

Kernel based estimation of quantiles and Risk Measures for heavy tailed distributions

Arthur Charpentier

charpentier.arthur@uqam.ca

<http://freakonometrics.hypotheses.org/>

based on joint work with **E. Flachaire**

initiated by some joint work with

A. Oulidi, J.D. Fermanian, O. Scaillet, G. Geenens and D. Paindaveine

(KU Leuven, AFI Seminar, 2014)

Stochastic Dominance and Related Indices

- **First Order Stochastic Dominance** (cf standard stochastic order, \preceq_{st})

$$X \preceq_1 Y \iff F_X(t) \geq F_Y(t), \forall t \iff \text{VaR}_X(u) \leq \text{VaR}_Y(u), \forall u$$

- **Convex Stochastic Dominance** (cf martingale property)

$$X \preceq_{cx} Y \iff \mathbb{E}[\tilde{Y}|\tilde{X}] = \tilde{X} \iff \text{ES}_X(u) \leq \text{ES}_Y(u), \forall u \text{ and } \mathbb{E}(X) = \mathbb{E}(Y)$$

- **Second Order Stochastic Dominance** (cf submartingale property, stop-loss order, \preceq_{icx})

$$X \preceq_2 Y \iff \mathbb{E}[\tilde{Y}|\tilde{X}] \geq \tilde{X} \iff \text{ES}_X(u) \leq \text{ES}_Y(u), \forall u$$

- **Lorenz Stochastic Dominance** (cf dilatation order)

$$X \preceq_L Y \iff \frac{X}{\mathbb{E}[X]} \preceq_{cx} \frac{Y}{\mathbb{E}[Y]} \iff \text{L}_X(u) \leq \text{L}_Y(u), \forall u$$

Stochastic Dominance and Related Indices

- **Parametric Model(s)**

E.g. $\mathcal{N}(\mu_X, \sigma_X^2) \preceq_1 \mathcal{N}(\mu_Y, \sigma_Y^2) \iff \mu_X \leq \mu_Y \text{ and } \sigma_X^2 = \sigma_Y^2$

$\mathcal{N}(\mu_X, \sigma_X^2) \preceq_{cx} \mathcal{N}(\mu_Y, \sigma_Y^2) \iff \mu_X = \mu_Y \text{ and } \sigma_X^2 \leq \sigma_Y^2$

$\mathcal{N}(\mu_X, \sigma_X^2) \preceq_2 \mathcal{N}(\mu_Y, \sigma_Y^2) \iff \mu_X \leq \mu_Y \text{ and } \sigma_X^2 \leq \sigma_Y^2$

Or other parametric distribution. E.g. a lognormal distribution for losses

Stochastic Dominance and Related Indices

- Non-parametric Model(s)

Nonparametric estimation of the density

Agenda

- **Estimating densities of copulas**
 - Beta kernels
 - Transformed kernels
- **Combining transformed and Beta kernels**
- **Moving around the Beta distribution**
 - Mixtures of Beta distributions
 - Bernstein Polynomials
- **Some probit type transformations**

Non parametric estimation of copula density

see C., Fermanian & Scaillet (2005), bias of kernel estimators at endpoints

Non parametric estimation of copula density

e.g. $\mathbb{E}(\widehat{c}(0, 0, h)) = \frac{1}{4} \cdot c(u, v) - \frac{1}{2}[c_1(0, 0) + c_2(0, 0)] \int_0^1 \omega K(\omega) d\omega \cdot h + o(h)$

with a symmetric kernel (here a Gaussian kernel).

Non parametric estimation of copula density

Nice asymptotic properties, see Fermanian *et al.* (2005)... but still: on finite sample, bad behavior on borders.

Beta kernel idea (for copulas)

see Chen (1999, 2000), Bouezmarni & Rolin (2003),

$$K_{\mathbf{x}_i}(\mathbf{u}) \propto \exp\left(-\frac{(\mathbf{u} - \mathbf{x}_i)^2}{h^2}\right) \text{ vs. } K_{\mathbf{x}_i}(\mathbf{u}) \propto \left(u_1^{\frac{x_{1,i}}{b}} [1-u_1]^{\frac{x_{1,i}}{b}}\right) \cdot \left(u_2^{\frac{x_{2,i}}{b}} [1-u_2]^{\frac{x_{2,i}}{b}}\right)$$

Beta kernel idea (for copulas)

Beta kernel idea (for copulas)

Beta kernel idea (for copulas)

Transformed kernel idea (for copulas)

$$[0, 1] \times [0, 1] \rightarrow \mathbb{R} \times \mathbb{R} \rightarrow [0, 1] \times [0, 1]$$

Transformed kernel idea (for copulas)

Transformed kernel idea (for copulas)

see Geenens, C. & Paindaveine (2014) for more details on probit transformation for copulas.

Combining the two approaches

See Devroye & Györfi (1985), and Devroye & Lugosi (2001)

CHAPTER 9

The Transformed Kernel Estimate

... use the transformed kernel the other way, $\mathbb{R} \rightarrow [0, 1] \rightarrow \mathbb{R}$

The *transformed kernel estimate* (Devroye et al., 1983) is based upon a transformation $T: \mathbb{R}^1 \rightarrow [0, 1]$ which is strictly monotonically increasing, continuously differentiable, one-to-one and onto, and which has a continuously differentiable inverse. The transformed data sequence is Y_1, \dots, Y_n , where $Y_i = T(X_i)$. Note that Y_1 has density

$$g(x) = f(T^{-1}(x))T'(x).$$

Now, g is estimated by g_n from Y_1, \dots, Y_n , and f is estimated by

$$f_n(x) = g_n(T(x))T'(x). \tag{2}$$

Devroye & Györfi (1985) - Devroye & Lugosi (2001)

Interesting point, the optimal T should be F ,

The only unknown in the design at this moment is our transformation T . We point out that for a transformed histogram estimate, the optimal T gives a uniform $[0, 1]$ density and should therefore be equal to $T(x) = F(x)$, all x . The h to be used in the histogram estimate is $(2\pi n)^{-1/3}$ (Table 5.1).

thus, T can be \hat{F}_θ

The key observation is that if g_n is a density on $[0, 1]$, the f_n is a density on \mathbb{R}^1 , and furthermore,

$$\int |f_n - f| = \int |g_n - g|.$$

Consistency 251

For variable transformations T , we must worry about the consistency of the resulting estimate.

The transformation $Y_i = T(X_i)$ is usually of the form

$$Y_i = T_n(X_i; X_1, \dots, X_n),$$

Heavy Tailed distribution

Let X denote a (heavy-tailed) random variable with tail index $\alpha \in (0, \infty)$, i.e.

$$\mathbb{P}(X > x) = x^{-\alpha} \mathcal{L}_1(x)$$

where \mathcal{L}_1 is some regularly varying function.

Let T denote a $\mathbb{R} \rightarrow [0, 1]$ function, such that $1 - T$ is regularly varying at infinity, with tail index $\beta \in (0, \infty)$.

Define $Q(x) = T^{-1}(1 - x^{-1})$ the associated tail quantile function, then $Q(x) = x^{1/\beta} \mathcal{L}_2^*(1/x)$, where \mathcal{L}_2^* is some regularly varying function (the de Bruyn conjugate of the regular variation function associated with T). Assume here that $Q(x) = bx^{1/\beta}$

Let $U = T(X)$. Then, as $u \rightarrow 1$

$$\mathbb{P}(U > u) \sim (1 - u)^{\alpha/\beta}.$$

Heavy Tailed distribution

see C. & Oulidi (2007), $\alpha = 0.75^{-1}$, $T_{0.75^{-1}}$, $\underbrace{T_{0.65^{-1}}}_{\text{lighter}}$, $\underbrace{T_{0.85^{-1}}}_{\text{heavier}}$ and $T_{\hat{\alpha}}$

Heavy Tailed distribution

see C. & Oulidi (2007), impact on quantile estimation ?

Heavy Tailed distribution

see C. & Oulidi (2007), impact on quantile estimation ? bias ? m.s.e. ?

Which transformation ?

$$\text{GB2 : } t(y; a, b, p, q) = \frac{|a| y^{ap-1}}{b^{ap} B(p, q)[1 + (y/b)^a]^{p+q}}, \quad \text{for } y > 0,$$

Estimating a density on \mathbb{R}^+

- Stay on \mathbb{R}^+ : x_i 's
- Get on $[0, 1]$: $u_i = T_{\hat{\theta}}(x_i)$ (distribution as uniform as possible)
 - Use Beta Kernels on u_i 's
 - Mixtures of Beta distributions on u_i 's
 - Bernstein Polynomials on u_i 's
- Get on \mathbb{R} : use standard kernels (e.g. Gaussian)
 - On $x_i^* = \log(x_i)$
 - On $x_i^* = \text{BoxCox}_{\hat{\lambda}}(x_i)$
 - On $x_i^* = \Phi^{-1}[T_{\hat{\theta}}(x_i)]$

Beta kernel

$$\widehat{g}(u) = \sum_{i=1}^n \frac{1}{n} \cdot b\left(u; \frac{U_i}{h}, \frac{1-U_i}{h}\right) \quad u \in [0, 1].$$

with some possible boundary correction, as suggested in Chen (1999),

$$\frac{u}{h} \rightarrow \rho(u, h) = 2h^2 + 2.5 - (4h^4 + 6h^2 + 2.25 - u^2 - u/h)^{1/2}$$

Problem : choice of the bandwidth h^\star ? Standard loss function

$$L(h) = \int [\widehat{g}_n(u) - g(u)]^2 du = \underbrace{\int [\widehat{g}_n(u)]^2 du - 2 \int \widehat{g}_n(u) \cdot g(u) du + \int [g(u)]^2 du}_{CV(h)}$$

where

$$\widehat{CV}(h) = \left(\int \widehat{g}_n(u) du \right)^2 - \frac{2}{n} \sum_{i=1}^n \widehat{g}_{(-i)}(U_i)$$

Mixture of Beta distributions

$$\hat{g}(u) = \sum_{j=1}^k \hat{\pi}_j \cdot b\left(u; \hat{\alpha}_j, \hat{\beta}_j\right) \quad u \in [0, 1].$$

Problem : choice the number of components k (and estimation...). Use of stochastic EM algorithm (or sort of) see Celeux & Diebolt (1985).

Bernstein approximation

$$\hat{g}(u) = \sum_{k=1}^m [m\omega_k] \cdot b\left(u; k, m - k\right) \quad u \in [0, 1].$$

$$\text{where } \omega_k = \hat{G}\left(\frac{k}{m}\right) - \hat{G}\left(\frac{k-1}{m}\right).$$

On the log-transform

With a standard Gaussian kernel

$$\hat{f}_X(x) = \frac{1}{n} \sum_{i=1}^n \phi(x; x_i, h)$$

A Gaussian kernel on a log transform,

$$\hat{f}_X(x) = \frac{1}{x} \hat{f}_{X^\star}(\log x) = \frac{1}{n} \sum_{i=1}^n \lambda(x; \log x_i, h)$$

where $\lambda(\cdot; \mu, \sigma)$ is the density of the log-normal distribution. Here, in 0,

$$\text{bias}[\hat{f}_X(x)] \sim \frac{h^2}{2} [f_X(x) + 3x \cdot f'_X(x) + x^2 \cdot f''_X(x)]$$

and

$$\text{Var}[\hat{f}_X(x)] \sim \frac{f_X(x)}{xnh}$$

On the Box-Cox-transform

More generally, instead of transformed sample $Y_i = \log[X_i]$, consider

$$Y_i = \frac{X_i^\lambda - 1}{\lambda} \text{ when } \lambda \neq 0.$$

Find the optimal transformation using standard regression techniques (least squares)

$$X_i^* = \frac{X_i^{\lambda^*} - 1}{\lambda^*} \text{ when } \lambda^* \neq 0$$

and $X_i^* = \log[X_i]$ if $\lambda^* = 0$. The density estimation is here

$$\hat{f}_X(x) = x^{\lambda^*-1} \hat{f}_{X^*} \left(\frac{x^{\lambda^*} - 1}{\lambda^*} \right)$$

Illustration with Log-normal samples

Standard kernel (— Silvermans's rule h^*)

Illustration with Log-normal samples

Log transform, $x_i^* = \log x_i + \text{Gaussian kernel}$

Illustration with Log-normal samples

Probit-type transform, $x_i^* = \Phi^{-1}[T_{\hat{\theta}}(x_i)] + \text{Gaussian kernel}$

Illustration with Log-normal samples

Box-Cox transform, $x_i^* = \text{BoxCox}_{\hat{\lambda}}(x_i) + \text{Gaussian kernel}$

Illustration with Log-normal samples

$$u_i = T_{\hat{\theta}}(x_i) + \text{Mixture of Beta distributions}$$

Illustration with Log-normal samples

$$u_i = T_{\hat{\theta}}(x_i) + \text{Beta kernel estimation}$$

Quantities of interest

Standard statistical quantities

- miae, $\left(\int_0^\infty \left| \widehat{f}_n(x) - f(x) \right| dx \right)$
- mise, $\left(\int_0^\infty \left[\widehat{f}_n(x) - f(x) \right]^2 dx \right)$
- miae_w, $\left(\int_0^\infty \left| \widehat{f}_n(x) - f(x) \right| |x| dx \right)$
- mise_w, $\left(\int_0^\infty \left[\widehat{f}_n(x) - f(x) \right]^2 x^2 dx \right)$

Quantities of interest

Inequality indices and risk measures, based on $F(x) = \int_0^x f(t)dt$,

- Gini, $\frac{1}{\mu} \int_0^\infty F(t)[1 - F(t)]dt$
- Theil, $\int_0^\infty \frac{t}{\mu} \log\left(\frac{t}{\mu}\right) f(t)dt$
- Entropy – $\int_0^\infty f(t) \log[f(t)]dt$
- VaR-quantile, x such that $F(x) = \mathbb{P}(X \leq x) = \alpha$, i.e. $F^{-1}(\alpha)$
- TVaR-expected shortfall, $\mathbb{E}[X|X > F^{-1}(\alpha)]$

where $\mu = \int_0^\infty [1 - F(x)]dx$.

Computations Aspects

Here, for each method, we return two functions,

- function $\hat{f}_n(\cdot)$
- a random generator for distribution $\hat{f}_n(\cdot)$
- H -transform and Gaussian kernel

draw $i \in \{1, \dots, n\}$ and $X = H^{-1}(Z)$ where $Z \sim \mathcal{N}(H(x_i), b^2)$

- H -transform and Beta kernel

draw $i \in \{1, \dots, n\}$ and $X = H^{-1}(U)$ where $U \sim \mathcal{B}(H(x_i)/h, [1 - H(x_i)]/h)$

- H -transform and Beta mixture

draw $k \in \{1, \dots, K\}$ and $X = H^{-1}(U)$ where $U \sim \mathcal{B}(\boldsymbol{\alpha}_k, \boldsymbol{\beta}_k)$

- ‘standard’ Gaussian kernel ([benchmark](#))

draw $i \in \{1, \dots, n\}$, and $X \sim \mathcal{N}(x_i, b^2)$ (almost)

up to some normalization, $\cdot \mapsto \frac{\widehat{f}_n(\cdot)}{\int_0^\infty \widehat{f}_n(x) dx}$

MISE

$$\int_0^\infty \left[\hat{f}_n^{(s)}(x) - f(x) \right]^2 dx$$

Singh–Maddala

Mixed Singh–Maddala

MIAE

$$\int_0^\infty |\hat{f}_n^{(s)}(x) - f(x)| dx$$

Singh–Maddala**Mixed Singh–Maddala**

Gini Index

$$\frac{1}{\hat{\mu}_n^{(s)}} \int_0^\infty \hat{F}_n^{(s)}(t) [1 - \hat{F}_n^{(s)}(t)] dt$$

Value-at-Risk, 95%

$$\widehat{Q}_n^{(s)}(\alpha) = \inf\{x, \alpha \leq \widehat{F}_n^{(s)}(x)\}$$

Singh–Maddala

Mixed Singh–Maddala

Value-at-Risk, 99%

$$\widehat{Q}_n^{(s)}(\alpha) = \inf\{x, \alpha \leq \widehat{F}_n^{(s)}(x)\}$$

Tail Value-at-Risk, 95%

$$\mathbb{E}[X | X > \hat{Q}_n^{(s)}(\alpha)]$$

Possible conclusion ?

- estimating densities on transformed data is definitively a good idea
- but we need to find a good transformation
 - ✓ parametric + beta
 - ✓ parametric + probit
 - ✓ log-transform
 - ✓ Box-Cox

(joint work with E. Gallic)