38	13.25/6.80	12.71/6.47
$\lambda = 1/288, \sigma_j = 4\sigma_w$	AISE	1.48/0.30	1.95/0.49	1.81/0.44
	AIAE	11.27/5.39	13.16/6.80	12.64/6.47
$\lambda = 1/1440, \sigma_j = 4\sigma_w$	AISE	1.49/0.30	1.97/0.49	1.82/0.44
	AIAE	11.34/5.38	13.23/6.80	12.69/6.47
$\lambda = 1/288, \sigma_j = 10\sigma_w$	AISE	1.47/0.31	1.94/0.49	1.81/0.44
	AIAE	11.24/5.41	13.14/6.82	12.63/6.49
$\lambda = 1/1440, \sigma_j = 10\sigma_w$	AISE	1.49/0.30	1.96/0.49	1.82/0.44
	AIAE	11.33/5.38	13.22/6.80	12.69/6.47

Synchrosqueezed Transform		GED	EGARCH(1,1)	GARCH(1,1)
No jumps	AISE	1.45/0.48	1.93/0.68	1.79/0.63
	AIAE	11.20/6.66	13.14/7.95	12.60/7.64
$\lambda = 1/288, \sigma_j = 4\sigma_w$	AISE	1.43/0.48	1.91/0.68	1.77/0.63
	AIAE	11.11/6.67	13.06/7.96	12.53/7.65
$\lambda = 1/1440, \sigma_j = 4\sigma_w$	AISE	1.45/0.48	1.93/0.68	1.78/0.63
	AIAE	11.18/6.66	13.12/7.95	12.58/7.65
$\lambda = 1/288, \sigma_j = 10\sigma_w$	AISE	1.42/0.49	1.90/0.68	1.77/0.63
	AIAE	11.09/6.68	13.04/7.97	12.52/7.66
$\lambda = 1/1440, \sigma_j = 10\sigma_w$	AISE	1.44/0.48	1.92/0.68	1.78/0.63
	AIAE	11.17/6.66	13.12/7.96	12.58/7.65

Table 1: **Trend and seasonality complete simulation results.** In each cell: trend (left) and seasonality (right).

4. Application to foreign exchange data

As an empirical application, we study the EUR/USD, EUR/GBP, JPY/USD, and USD/CHF exchange rates from the beginning of 2010 to the end of 2013. We avoid the data preprocessing by using pre-filtered five minute bid-ask pairs obtained from Dukascopy Bank SA.⁴ The log-price p_n is computed as the average between the log-bid and log-ask prices, and the return r_n is defined as the change between two consecutive log-prices.

Because trading activity unquestionably drops during weekends and certain holidays (see e.g., [Dacorogna et al. \(1993b\)](#); [Andersen and Bollerslev \(1998\)](#)), we always exclude a number

⁴<http://www.dukascopy.com/>

of days from the sample, from 21:05 GMT the night before until 21:00 GMT that evening. For instance, weekends start on Friday at 21:05 GMT and last until Sunday at 21:00 GMT. Using this definition of the trading day, we remove the fixed holidays of Christmas (December 24 to December 26) and New Year's (December 31 to January 2), and the holidays of Martin Luther King's Day, President's Day, Good Friday, Memorial Day, Independence Day, Labor Day and Thanksgiving. After these exclusions, we obtain a sample of 998 days of data, containing $288 \cdot 998 = 287424$ intraday returns.

In Panel 2a of Figure 2, we show the return r_n for the four considered exchange rates for the first week of trading, that is, from January 3, 2010 (Sunday) at 21:05 GMT to January 8, 2010 (Friday) at 21:00 GMT (1440 observations). Although heteroskedasticity is obviously present, it is arguably easier to discern its periodicity by looking at the log-volatility $y_n = \log |r_n - \hat{\mu}|$ in Panel 2b. Note that the smallest observations correspond to the case in which the price does not move during the five-minutes interval (i.e., $r_n = 0$ and $y_n = \log |\hat{\mu}|$).

In Figure 3, the autocorrelation (Panel 3a) and the power spectrum (Panel 3b) of the log-volatility indicate strong (daily) periodicities in the log-volatility. Although the shapes are different for the various exchange rates, they all essentially display the same information; on average, the seasonality is composed of periodic components of integer frequency. Note that “on average” emphasizes that both representations are only part of the picture. As illustrated in Section 2.4, this representation misses the dynamics of the signal: for example, some of the underlying periodic components may strengthen, weaken, or completely disappear at some point. Another observation is that the JPY/USD curves are fairly different from the others. First, according to the autocorrelation, the overall magnitude of oscillations (i.e., the importance of the daily periodicity) is smaller. Second, according to the height of the power spectrum's second peak, the amplitude of the second component is much larger.

In Figures 4, 5, and 6, we show the reconstruction results and compare them to more traditional estimators. For the trend, \hat{T} is estimated using (18) with a frequency threshold of $\omega_l = 0.95$ daily oscillations and an upper integration bound corresponding to the highest frequency that can be resolved according to the Nyquist theorem (i.e., half of the sampling

(a) **Return** r_n .

(b) **Log-volatility** $y_n = 2 \log |r_n - \hat{\mu}|$.

Figure 2: **First week of returns and log-volatilities in January 2010.** Top: CHF/USD (left) and EUR/USD (right); Bottom: GBP/USD (left) and JPY/USD (right).

(a) **Autocorrelation** $\gamma_y(l)$. The lag l is from 1 to 1440 and the x axis ticks are divided by 288.

(b) **Power spectrum** $P_y(\omega)$. The frequency ω is from 0 to 5.

Figure 3: **Autocorrelation** $\gamma_y(l)$ and **power spectrum** $P_y(\omega)$ of the log-volatility. $\gamma_y(l) = \widehat{\mathbb{E}} \left[\{y_n - \widehat{\mathbb{E}}(y_n)\} \{y_{n-l} - \widehat{\mathbb{E}}(y_n)\} \right]$ and $P_y(\omega) = |\widehat{F}_y(\omega)|^2$. Top: CHF/USD (left) and EUR/USD (right); Bottom: GBP/USD (left) and JPY/USD (right).

frequency $1/2 \cdot 1/\tau = 144$). It is compared to the realized volatility (RV) and bipower variation (BV, see Barndorff-Nielsen (2004)), which are computed as rolling moving averages of r_n^2 and $|r_n| |r_{n-1}|$, with 288 and 287 observations included (except near the borders) and maximal overlap. For the seasonality, we use the synchrosqueezing transform (SST) to estimate \hat{s} by (16), (17), and $\hat{s}(n\tau) = \sum_{k=1}^K \hat{f}_k(n\tau)$. The Fourier flexible form or rolling Fourier flexible form (FFF or rFFF) are estimated using the ordinary least-square estimator on the entire sample or a four-weeks rolling window. To obtain confidence intervals, we apply the following procedure:

1. Use $\hat{T}(n\tau)$ and $\hat{f}_k(n\tau)$ to recover $\hat{z}_n = y_n - \hat{T}(n\tau) - \sum_{k=1}^K \hat{f}_k(n\tau)$ for $n \in \{1, \dots, N\}$.
2. Bootstrap B samples z_n^b for $b \in \{1, \dots, B\}$ and $n \in \{1, \dots, N\}$.
3. Add back $\hat{T}(n\tau)$ and $\hat{f}_k(n\tau)$ to z_n^b in order to obtain $y_n^b = z_n^b + \hat{T}(n\tau) + \sum_{k=1}^K \hat{f}_k(n\tau)$ for $b \in \{1, \dots, B\}$ and $n \in \{1, \dots, N\}$.
4. Estimate $\hat{T}^b(n\tau)$ and $\hat{f}_k^b(n\tau)$ for $b \in \{1, \dots, B\}$ and $n \in \{1, \dots, N\}$ to compute pointwise confidence intervals.

As \hat{z}_n are found to be autocorrelated, a naive bootstrapping scheme is not appropriate. To deal with this dependence issue, we use the automatic block-length selection procedure from Politis and White (2004), along with circular block-bootstrap. The pointwise bootstrapped distribution of the estimates is found to be approximately normal. However, a bias correction proves to be necessary, which is achieved for the trend by subtracting the bootstrapped bias $\sum_{b=1}^B \hat{T}^b(n\tau)/B - \hat{T}(n\tau)$ from the estimate $\hat{T}(n\tau)$.

The results are separately presented for the trend in Figure 4 and for the seasonality in Figures 5 and 6. In Panel 4a, our reconstructed trend is compared to the realized volatility and bipower variation for the 2010–2013 period. The estimates are only represented between 0 and 10^{-3} for the sake of visual clarity, and a few jumps in the CHF/USD and JPY/USD exchange rates generate peaks well above the upper limit. In Panel 4b, the three trend estimates are compared over a shorter time period in the summer of 2011, in the middle of United States debt-ceiling crisis and European sovereign debt crisis of 2011. Our reconstructed trend visibly constitutes a smoothed version of the usual volatility measures, which generally fall inside of

the 95% confidence interval except for upward spikes due to jumps. Notice the steep volatility increase in all exchange rates as stock markets around the world started to fall, following the downgrading of United States' credit rating on 6 August 2011 by Standard & Poor's. This is especially true for the Swiss franc, which encountered increasing pressure from currency markets because it is considered a safe investment in times of economic uncertainty.

In Figure 5, we show the amplitude modulations of the first periodic component. When a unique Fourier flexible form is estimated for the whole sample, the corresponding amplitude is very close to the mean amplitude obtained with the synchrosqueezing transform. We observe that the rolling Fourier flexible form closely tracks the synchrosqueezing transform, but is far wigglier. This was expected because the synchrosqueezing transform estimator is essentially an instantaneous (and smooth by construction) version of the Fourier flexible form. As expected from Figure 3, the amplitude modulations of the first component in the JPY/USD are much smaller than the three other exchange rates.

In Panels 6a and 6b of Figure 6, we show the seasonality estimated as a sum of the four periodic components: the Fourier flexible form represents the average daily oscillation, the rolling Fourier flexible form is a wiggly estimate of the dynamics, and the synchrosqueezing transform extracts a smooth instantaneous seasonality. As in Figure 5, we observe that the overall magnitude of oscillation is much smaller in the JPY/USD exchange rate.

In summary, a striking feature of our estimated trend is its robustness to jumps, which affect both the realized volatility and, albeit to a lesser extent, the bipower variation. Figures 5 and 6 strongly suggest that the seasonality evolves dynamically over time. Although similar estimates of trend and seasonality can be obtained with moving averages and rolling regressions respectively, the synchrosqueezing transform provides smooth estimates and does not require an arbitrary choice of the length of the window or the rolling overlap. One could argue that the choice of a mother wavelet is also arbitrary, the influence of this choice on the synchrosqueezing transform estimators is negligible (see Daubechies et al. (2011); Chen et al. (2014)). In any case, the main message is that dynamic methods are necessary to properly understand the seasonality, as static models can lead to severe underestimation or overestimation

(a) Trend reconstruction for 2010-2013.

(b) Zoom during the summer of 2011.

Figure 4: **Trend reconstruction results.** In each panel: reconstructed trend (black line), realized volatility (red line) and bipower variation (blue line). In Panel 4b: 95% confidence intervals for the reconstructed trend (shaded area). Top: CHF/USD (left) and EUR/USD (right); Bottom: GBP/USD (left) and JPY/USD (right).

Figure 5: **Amplitude modulations reconstruction results.** In each panel: reconstructed amplitude modulations of the first component (black line) with 95% confidence intervals (shaded area), Fourier flexible form (dashed line) and rolling Fourier flexible form (red line). Top: CHF/USD (left) and EUR/USD (right); Bottom: GBP/USD (left) and JPY/USD (right).

of the intraday spot volatility.

5. Discussion

Our disentangling of instantaneous trend and seasonality of the intraday spot volatility is an extension of classical econometric models that provides adaptivity to ever-changing markets. The proposed method suggests a realistic framework for the high-frequency time series behavior. First, the method allows the daily component of the volatility to be modeled as an instantaneous trend evolving in real time within the day. Second, the model allows the seasonality to be non-constant over the sample. In a simulation study using a realistic setting, numerical results confirm that the proposed estimators for the trend and seasonality components behave appropriately. We show that this result holds even in the presence of heteroskedastic and heavy-tailed noise, and it is robust to jumps.

Using the CHF/USD, EUR/USD, GBP/USD, and USD/JPY exchange rates sampled every

(a) Second week of July 2011.

(b) Second week of August 2011.

Figure 6: **Seasonality reconstruction results.** In each panel: reconstructed seasonality (black line) with 95% confidence intervals (shaded area) and rolling Fourier flexible form (red line). Top: CHF/USD (left) and EUR/USD (right); Bottom: GBP/USD (left) and JPY/USD (right).

fite minutes between 2010 and 2013, we confirm empirically that the oscillation frequency is constant, as originally suggested in the Fourier flexible form from [Andersen and Bollerslev \(1997, 1998\)](#). In the four exchange rates, we show that the amplitude modulations of the periodic components, and hence the overall magnitude of oscillation, evolve dynamically over time. As such, neglecting those modulations in the periodic part of the volatility would imply either an overestimation (when the periodic components are lower than their mean value), or an underestimation (when the periodic components are higher than their mean value). We show that the synchrosqueezing transform estimator produces results comparable to a smooth version of a rolling Fourier flexible form. However, the adaptivity of synchrosqueezing transform should still be emphasized, because it does not require ad-hoc choices for the rolling overlapping ratio or of the length of each window, as for a parametric regression.

Although we illustrate our model by simultaneously disentangling the low- and high-frequency components of the intraday spot volatility in the foreign exchange market, it is possible to embed the new methodology into a forecasting exercise. This exercise may be useful in the context of an investors optimal portfolio choice or for risk-management purposes, which is beyond the scope of this paper’s aim of presenting the modeling framework. Further research directions include the extension of the framework to the multivariate data and the non-homogeneously sampled (“tick-by-tick”) data. We will return to these questions and related issues in future works.

Acknowledgements

Most of this research was conducted while the corresponding author was visiting the Berkeley Statistics Department. He is grateful for its support and helpful discussions with the members both in Bin Yu’s research group and the Coleman Fung Risk Management Research Center. This research is also supported in part by the Center for Science of Information (CSoI), a US NSF Science and Technology Center, under grant agreement CCF-0939370, and by NSF grants DMS-1160319 and CDS&E-MSS 1228246.

Author contributions

Thibault Vatter and Hau-Tieng Wu conceived and developed the methodology. Hau-Tieng Wu contributed the theoretical aspects and the legacy code to perform a Synchrosqueezing Transform. Thibault Vatter adapted the code to the financial context and analyzed the data. Valérie Chavez-Demoulin and Bin Yu supervised the project and contributed to the writing.

References

- Andersen, T. G. and Bollerslev, T. (1997), “Intraday periodicity and volatility persistence in financial markets,” *Journal of Empirical Finance*, 4, 115–158.
- (1998), “Deutsche Mark - Dollar Volatility : Intraday Activity Patterns , Macroeconomic Announcements,” *The Journal of Finance*, 53, 219–265.
- Andersen, T. G., Bollerslev, T., Diebold, F. X., and Labys, P. (2003), “Modeling and Forecasting Realized Volatility,” *Econometrica*, 71, 579–625.
- Barndorff-Nielsen, O. E. (2004), “Power and Bipower Variation with Stochastic Volatility and Jumps,” *Journal of Financial Econometrics*, 2, 1–37.
- Beltratti, A. and Morana, C. (2001), “Deterministic and Stochastic Methods for Estimation of Intraday Seasonal Components with High Frequency Data,” *Economic notes*, 30, 205–234.
- Bollerslev, T. and Ghysels, E. (1996), “Periodic autoregressive conditional heteroscedasticity,” *Journal of Business & Economic Statistics*, 14, 139–151.
- Boudt, K., Croux, C., and Laurent, S. (2011), “Robust estimation of intraweek periodicity in volatility and jump detection,” *Journal of Empirical Finance*, 18, 353–367.
- Chen, Y.-C., Cheng, M.-Y., and Wu, H.-T. (2014), “Non-parametric and adaptive modelling of dynamic periodicity and trend with heteroscedastic and dependent errors,” *Journal of the Royal Statistical Society: Series B (Statistical Methodology)*, 76, 651–682.

Cox, J. C., Ingersoll Jonathan E., J., and Ross, S. A. (1985), “A Theory of the Term Structure of Interest Rates,” *Econometrica*, 53, 385–407.

Dacorogna, M. M., Müller, U. A., Nagler, R. J., Olsen, R. B., and Pictet, O. V. (1993a), “A geographical model for the daily and weekly seasonal volatility in the foreign exchange market,” *Journal of International Money and Finance*, 12, 413–438.

— (1993b), “A geographical model for the daily and weekly seasonal volatility in the foreign exchange market,” *Journal of International Money and Finance*, 12, 413–438.

Daubechies, I. (1992), *Ten Lectures on Wavelets*, Philadelphia: Society for Industrial and Applied Mathematics.

Daubechies, I., Lu, J., and Wu, H.-T. (2011), “Synchrosqueezed wavelet transforms: An empirical mode decomposition-like tool,” *Applied and Computational Harmonic Analysis*, 30, 243–261.

Daubechies, I. and Maes, S. (1996), “A nonlinear squeezing of the continuous wavelet transform based on auditory nerve models,” in *Wavelets in Medicine and Biology*, CRC-Press, pp. 527–546.

Deo, R., Hurvich, C., and Lu, Y. (2006), “Forecasting realized volatility using a long-memory stochastic volatility model: estimation, prediction and seasonal adjustment,” *Journal of Econometrics*, 131, 29–58.

Engle, R. F. and Sokalska, M. E. (2012), “Forecasting intraday volatility in the US equity market. Multiplicative component GARCH,” *Journal of Financial Econometrics*, 10, 54–83.

Flandrin, P. (1999), *Time-frequency/time-scale Analysis, Wavelet Analysis and Its Applications*, Academic Press Inc.

Gallant, R. (1981), “On the bias in flexible functional forms and an essentially unbiased form: The fourier flexible form,” *Journal of Econometrics*, 15, 211–245.

- Gencay, R., Dacorogna, M., Muller, U. A., Pictet, O., and Olsen, R. (2001), *An introduction to high-frequency finance*, Academic press.
- Giot, P. (2005), “Market risk models for intraday data,” *The European Journal of Finance*, 11, 309–324.
- Guillaume, D. M., Pictet, O. V., and Dacorogna, M. M. (1994), “On the intra-daily performance of GARCH processes,” Working papers, Olsen and Associates.
- Hafner, C. M. and Linton, O. (2014), “An almost closed form estimator for the EGARCH model,” *SSRN Electronic Journal*.
- Heston, S. L. (1993), “A closed-form solution for options with stochastic volatility with applications to bond and currency options,” *Review of Financial Studies*, 6, 327–343.
- Laakkonen, H. (2007), “Exchange rate volatility, macro announcements and the choice of intraday seasonality filtering method,” Research Discussion Papers 23/2007, Bank of Finland.
- Martens, M., Chang, Y.-C., and Taylor, S. J. (2002), “A comparison of seasonal adjustment methods when forecasting intraday volatility,” *The Journal of Financial Research*, 25, 283–299.
- Müller, H.-G., Sen, R., and Stadtmüller, U. (2011), “Functional data analysis for volatility,” *Journal of Econometrics*, 165, 233–245.
- Nelson, D. B. (1991), “Conditional heteroskedasticity in asset returns a new approach,” *Econometrica*, 29, 347–370.
- Newey, W. K. and McFadden, D. (1994), “Large sample estimation and hypothesis testing,” in *Handbook of Econometrics*, eds. Engle, R. F. and McFadden, D. L., Elsevier North Holland, vol. 4, pp. 2111–2245.
- Politis, D. N. and White, H. (2004), “Automatic Block-Length Selection for the Dependent Bootstrap,” *Econometric Reviews*, 23, 53–70.

Thakur, G., Brevdo, E., Fuckar, N. S., and Wu, H.-T. (2013), “The Synchrosqueezing algorithm for time-varying spectral analysis: robustness properties and new paleoclimate applications,” *Signal Processing*, 93, 1079–1094.

Appendix A. Implementation details

In this section, we provide the numerical synchrosqueezing form implementation details. The MATLAB code is available from the authors upon request, and we refer the readers to [Thakur et al. \(2013\)](#) for more implementation details.

We fix a discretely sampled time series $\mathbf{y} = \{y_n\}_{n=1}^N$, where $x_n = x(n\tau)$, with τ as the sampling interval and $N = 2^L$ for $L \in \mathbb{N}^+$. Note that we use the bold notation to indicate the numerical implementation (or the discrete sampling) of an otherwise continuous quantity.

Step 1: numerically implement $W_y(t, a)$. We discretize the scale axis a by $a_j = 2^{j/n_v}\tau$, $j = 1, \dots, L n_v$, where n_v is the voice number chosen by the user. In practice, we choose $n_v = 32$. We denote the numerical continuous wavelet transform as a $N \times n_a$ matrix \mathbf{W}_y . This is a well-studied step, and our continuous wavelet transform implementation is modified from that of wavelab⁵.

Step 2: numerically implement $\omega_y(a, t)$.

The next step is to calculate the instantaneous frequency information function $\omega_y(a, t)$ (14). The $\partial_t W_y(a, t)$ term is implemented directly by finite difference at t axis, and we denote the result as an $N \times n_a$ matrix $\partial_t \mathbf{W}_y$. The $\omega_y(a, t)$ is implemented as an $N \times n_a$ matrix \mathbf{w}_y by the following entry-wise calculation:

$$\mathbf{w}_x(i, j) = \begin{cases} \frac{-i\partial_t \mathbf{W}_y(i, j)}{2\pi \mathbf{W}_y(i, j)} & \text{when } \mathbf{W}_y(i, j) \neq 0 \\ \text{NaN} & \text{when } \mathbf{W}_y(i, j) = 0. \end{cases},$$

where NaN is the IEEE arithmetic representation for Not-a-Number.

⁵<http://www-stat.stanford.edu/~wavelab/>

Step 3: numerically implement $S_y(t, \omega)$.

We now compute the synchrosqueezing transform S_y (15). We discretize the frequency domain $[\frac{1}{N\tau}, \frac{1}{2\tau}]$ by equally spaced intervals of length $\Delta_\omega = \frac{1}{N\tau}$. Here $\frac{1}{N\tau}$ and $\frac{1}{2\tau}$ are the minimal and maximal frequencies detectable by the Fourier transform theorem. Denote $n_\omega = \lfloor \frac{\frac{1}{2\tau} - \frac{1}{N\tau}}{\Delta_\omega} \rfloor$, which is the number of the discretization of the frequency axis. Fix $\gamma > 0$, S_y is discretized as an $N \times n_\omega$ matrix \mathbf{S}_y by the following evaluation

$$\mathbf{S}_y(i, j) = \sum_{k: |\mathbf{w}_y(i, k) - j\Delta_\omega| \leq \Delta_\omega/2, |\mathbf{W}_y(i, j)| \geq \gamma} \frac{\log(2)\sqrt{a_j}}{\Delta_\omega n_\omega} \mathbf{W}_y(i, k),$$

where $i = 1, \dots, N$ and $j = 1, \dots, n_\omega$. Notice that the number γ is a hard thresholding parameter, which is chosen to reduce the influence of noise and numerical error. In practice, we simply choose γ as the 0.1 quantile of $|\mathbf{W}_y|$. If the error is Gaussian white noise, the choice of γ is suggested in [Thakur et al. \(2013\)](#). In general, determining how to adaptively choose γ is an open problem.

Step 4: estimate the instantaneous frequency, amplitude modulation and trend from \mathbf{S}_y .

We fit a discretized curve $\mathbf{c}^* \in Z_{n_\omega}^N$, where $Z_{n_\omega} = \{1, \dots, n_\omega\}$ is the index set of the discretized frequency axis, to the dominant area of \mathbf{S}_y , by maximizing the following functional over $\mathbf{c} \in Z_{n_\omega}^N$:

$$\left[\sum_{m=1}^N \log \left(\frac{|\mathbf{S}_y(m, \mathbf{c}_m)|}{\sum_{i=1}^{n_\omega} \sum_{j=1}^N |\mathbf{S}_y(j, i)|} \right) - \lambda \sum_{m=2}^N |\mathbf{c}_m - \mathbf{c}_{m-1}|^2 \right],$$

where $\lambda > 0$. The first term is used to capture the maximal value of \mathbf{S}_y at each time, and the second term is used to impose regularity on the extracted curve. In other words, the user-defined parameter λ determines the smoothness of the resulting curve estimate. In practice, we simply choose $\lambda = 10$. Denote the maximizer of the functional as $\mathbf{c}^* \in \mathbb{R}^N$. In that case, the estimator of the IF of the k -th component at time $t = n\tau$ is defined as

$$\phi'_k(n) := \mathbf{c}^*(n)\Delta_\omega,$$

where $\phi'_k \in \mathbb{R}^N$. With \mathbf{c}^* , the k -th component $a_k(t) \cos(2\pi\phi_k(t))$ and its amplitude modulation, $a_k(t)$ at time $t = n\tau$ are estimated by:

$$\begin{aligned}\mathbf{f}_k(n) &:= \Re \frac{2}{\mathcal{R}^\psi} \Delta_\omega \sum_{i=\mathbf{c}^*(n)-\lfloor \Delta/\Delta_\omega \rfloor}^{\mathbf{c}^*(n)+\lfloor \Delta/\Delta_\omega \rfloor} \mathbf{S}_{\mathbf{y}}(n, i), \\ \mathbf{a}_k(n) &:= \left| \frac{2}{\mathcal{R}^\psi} \Delta_\omega \sum_{i=\mathbf{c}^*(n)-\lfloor \Delta/\Delta_\omega \rfloor}^{\mathbf{c}^*(n)+\lfloor \Delta/\Delta_\omega \rfloor} \mathbf{S}_{\mathbf{y}}(n, i) \right|,\end{aligned}$$

where \Re is the real part, $\mathbf{f}_k \in \mathbb{R}^N$, and $\mathbf{a}_k \in \mathbb{R}^N$. Lastly, we estimate the trend $T(t)$ at time $t = n\tau$ by

$$\mathbf{T}(n) := \mathbf{y}_n - \Re \frac{2}{\mathcal{R}^\psi} \Delta_\omega \sum_{i=\lfloor \omega_1/\Delta_\omega \rfloor}^{n_\omega} \mathbf{S}_{\mathbf{y}}(n, i),$$

where $\mathbf{T} \in \mathbb{R}^N$ and $\omega_1 > 0$ is determined by the model.