Operational Risk

Anna Zalewska

 $\mathrm{June}\ 12,\ 2010$

Contents

1	Intr 1.1	roducti Data	ion	3 3
	1.2			5
2	Dat	a Rea	~	6
	2.1	Loss s	summaries matrix	7
	2.2	Losses	s aggregation	10
3	Los	s frequ	iency	13
	3.1	Loss h	nistograms	13
	3.2	Fitting	g loss frequency distributions	22
		3.2.1	"Agency Services"/"Clients, Products & Business Prac-	
			tices" cell	22
		3.2.2	"Corporate Finance"/"Execution, Delivery & Process Man-	
			agement" cell	28
4	Los	s sever	rity	38
	4.1	Densit	ty	38
	4.2	Fitting	g loss severity distributions	46
		4.2.1	"Agency Services/Clients, Products & Business Prac-	
			tices" cell	46
5	Val	ue at I	Risk	80
	5.1	Value	at Risk for chosen cells	80
		5.1.1	"Commercial Banking/Clients, Products & Business Prac-	
			tices" cell	80
		5.1.2	"Agency Services"/"Clients, Products & Business Prac-	
			tices" cell	85
	5.2	All bu	ısiness lines	86
		5.2.1	"Agency Services"	87
		5.2.2	"Asset Management"	91
		5.2.3	"Commercial Banking"	95
		5.2.4	"Corporate Finance"	97
		5.2.5	"Payment & Settlement"	99

	5.2.6	"Retail Banking"																	101
	5.2.7	"Retail Brokerage	,,,																103
	5.2.8	"Trading & Sales"	,																105
	5.2.9	A summary																	107
5.3	All cel	lls																	110
5.4	All los	sses																	112
5.5	Value	at Risk for cells, b	usi	nes	SS	lir	ies	aı	nd	fc	or a	all	lo	SS	es				115

Chapter 1

Introduction

Operational risk is defined by The Basel Committee on Banking Supervision ¹ as the risk of loss resulting from inadequate or failed internal processes, people and systems or from external events; this definition includes legal risk, but excludes strategic and reputational risk. In Basel document we have three methods for calculating operational risk presented: The Basic Indicator Approach, The Standarised Approach and Advanced Measurement Approach. It is stated that banks are encouraged to move along the spectrum of available approaches as they develop more sophisticated operational risk measurement systems and practices. This paper aims to present some techniques for computing operational risk that could perhaps be useful for bank applying Advanced Measurement Approach. Business lines and risk categories classification will be the same as in Annexes 8 and 9 of Basel II. ²

1.1 Data

The example loss data is included into opVaR package. It is an R list consisting of 5 elements. Let us see some simple summary of that list:

```
> data(loss.data.object)
> summary(loss.data.object)
```

	Length	Class	Mode
losses	4	${\tt data.frame}$	list
risk	2	${\tt data.frame}$	list
rcateg	7	-none-	character
$\verb"business"$	2	${\tt data.frame}$	list
blines	8	-none-	character

 $^{^1{\}rm See~http://www.bis.org/}$ and http://www.bis.org/publ/bcbsca.htm for more information about Basel~II (provided by BIS - Bank for International Settlements).

²See http://www.bis.org/publ/bcbs128.htm, Basel II, June 2006, Annexes.

Two elements not being data.frames, namely rcateg and blines, are names of risk categories and business lines.

> loss.data.object\$rcateg

- [1] "Business Disruption and System Failures"
- [2] "Clients, Products & Business Practices"
- [3] "Damage to Physical Assets"
- [4] "Employment Practices and Workplace Safety"
- [5] "Execution, Delivery & Process Management"
- [6] "External Fraud"
- [7] "Internal Fraud"

> loss.data.object\$blines

```
[1] "Agency Services" "Asset Management" "Commercial Banking"
[4] "Corporate Finance" "Payment & Settlement" "Retail Banking"
[7] "Retail Brokerage" "Trading & Sales"
```

Two other elements, loss.data.object\$risk and loss.data.object\$business, are intended to assign some numbers to risk categories and business lines. As it can be seen, it has connection with some more detailed losses' division because there is more than one number corresponding to given risk category or business line. For example:

> loss.data.object\$business[loss.data.object\$business[,2] == "Retail Banking",]

```
Internal_BL_ID Path_Component_1
58
 650
 Retail Banking
 Retail Banking
59
 651
 Retail Banking
60
 652
 653
 Retail Banking
61
62
 654
 Retail Banking
294
 500816
 Retail Banking
295
 510817
 Retail Banking
296
 510818
 Retail Banking
 Retail Banking
297
 520819
298
 520820
 Retail Banking
 520821
299
 Retail Banking
300
 520822
 Retail Banking
301
 520823
 Retail Banking
302
 530824
 Retail Banking
303
 530825
 Retail Banking
304
 530826
 Retail Banking
305
 530827
 Retail Banking
306
 540828
 Retail Banking
 540829
307
 Retail Banking
 Retail Banking
308
 540830
309
 540831
 Retail Banking
```

That finds all numbers corresponding to business line "Retail Banking". All that Internal_BL_ID numbers are "Retail Banking" line numbers.

Let us see first six rows of loss.data.object\$losses:

> head(loss.data.object\$losses)

	<pre>Internal_BL_ID</pre>	${\tt Internal_RC_ID}$	First_Date_of_Event	${\tt Gross_Loss_Amount}$
1	240401	183	2002-01-03	1642.26
2	570946	77	2002-01-06	2498.33
3	20105	54	2002-01-08	7420.72
4	20107	57	2002-01-09	27019.26
5	300424	95	2002-01-10	1829.98
6	20105	92	2002-01-11	12164.67

We can ask to which business line and risk category that loss from first row is assigned.

> loss.data.object\$risk[loss.data.object\$risk[,1] ==183,]

So risk category is "Internal Fraud" ...

> loss.data.object\$business[loss.data.object\$business[,1] == 240401,]

```
Internal_BL_ID Path_Component_1
179 240401 Commercial Banking
```

...and business line is "Commercial Banking".

1.2 Note

For real data estimation we should have full periods and the fact is that we do not have them. All performed estimations are in fact estimations for about-four-years period between "2002-01-03" and "2006-02-12".

Chapter 2

Data Reading

Let us start with data processing. We want to have that data presented before classified by business lines and risk categories. We will use read.loss() function. This function takes as outputs business line number, risk category number and our list loss.data.object. Let us have business line number 1 and risk category number 2.

```
> loss.data.object$blines[1]
```

- [1] "Agency Services"
- > loss.data.object\$rcateg[2]
- [1] "Clients, Products & Business Practices"

Function value is x12:

- > x12<- read.loss(b=1,r=2,loss.data.object)</pre>
- > head(x12)

	First_Date_of_Event	${\tt Gross_Loss_Amount}$
3	2002-01-08	7420.72
4	2002-01-09	27019.26
6	2002-01-11	12164.67
8	2002-01-16	4983.20
9	2002-01-16	5894.24
10	2002-01-16	3162.60

- > dim(x12)
- [1] 806 2

Function read.loss() reads losses (dates and amounts).

2.1 Loss summaries matrix

It could be also convenient to have matrix of losses summaries, D. Note that D[i,1,j] is maximum loss, D[i,2,j] mean loss, D[i,3,j] minimum loss, D[i,4,j] number of losses (i being number of business line and j number of risk category respectively).

```
> D <- loss.matrix(loss.data.object)
> D
, , 1
 [,1] [,2] [,3] [,4]
 0
[1,]
 0
 0
 0
[2,]
 0
 0
 0
 0
[3,]
 0
 0
 0
 0
[4,]
 0
 0
 0
 0
[5,]
 0
 0
 0
 0
 0
 0
[6,]
 0
[7,]
 0
 0
 0
 0
 0
[8,]
 0
 0
, , 2
 [,3] [,4]
 [,2]
 [,1]
[1,] 1790529.75 47079.516
 806
 794.22
[2,]
 0.00
 0.000
 0.00
 0
 59600.88
[3,]
 4428.156
 891.80
 285
 0.00
 0.000
 0.00
 0
[4,]
[5,]
 0.00
 0.000
 0.00
 0
 0.000
[6,]
 0.00
 0.00
 0
[7,] 1181407.58 19857.792 1003.45
 459
[8,]
 0.00
 0.000
 0.00
 0
, , 3
 [,3] [,4]
 [,1]
 [,2]
[1,]
 0.00
 0.000
 0.00
 0
 0.00
 0.000
 0.00
 0
[2,]
[3,]
 0.00
 0.000
 0.00
 0
 5601.253 1028.65
[4,]
 88421.37
 128
[5,] 214527.15 14215.301
 969.82
 328
[6,]
 0.00
 0.000
 0.00
 0
[7,]
 0.00
 0.000
 0.00
 0
[8,] 274861.47 7164.078 1004.44
```

, , 4

```
[,1]
 [,2]
 [,3] [,4]
[1,]
 0.00
 0.00
 0.00
 0
[2,]
 0.00
 0.00
 0.00
 0
[3,]
 32229.74
 4248.81 1009.01
 61
[4,]
 0.00
 0.00
 0.00
 0
[5,] 143152.28 16925.76
 974.28
 137
 0.00
 0.00
 0.00
[6,]
 0
[7,]
 0.00
 0.00
 0.00
 0
[8,]
 0.00
 0.00
 0.00
 0
```

, , 5

[,1][,3] [,4] [,2] 0.00 0.000 0.00 [1,] 0 [2,] 2222723.89 91837.982 1008.43 139 0.00 0.000 0.00 [3,] 0 [4,] 27339.64 3715.261 951.42 38 80946.39 11526.309 1005.58 [5,] 126 [6,] 59086.99 10369.983 1083.44 15 [7,] 214323.74 11388.459 866.25 119 [8,] 0.00 0.000 0.00 0

, , 6

[,1] [,2] [,3] [,4] [1,] 2272729.37 64208.694 890.15 102 [2,]0.00 0.000 0.00 0 [3,] 57369.05 6624.523 1066.77 54 [4,] 46101.82 5882.500 1095.27 32 [5,] 0.00 0.000 0.00 0 [6,] 0.00 0.000 0.00 0 [7,] 0.00 0.000 0.00 0 [8,] 0.00 0.000 0.00 0

, , 7

[,1][,2] [,3] [,4] [1,] 310442.89 32131.851 1019.38 [2,] 3875031.69 132019.721 1151.49 173 [3,] 13110.72 2985.808 1005.67 64 [4,]0.00 0.000 0.00 0 [5,] 144495.59 16282.654 1024.10 125 29386.38 6080.325 1177.93 [6,] 20 [7,] 111428.79 11412.683 1029.68 126 0.00 [8,] 0.000 0.00 0 It could be also useful to have it all in a table. Let us use ${\tt loss.matrix.image()}$ function:

> loss.matrix.image(data = loss.data.object)

number of losses mean loss max loss

Internal Fraud	80 32131.8505 310442.89	173 132019.7214 3875031.69	64 2985.8084 13110.72	0	125 16282.6538 144495.59	20 6080.3255 29386.38	126 11412.6829 111428.79	0
External Fraud	102 64208.6935 2272729.37	0	54 6624.523 57369.05	32 5882.5003 46101.82	0	0	0	0
Execution, Delivery & Process Management	0	139 91837.9821 2222723.89	0	38 3715.2608 27339.64	126 11526.3087 80946.39	15 10369.9833 59086.99	119 11388.4587 214323.74	0
Employment Practices and Workplace Safety	0	0	61 4248.81 32229.74	0	137 16925.7622 143152.28	0	0	0
Damage to Physical Assets	0	0	0	128 5601.2528 88421.37	328 14215.3006 214527.15	0	0	192 7164.0783 274861.47
Clients, Products & Business Practices	806 47079.5165 1790529.75	0	285 4428.1561 59600.88	0	0	0	459 19857.7918 1181407.58	0
Business Disruption and System Failures	0	0	0	0	0	0	0	0
	Agency Services	Asset Management	Commercial Banking	Corporate Finance	Payment & Settlement	Retail Banking	Retail Brokerage	Trading & Sales

business line

Figure 2.1: Matrix of loss summaries

It could be also:

> loss.matrix.image(D,loss.data.object\$blines,loss.data.object\$rcateg)

It is clear now that there are no losses that comes from business line "Business Disruption and System Failures" and any of risk categories. In "Clients, Products & Business Practices" and "Agency Services" cell we have 806 losses. Mean loss is equal to 47079.52, maximum loss is equal to 1790529.75. These values could be found in D[1, ,2] (and D[1,3,2] = 794.22 is minimum loss there). This cell has col3 colour which is intended to distinguish cells with mean loss more than or equal to mean loss for D plus standard deviation of mean loss for D.

2.2 Losses aggregation

We would like to have possibility of changing periods from days to weeks or months or even quarters and it is connected with loss aggregation. Let us see that on example:

```
> x65 <- read.loss(6,5,loss.data.object)
> dim(x65)
[1] 15 2
```

That data comes from 6th business line and 5th risk category. Using dim() function allows us to see numbers of x65 rows and columns.

> x65

	First_Date_of_Event	Gross_Loss_Amount
63	2002-02-20	6118.85
165	2002-04-23	7942.78
622	2003-01-21	3325.98
711	2003-03-06	3405.60
984	2003-07-01	1426.88
1211	2003-10-14	1083.44
1325	2003-12-03	3284.29
1444	2004-01-28	6855.69
1956	2004-08-09	1894.01
1957	2004-08-09	37248.23
2141	2004-10-19	13553.71
2249	2004-12-03	5690.19
2496	2005-03-02	1570.91
2500	2005-03-02	3062.20
3032	2005-08-23	59086.99

No aggregation at all:

```
> t0 <- period.loss(x65, "none"); t0
```

```
[1] 6118.85 7942.78 3325.98 3405.60 1426.88 1083.44 3284.29 6855.69 1894.01 [10] 37248.23 13553.71 5690.19 1570.91 3062.20 59086.99
```

Losses merged by days ...

```
> t1 <- period.loss(x65, "days"); t1
```

^{[1] 6118.85 7942.78 3325.98 3405.60 1426.88 1083.44 3284.29 6855.69 39142.24 [10] 13553.71 5690.19 4633.11 59086.99}

^{...} by weeks ...

```
> t2 <- period.loss(x65, "weeks"); t2
 [1] 6118.85 7942.78 3325.98 3405.60 1426.88 1083.44 3284.29 6855.69 39142.24
[10] 13553.71 5690.19 4633.11 59086.99
 ... by months ...
> t3 <- period.loss(x65, "months"); t3
 [1] 6118.85 7942.78 3325.98 3405.60 1426.88 1083.44 3284.29 6855.69 39142.24
[10] 13553.71 5690.19 4633.11 59086.99
  ... and by quarters:
> t4 <- period.loss(x65, "quarters"); t4
  \begin{bmatrix} 1 \end{bmatrix} \quad 6118.85 \quad 7942.78 \quad 6731.58 \quad 1426.88 \quad 4367.73 \quad 6855.69 \quad 39142.24 \quad 19243.90 \quad 4633.11 
[10] 59086.99
 But sometimes we would like see dates as well; then it is reccomended to use
dts ("dates") option.
> t0 <- period.loss(x65, "none", dts=TRUE); t0
2002-02-20 2002-04-23 2003-01-21 2003-03-06 2003-07-01 2003-10-14 2003-12-03
 7942.78
 3325.98
 3405.60
 1426.88
 1083.44
2004-01-28 2004-08-09 2004-08-09 2004-10-19 2004-12-03 2005-03-02 2005-03-02
 6855.69
 1894.01 37248.23 13553.71
 5690.19
 1570.91
 3062.20
2005-08-23
  59086.99
> t1 <- period.loss(x65, "days", dts=T); t1
2002-02-20 2002-04-23 2003-01-21 2003-03-06 2003-07-01 2003-10-14 2003-12-03
 6118.85
 7942.78
 3325.98
 3405.60
 1426.88
 1083.44
2004-01-28 2004-08-09 2004-10-19 2004-12-03 2005-03-02 2005-08-23
 39142.24
 13553.71
 5690.19
 4633.11
> t2 <- period.loss(x65, "weeks", dts=T); t2
2002-02-18 2002-04-22 2003-01-20 2003-03-03 2003-06-30 2003-10-13 2003-12-01
 6118.85
 7942.78
 3325.98
 3405.60
 1426.88
 1083.44
 3284.29
2004-01-26 2004-08-09 2004-10-18 2004-11-29 2005-02-28 2005-08-22
 6855.69
 39142.24
 13553.71
 5690.19
 4633.11
 59086.99
> t3 <- period.loss(x65, "months", dts=T); t3
2002-02-01 2002-04-01 2003-01-01 2003-03-01 2003-07-01 2003-10-01 2003-12-01
 6118.85
 7942.78
 3325.98
 3405.60
 1426.88
 1083.44
2004-01-01 2004-08-01 2004-10-01 2004-12-01 2005-03-01 2005-08-01
```

5690.19

4633.11 59086.99

6855.69 39142.24 13553.71

> t4 <- period.loss(x65,"quarters",dts=T); t4</pre>

These are the same results as before but with dates. Note that only for days and no period there are original dates; for weeks, months and quarters there are only dates opening period in which loss occurred.

Chapter 3

Loss frequency

3.1 Loss histograms

We would like to fit loss frequency distribution. The function hist.period() might be used for plotting histograms of frequency of losses. Let us see these histogram for the fifth business line and risk category. What is important in this function is possibility to choose periods (losses could be aggregated by days, weeks, months or quarters). According to Basel II, "A bank's risk measurement system must be sufficiently 'granular' to capture the major drivers of operational risk affecting the shape of the tail of the loss estimates".

```
> x55<- read.loss(5,5,loss.data.object)</pre>
```

The 5th risk category is called "Execution, Delivery & Process Management" and 5th business line is called "Payment & Settlement".

```
> z<- {}
> par(mfrow=c(2,2))
> z$days <- hist.period(x55,"days",col = "pink1")
> z$weeks <- hist.period(x55,"weeks",col = "lightblue")
> z$months <- hist.period(x55,"months",col = "khaki1" )
> z$quarters <- hist.period(x55,"quarters",col = "lightgreen")</pre>
```

Frequency for days Frequency for weeks 400 800 1200 80 40 2 3 4 5 Frequency for months Frequency for quarters 10 ω 9 က 4 7

Figure 3.1: Frequency histograms for x55 data and different periods

6

7 8 10

For every histogram another colour is used.

> z \$days \$days\$y 0 1 2 3 4 1402 53 19 9 2

0 1 2 3 4 5 6 7 8

\$weeks\$y
y
 0 1 2 3 4 5
143 37 16 12 4 1

\$months
\$months\$y

\$weeks

```
y
0 1 2 3 4 5 6 7 8
9 9 8 10 6 4 2 1 1
```

```
$quarters
$quarters$y
y
2 5 6 7 8 10 13
1 3 2 2 5 3 1
```

As it can be easily found (checking z\$days\$y), there were 1402 days without losses, 53 with one loss, 19 with two, 9 with three and only 2 with four. There was no day with five losses. From z\$weeks\$y we learn that there was 143 weeks without losses, ...

Of course there is one crucial question connected with day losses aggregation: should be weekends counted or not?

Perhaps there can be no loss in given business line and risk category at weekends? Could we possibly check that?

Let us see that for our x55. Function weekdays() is function extracting the weekday; x55[,1] are dates, but as.Date must be used as well.

As we could easily see, there are some weekend days in our data. But there still could be some assymetry expected. A flooding does not distinguish between business and weekend days, but someone committing internal fraud can and perhaps that crime could be possible only in business days.

Let us check whether there are weekend days in our data:

> weekdays(as.Date(x55[,1]))

```
[1] "Sunday"
 "Thursday"
 "Thursday"
 "Thursday"
 "Friday"
 [6] "Friday"
 "Sunday"
 "Wednesday"
 "Sunday"
 "Wednesday"
 "Thursday"
 "Tuesday"
 "Sunday"
[11] "Thursday"
 "Monday"
[16] "Monday"
 "Wednesday"
 "Saturday"
 "Tuesday"
 "Saturday"
 "Monday"
[21] "Thursday"
 "Wednesday"
 "Thursday"
 "Thursday"
[26] "Monday"
 "Monday"
 "Thursday"
 "Wednesday"
 "Wednesday"
[31] "Saturday"
 "Thursday"
 "Friday"
 "Sunday"
 "Monday"
[36] "Saturday"
 "Tuesday"
 "Sunday"
 "Thursday"
 "Sunday"
[41]
 "Thursday"
 "Tuesday"
 "Tuesday"
 "Sunday"
 "Thursday"
 "Thursday"
 "Thursday"
[46] "Thursday"
 "Sunday"
 "Sunday"
[51] "Thursday"
 "Friday"
 "Friday"
 "Monday"
 "Thursday"
 "Tuesday"
 "Friday"
[56] "Tuesday"
 "Friday"
 "Friday"
[61] "Monday"
 "Sunday"
 "Sunday"
 "Sunday"
 "Saturday"
[66] "Saturday"
 "Thursday"
 "Saturday"
 "Saturday"
 "Sunday"
[71] "Saturday"
 "Tuesday"
 "Tuesday"
 "Tuesday"
 "Thursday"
[76] "Thursday"
 "Monday"
 "Monday"
 "Tuesday"
 "Friday"
```

```
[81] "Friday"
 "Friday"
 "Friday"
 "Wednesday"
 "Tuesday"
 [86] "Friday"
 "Friday"
 "Sunday"
 "Friday"
 "Tuesday"
[91] "Tuesday"
 "Tuesday"
 "Tuesday"
 "Sunday"
 "Saturday"
 "Saturday"
 "Tuesday"
 "Wednesday"
[96] "Saturday"
 "Tuesday"
[101] "Friday"
 "Sunday"
 "Sunday"
 "Tuesday"
 "Saturday"
[106] "Saturday"
 "Wednesday"
 "Wednesday"
 "Wednesday"
 "Tuesday"
[111] "Tuesday"
 "Tuesday"
 "Sunday"
 "Thursday"
 "Sunday"
[116] "Sunday"
 "Sunday"
 "Sunday"
 "Friday"
 "Wednesday"
[121] "Saturday"
 "Monday"
 "Wednesday" "Sunday"
 "Sunday"
[126] "Sunday"
```

Yes, there are many of them. Maybe we could treat them as business days. But there is also one example without weekend days in our data set. That simple code will help us to prove it:

```
> for(i in 1:length(loss.data.object$blines)){
+ for(j in 1:length(loss.data.object$rcateg)){
+ y<- read.loss(b = i, r = j, loss.data.object)
+ if(dim(y)[1]!=0){
+ w<- weekdays(as.Date(y[,1]))
+ if(!is.element("Sundays", w)&!is.element("Saturday", w)){
+ print(paste(loss.data.object$blines[i], loss.data.object$rcateg[j],i,j))}
+ }
+ }}
</pre>
```

[1] "Retail Banking Execution, Delivery & Process Management 6 5"

For given i and j, y are losses from ith business line and jth risk category. Then we check if there are any losses in y. If there are losses we change dates to week days and search for "Saturday" or "Sunday". In case there are weekend days, names and numbers of risk category and business line are printed. As we could easily see, there is only one cell in our loss.matrix.image table without weekend days. It is for 6th business line and 5th risk category. One look at that table tells that there are only 15 losses. It seems too little to decide whether there are possible losses in weekend days in that cell or not. If we could decide that answer is "no", we could use wknd option. It is intended for period = "days" only (of course it makes no sense to use it having other period).

```
> x65<- read.loss(b = 6, r = 5,loss.data.object)
> x65
```

	First_Date_of_Event	Gross_Loss_Amount
63	2002-02-20	6118.85
165	2002-04-23	7942.78
622	2003-01-21	3325.98
711	2003-03-06	3405.60
984	2003-07-01	1426.88

1211	2003-10-14	1083.44
1325	2003-12-03	3284.29
1444	2004-01-28	6855.69
1956	2004-08-09	1894.01
1957	2004-08-09	37248.23
2141	2004-10-19	13553.71
2249	2004-12-03	5690.19
2496	2005-03-02	1570.91
2500	2005-03-02	3062.20
3032	2005-08-23	59086.99

Let us check dates:

> weekdays(as.Date(x65[,1]))

```
[1] "Wednesday" "Tuesday" "Tuesday" "Tuesday" "Tuesday" "Tuesday" "Friday" "Monday" "Tuesday" "Friday"
```

[13] "Wednesday" "Wednesday" "Tuesday"

So what is the difference between data histogram with and without weekend days in that case? How to choose the right one? That would perhaps be task for risk managers. We just see the results:

Figure 3.2: histogram for days for x65

```
> h2 <- hist.period(x65, "days", col = "pink1", wknd= F)$y
> h2

0 1 2
902 11 2
```


Figure 3.3: histogram for days for x65; wknd=F

Naturally, quantity of days with given positive number of losses does not differ regardless wknd. Let us have:

```
> dates<- as.Date(x65[,1])
> max(dates) - min(dates) +1
Time difference of 1281 days
```

Time difference is number of days between begin date and end date, including both begin and end.

Of course:

```
> sum(h1)
[1] 1281
```


... which is equal to max(dates) - min(dates) +1.

It seems a right time for a warning. Let us have some dates:

```
> new.dates <- c("2010-01-01", "2010-01-03", "2010-01-10")
> weekdays(as.Date(new.dates))
[1] "Friday" "Sunday" "Sunday"
```


We bind that dates with whichever loss data (only because our data must be two-dimensional: dates and losses).

```
> a<- cbind(new.dates,1:3)
> hist.period(a,"days", col = "darkolivegreen2")$y
0 1
7 3
```


That is correct: 7 days without losses and 3 with one; in total 10. We have 10 days (from "2010-01-01" to "2010-01-10") and 7 of them is with no loss. Using wknd = F having some loss dates being weekend days (in that case these are "2010-01-03" and "2010-01-10") is of course improper and results some further errors. In following example we have:

> hist.period(a,wknd=F, col = "darkolivegreen3")\$y
0 1
5 3

Days are default so there is no need to write it.

We have 8 in total and that is not correct because we should have 4 days excluded from 10:

> weekdays(seq(as.Date(new.dates[1]), length.out=10, by="1 day"))

```
[1] "Friday" "Saturday" "Sunday" "Monday" "Tuesday" [6] "Wednesday" "Thursday" "Friday" "Saturday" "Sunday"
```

Those two losses in Sundays should not be counted, so result is wrong. ... and it could be even more irrational:

```
> new.dates2 <- c("2010-01-01", "2010-01-03", "2010-01-04") > weekdays(as.Date(new.dates2))
```


[1] "Friday" "Sunday" "Monday"

> b <- cbind(new.dates2,1:3)</pre>

> hist.period(b, col = "turquoise2")\$y

0 1

1 3

That is of course correct, wknd = TRUE.

> hist.period(b,wknd=F,col = "turquoise3")\$y

0 1

1 3

No difference despite wknd being FALSE!

From "2010–01–01" to "2010–01–04" we have 4 days, not counting weekends it makes only two days: Friday (one loss) and Monday (one loss) so there could not be 3 days with one loss and that makes contradiction.

All that shows that wknd must be used very carefully and perhaps that we should pay more attention to weeks to verify our theories. There are also months and quarters but as we can see, the shape of our histograms does not seem to be very regular - we have got less data. Let us check:

- > min(as.Date(loss.data.object\$losses[,3]))
- [1] "2002-01-03"
- > max(as.Date(loss.data.object\$losses[,3]))
- [1] "2006-02-12"

These are the earliest date in our dataset and the latest date.

So first quarter to appear is that with begin date "2002-01-01" and last is with begin date "2006-01-01" and that makes only 17 quarters.

One should be aware that hist.period() assumes that loss data was collected in complete periods i.e. in our case data was registered from "2002-01-01" to "2006-01-01" and that dates should be given as begin and end arguments. If not given, begin and end become first and last losses' dates and that is what happens in our case. We could repeat that argumentation with months - but of course there is more data then; and weeks seem rather reliable - maybe more than days with that wknd option (and crt option - correction for holidays, not used in this example).

3.2 Fitting loss frequency distributions

We would like to fit some frequency distributions to our data. Of course it would be better to have a large dataset for our example purpose, because fitting distribution having 3 points makes no sense and using 500 points seem more reliable. Let us see:

> D[,4,]

	[,1]	[,2]	[,3]	[,4]	[,5]	[,6]	[,7]
[1,]	0	806	0	0	0	102	80
[2,]	0	0	0	0	139	0	173
[3,]	0	285	0	61	0	54	64
[4,]	0	0	128	0	38	32	0
[5,]	0	0	328	137	126	0	125
[6,]	0	0	0	0	15	0	20
[7,]	0	459	0	0	119	0	126
[8,]	0	0	192	0	0	0	0

That shows how many losses has given business line and given risk category. Of course we have maximum at D[1,4,2] (that means first business line and second risk category):

```
> max(D[,4,])
```

[1] 806

We will choose that line and that category.

3.2.1 "Agency Services"/"Clients, Products & Business Practices" cell

```
> x12<- read.loss(b=1,r=2,loss.data.object)
> dim(x12)
[1] 806 2
```


Poisson fit

We would like to fit "poisson" distribution to our data.

```
> y1<- root.period(x12, "days", "poisson")</pre>
```

 ${\tt Goodness-of-fit\ test\ for\ poisson\ distribution}$

```
X^2 df P(> X^2)
Likelihood Ratio 379.8419 6 6.012827e-79
```


> t <- y1\$table; t

Observed and fitted values for poisson distribution with parameters estimated by 'ML' $\,$

count	observed	fitted
0	1058	8.737622e+02
1	223	4.704424e+02
2	127	1.266455e+02
3	50	2.272907e+01
4	20	3.059391e+00
5	16	3.294414e-01
6	2	2.956243e-02
7	1	2.273816e-03

It is a very poor fit and one can tell that just looking at the image. Let us see our function values:

> par <- y1\$param; par

\$lambda

[1] 0.5384102

[1] 6.012827e-79

It is clear that this distribution is indeed poorly fitted, because **p** is very small. And we must be aware of using **sqrt** scale and remember that it looks really like that:

Goodness-of-fit test for poisson distribution

 $$X^2$ df P(> X^2)$$ Likelihood Ratio 379.8419 6 6.012827e-79

Note using "raw" scale!

And now let us try another option:

Goodness-of-fit test for poisson distribution

X^2 df P(> X^2)
Likelihood Ratio 379.8419 6 6.012827e-79

That is plot with raw scale and standings bars (default is hanging).

> y4<-root.period(x12, "days", "poisson", scale = "raw", bar = "deviation")

Goodness-of-fit test for poisson distribution

 $X^2 df P(> X^2)$

Likelihood Ratio 379.8419 6 6.012827e-79

And that plot shows deviation.

Definitely, it is unreliable fit. Unfortunately, "binomial" fit is no better or even worse, looking at p value:

Binomial fit

> root.period(x12, "days", "binomial")

Goodness-of-fit test for binomial distribution

 $$X^2$ df $P(> X^2)$$ Likelihood Ratio 529.9351 6 2.983201e-111 \$table

Observed and fitted values for binomial distribution with parameters estimated by 'ML' $\,$

count	${\tt observed}$	fitted
0	1058	8.548920e+02
1	223	4.986354e+02
2	127	1.246460e+02
3	50	1.731015e+01

```
4 20 1.442363e+00
5 16 7.211071e-02
6 2 2.002868e-03
7 1 2.384121e-05
```

\$param

\$param\$prob

[1] 0.07691574

\$param\$size

[1] 7

\$p

[1] 2.983201e-111

That warning message: warning("size was not given, taken as maximum count") comes from goodfit and it is always like that unless size is given; see help for goodfit for more details.

Negative binomial fit

And now we will try "nbinomial":

> root.period(x12, "days", "nbinomial")

Goodness-of-fit test for nbinomial distribution

 $X^2 df P(> X^2)$

Likelihood Ratio 23.01709 5 0.0003350356 \$table

Observed and fitted values for nbinomial distribution with parameters estimated by 'ML' $\,$

count	observed	fitted
0	1058	1051.085049
1	223	257.118985
2	127	101.585990
3	50	45.231189
4	20	21.273528
5	16	10.325656
6	2	5.115405
7	1	2.570862

\$param

\$param\$size
[1] 0.4483843

\$param\$prob
[1] 0.4544358

\$p
[1] 0.0003350356

First of those warnings is:

1: In dnbinom\mu(x, size, mu, log): NaNs produced and rest is the same; these are warnings from goodfit() (and dnbinom() in fact).

That "nbinomial" fit is better than "poisson" and "binomial" fits. It is time to present well fitted distribution.

3.2.2 "Corporate Finance"/"Execution, Delivery & Process Management" cell

Let us have some other loss data:

> x45 <- read.loss(b=4,r=5,loss.data.object)
> dim(x45)

[1] 38 2

Let us check the best parameters.

```
> fit <- {}
> i = 1
> for(period in c("days", "weeks", "months", "quarters")){
+ dist <- c("poisson", "binomial", "nbinomial")
+ p1 <- root.period(x45,period, "poisson")$p
+ p2 <- root.period(x45,period, "binomial")$p
+ p3 <- root.period(x45,period, "nbinomial")$p
+ p <- c(p1,p2,p3)
+ number <- which(p == max(p))
+ fit[[i]] <- paste(dist[number],period); i <- i +1
+ }</pre>
```

We have obtained fit: a list of distributions to choose. We need maximum p value. For every period value one distribution from dist is chosen.

> fit

[1] "nbinomial days" "nbinomial weeks" "nbinomial months" "poisson quarters"

It is clear which distributions we should choose for our periods ("nbinomial" for days, weeks, months; "poisson" for quarters). For days:

Days

```
> root.period(x45, "days", "nbinomial")
```

Goodness-of-fit test for nbinomial distribution

 $X^2 df P(> X^2)$

Likelihood Ratio 1.227877 2 0.541215 \$table

Observed and fitted values for nbinomial distribution with parameters estimated by 'ML' $^{\prime}$

count	observed	fitted
0		1296.0023507
U		
1	23	22.5832754
2	4	4.6294474
3	1	1.2384585
4	1	0.3700255

\$param
\$param\$size
[1] 0.04438856

\$param\$prob
[1] 0.6074363

\$p
[1] 0.541215

Weeks

> root.period(x45,"weeks","nbinomial")

Goodness-of-fit test for nbinomial distribution

 $$\rm X^2\ df\ P(>X^2)$$ Likelihood Ratio 4.342171 2 0.1140537 \$table

Observed and fitted values for nbinomial distribution with parameters estimated by 'ML'

count	${\tt observed}$	fitted
0	163	163.1849680
1	21	19.3219847
2	3	5.0854239
3	1	1.5838878
4	2	0.5315334

param

\$param\$size

[1] 0.2902222

\$param\$prob

[1] 0.5920181

\$p [1] 0.1140537

Months

> root.period(x45,"months","nbinomial")

Goodness-of-fit test for nbinomial distribution

X^2 df P(> X^2)

Likelihood Ratio 4.333902 3 0.2275930 \$table

Observed and fitted values for nbinomial distribution with parameters estimated by 'ML' $\,$

fitted	observed	count
25.0902201	25	0
10.5566972	11	1
4.8692328	5	2
2.3116422	1	3
1.1130419	1	4
0.5404305	2	5

\$param

\$param\$size

[1] 0.838577

\$param\$prob

[1] 0.4982578

\$p

[1] 0.2275930

${\bf Quarters}$

> root.period(x45,"quarters","poisson")

Goodness-of-fit test for poisson distribution

X^2 df P(> X^2)

Likelihood Ratio 12.34514 4 0.01496106 \$table

Observed and fitted values for poisson distribution with parameters estimated by 'ML' $\,$

fitted	observed	count
1.1909090	4	0
3.8214946	4	2
3.2270399	2	3
2.0437919	2	4
1.0355212	2	5
0.4372201	1	6

\$param

\$param\$lambda [1] 2.533333

[1] 0.01496106

That p value does not seem very big comparing to that for days, weeks or months but as we said quarters tend to be unreliable because there is not enough data and data should be given for full periods but in our case it is not. In fact there is no big difference between "poisson" and "nbinomial" fits:

> root.period(x45, "quarters", "nbinomial")

Goodness-of-fit test for nbinomial distribution

 $P(> X^2)$ X^2 df

Likelihood Ratio 10.50511 3 0.01472627 \$table

Observed and fitted values for nbinomial distribution with parameters estimated by 'ML'

count	${\tt observed}$	fitted
0	4	2.3188191
2	4	3.0463495
3	2	2.3334455
4	2	1.5980008
5	2	1.0165374
6	1	0.6136513

\$param

\$param\$size

[1] 3.206557

\$param\$prob

[1] 0.5586445

\$p [1] 0.01472627

For Poisson p was equal to 0.01496106 and the difference is only 0.00023479.

"Maximum Likelihood" and "Minimum Chi-squared" methods

And just one more remark. Distributions are fitted via "ML" (i.e. Maximum Likelihood) or via "MinChisq" (i.e. Minimum Chi-squared) while "ML" is default. Let us see x45 loss frequency fitted via "MinChisq" with period = days:

> root.period(x45,"days","nbinomial",method = "MinChisq")

Goodness-of-fit test for nbinomial distribution

X^2 df P(> X^2)
Pearson 0.4405477 2 0.802299
\$table

Observed and fitted values for nbinomial distribution with parameters estimated by 'MinChisq'

${\tt count}$	observed	fitted
0	1296	1295.8037516
1	23	22.2756990
2	4	4.8601571
3	1	1.3860155
4	1	0.4416922

\$param
\$param\$size
[1] 0.04101081

\$param\$prob
[1] 0.5808266

\$p [1] 0.802299

 ${\tt p}$ is greater than ${\tt p}$ obtained for days using "ML" and it is large difference, but table is almost identical. We have also some warnings.

Summarizing, "nbinomial" rather satisfactionary fits our $\mathtt{x45}\ \mathrm{data}.$

Chapter 4

Loss severity

Having frequency distribution we will try fit severity distribution too.

4.1 Density

First of all, let us plot density for some of our cells. There is loss.density() function, plotting all densities for a given risk category (business line) and all business lines (risk categories).

> loss.density(a=1,b=7,loss.data.object)

Figure 4.1: Loss densities for 7th risk category and all business lines

a = 1 means loss density for all business lines (loss.data.object\$blines) and b = 7 means risk category "Internal Fraud"; period = "none" (default).

As we could easily check, there is no loss data in some of "business line"/"risk category" cells; see loss.matrix.image(D,loss.data.object\$blines,loss.data.object\$rcateg). There are numbers of losses printed above plots.

But there can be many empty plots - for example loss.density(1,1,loss.data.object): there is no data at all, so no (no plotting empty data) option could be useful. Let us see the difference:

> loss.density(a=1,b=6,loss.data.object)

Figure 4.2: Loss densities for 6th risk category and all business lines

Risk category is "External Fraud". There are five empty plots. We can omit them.

> loss.density(a=1,b=6,loss.data.object,no=TRUE)

Corporate Finance/External Fraud (32)

Figure 4.3: Loss densities for 6th risk category and all business lines with no empty plots

That one is more clear.

There is also possibility of having that function for one risk category (business line) and some chosen positions from business lines (risk categories). For example, let us have 3rd business line ("Commercial Banking") and vector of risk categories consisting of 6th and 7th risk category ("External Fraud" and "Internal Fraud").

> loss.density(a=2,b=3,loss.data.object,rnumb=c(6,7))

Commercial Banking/Internal Fraud (64) Sequential Banking/Internal Fraud (64) Sequential Banking/Internal Fraud (64) Sequential Banking/Internal Fraud (64)

Figure 4.4: Loss densities for 3rd business line and risk categories with numbers from rnumb = c(6,7)

 $\mathtt{a}=2$ means that we plot for risk categories (here: rnumb) and we choose one business line and its number is $\mathtt{b}=3$.

Of course it would be useless to give any bnumb because we choose only one business line and its number is b. Instruction like

> loss.density(a=2,b=3,loss.data.object,rnumb=c(6,7),bnumb = c(11))

are formally wrong (note that there is no 11th business line at all!) but correct in result (there is no warning related to that non existing 11 number because that instruction is omitted). We get the same figure as in 4.4.

Let us see density for only one risk category and business line cell:

> loss.density(a=1,b=7,bnumb=c(5),loss.data.object)

density 00+00 1e-05 2e-05 3e-05 1-05 2e-05 3e-05 1-05 1e-05 1-05 1

50000

loss value

0

Payment & Settlement/Internal Fraud

Figure 4.5: Loss density for 5th business line and 7th risk category

100000

150000

Risk category is loss.data.object\$rcateg[7] and because bnumb=c(5); there is only one business line, loss.data.object\$blines[5].

We will change period (which is none default). Code to generate that plots is obtained by changing loss.density() code i.e. putting "#" to hide par(mfrow=c(n1,n2)) option and adding period to main:

Figure 4.6: Loss density for 5th business line and 7th risk category; periods equal to "none", "days", "weeks", "months" and "quarters"

We can also use some density option, for example we could change kernel - let us choose "gaussian" (default), "rectangular" and "optcosine" (code to generate that plots is obtained by changing loss.density code):

On one plot:

4.2 Fitting loss severity distributions

Let us fit some severity distributions.

4.2.1 "Agency Services/Clients, Products & Business Practices" cell

We will use loss.fit.dist() function to fit "normal" distribution to our data:

- > x12<- read.loss(b=1,r=2,loss.data.object)</pre>
- > loss.fit.dist("normal",x12)

\$mean

[1] 47079.52

\$sd

[1] 122694.0

ad

0.0002364375

Empirical and fitted density: normal

As we could see, it does not fit that data but we would like to have some numerical criterion and ad - sum of absolute differences between empirical and

fitted density - provide it. To understand it better let us use draw.diff option (logical, FALSE default):

> x <- loss.fit.dist("normal",x12,draw.diff = T)</pre>

Empirical and fitted density: normal

It could be perhaps more clear with xlog.scale=T:

> loss.fit.dist("normal", x12, draw.diff = T, xlog.scale = T)

Empirical and fitted density: normal

Empirical and theoretical density y points are connected by grey lines; we could change number of point to plot that densities and to compute that differences for them although it does not affect distribution parameters estimation:

> loss.fit.dist("normal",x12,draw.diff = T,n = 40)

\$mean

[1] 47079.52

\$sd

[1] 122694.0

ad

9.61874e-06

Empirical and fitted density: normal

Of course it was not a very good idea to have only 40 points because ad criterion is less reliable now; there should be many points because if there would be many non overlapping lines (which have in plot some width) with (almost) no breaks between them, we could multiply ad by that "line width" and obtain something rather resembling integral.

There is also option to draw maximum of that absolute differences:

> loss.fit.dist("normal",x12,draw.diff = T,n = 40,draw.max = T)

\$mean

[1] 47079.52

\$sd

[1] 122694.0

ad

9.61874e-06

Empirical and fitted density: normal

Let us see list of all loss.fit.dist() values for our x:

> summary(x)

	Length	Class	Mode
loglik	1	-none-	numeric
param	2	-none-	list
sd	2	-none-	numeric
q.t	0	-none-	NULL
q.e	0	-none-	NULL
ad	1	-none-	numeric
teor.dens	507	-none-	numeric
emp.dens	507	-none-	numeric
maxdiff	1	-none-	numeric
meandiff	1	-none-	numeric

Where loglik (the log-likelihood), param (the parameter estimates) and sd (the estimated standard errors) are, in fact, values of fitdistr(); q.t and q.e are theoretical and empirical quantiles computed only for option qq = T (FALSE default); teor.dens and emp.dens are values of theoretical and empirical density values.

But why there are only 507 points in that two elements while density() computes 512 values (default)? We could also check that:

> length(density(x12[,2])\$y)

[1] 512

But that is simple - computing absolute differences for non positive ${\tt x}$ seems to make no sense and:

> length(which(density(x12[,2])\$x >0))

[1] 507

fit.plot() used in loss.fit.dist() does take only that positive x values.
Two last values are maxdiff (maximum absolute difference) and meandiff
(mean absolute difference):

- > x\$maxdiff
- [1] 2.946671e-05
- > x\$meandiff
- [1] 4.663462e-07

Let us use qq option.

- > z<- loss.fit.dist("normal",x12,qq=T)</pre>
- > summary(z\$q.e)

Min. 1st Qu. Median Mean 3rd Qu. Max. 794.2 3845.0 11180.0 46110.0 34600.0 1791000.0

> summary(z\$q.t)

Min. 1st Qu. Median Mean 3rd Qu. Max. -927300 -35680 47080 47080 129800 1021000

Empirical and fitted density: normal

QQ-plot distr. normal

Figure 4.7: Theoretical quantiles for fitted normal distribution and empirical quantiles for x12 data

Of course quantiles are not close to y = x line but we do not expect that as we know "from image" that fit is very poor. We have:

> head(cbind(z\$q.e,z\$q.t))

```
[,1] [,2]

1.000000e-13% 794.2200 -927275.6

1.000100e-02% 807.3251 -409218.3

2.000200e-02% 820.4302 -387264.2

3.000300e-02% 833.5353 -373955.5

4.000400e-02% 846.6404 -364284.8

5.000500e-02% 859.7455 -356644.8
```

As we see there are negative values in theoretical quantiles and they are extreme. That also confirms that fit is not good.

Note that there is length.out option (10000 default) and it determines desired length of the sequence p, where p = seq(from, to, length.out, by) is

probs from quantile.

In our list of recognized distributions some are rather special. There is "beta" distribution which is continuous probability distribution defined on the interval (0,1). Of course losses are could be scaled but there still remains one big problem: our losses are bounded by their maximum and so are simulations. Perhaps it would not be a good idea to use it to simulate losses, particularly unexpected.

But we just will see one example:

> loss.fit.dist("beta",x12)

[1] "Argument scaled; x<- x/max(x)"
\$shape1</pre>

[1] 0.471598

\$shape2

[1] 17.10989

ad

0.0001251046

Empirical and fitted density: beta

We have:

```
> max(x12[,2])
```

[1] 1790530

[1] 47079.52

...so there could not be loss bigger than that. Though "beta" seems well fitted, one should remember that.

But fitdistr() (and in result loss.fit.dist()) can fit distributions not being one on the list of distributions known by name (character string). We will try that other way on "dnorm" (with no name given it would be treated as an unknown distribution); we will need start values, so:

```
> new.start = list(sd= sd(x12[,2]),mean = mean(x12[,2]))
> loss.fit.dist(dnorm,x12,start = new.start)
 That gives error message:
Error in solve.default(res$hessian) :
Lapack routine dgesv: system is exactly singular
 Start values were rather good (method of moments):
> new.start
$sd
[1] 122770.1
$mean
```

Indeed, let us compare them with the estimated parameters obtained for loss.fit.dist("normal", x12). The problem comes from fitdistr:

```
> fitdistr(x12[,2],dnorm,start = new.start)
```

...and we have the same warning message as before. As we could check in help(fitdistr), "direct optimization of the log-likelihood is performed using optim", then, from help(optim) we learn that there are only 500 iterations for "Nelder-Mead" method used in fitdistr() (and "Defaults to 100 for the derivative-based methods"). Only for "SANN" method we have total number of function evaluations (iterations) - maxit defaults to 10000 and there is no other stopping criterion. Try:

```
> fitdistr(x12[,2],dnorm,start = new.start,method = "SANN")
```

That method is based on simulations therefore sometimes it gives some results and sometimes not. Try typing above command a few times. If one is lucky, one can obtain some results soon or later (and sometimes rather good). For "normal" distribution treated as known distribution parameters values are simply computed as:

This could be easily verified by typing fitdistr or fix(fitdistr) to see that function code.

Maybe for big datasets and unrecognized by name distributions (in case of loss.fit.dist() it would be also "inverse gaussian" which is unrecognized by fitdistr()) more subtle methods are needed, for fitdistr() does not compute required values. Of course one can always change method, use method of moments, and/or cut data to obtain some results:

Empirical and fitted density:

Figure 4.8: Empirical density and fitted normal density for first 500 rows of x12. Note that distname argument was not given.

These are not very good values but our data is different - cut by about 38 percent.

It is the time to show well fitted distribution and that would be "log-normal":

> loss.fit.dist("log-normal",x12)

\$meanlog

[1] 9.455174

\$sdlog

[1] 1.542905

ad

6.158446e-05

Empirical and fitted density: log-normal

Though "beta" seemed rather good, "log-normal" is much better and seems perfect. Let us compare that two using with x logarithmic scale - that would be TRUE for xlog.scale option:

ad 6.158446e-05

Empirical and fitted density: lognormal

Beta, Exponential, F
, Gamma, Log-normal, Logistic, Normal and Weibull fits

One can see that "log-normal" is undeniably better than "beta". It has also smaller ad of course.

Let us see that simple code:

[1] "Argument scaled; x<- x/max(x)"


```
> names(ad.days)<- dlist
> ad.days<- sort(ad.days,decreasing = T); ad.days</pre>
```

normal f logistic beta exponential gamma 2.140493e-04 1.787725e-04 1.595774e-04 1.545514e-04 1.396397e-04 1.163744e-04 weibull log-normal 8.308964e-05 7.989927e-05

> names(which(ad.days ==min(ad.days)))

[1] "log-normal"

dlist is list of our distributions. We have an 3-by-3 array on the device -par(mfrow=c(3,3)) - and we compute ad and draw plot for each one of that distributions, then we have ad.days - list of our ad values and we choose the smallest of them; "log-normal" is the best.

We could also exclude "beta" and "normal" at once:

```
> dlist2 = c("exponential", "f", "gamma", "log-normal", "logistic", "weibull")
> par(mfrow = c(2,3))
> ad.days2 <- {}
> k <- 1
> for(i in dlist2){
+ u<- loss.fit.dist(x=x12, densfun = i, period = "days")$ad
+ ad.days2[[k]]<- u; k <- k+1
+ }
> names(ad.days2)<- dlist2</pre>
> ad.days2<- sort(ad.days2,decreasing = T); ad.days2</pre>
 logistic exponential
 log-normal
 gamma
 weibull
1.787725 {\text{e}} - 04 \ 1.595774 {\text{e}} - 04 \ 1.396397 {\text{e}} - 04 \ 1.163744 {\text{e}} - 04 \ 8.308964 {\text{e}} - 05 \ 7.989927 {\text{e}} - 05
> names(which(ad.days2 ==min(ad.days2)))
```

[1] "log-normal"

And the same using xlog.scale=T:

But there remain some other distributions - "cauchy", "chi-squared" and "inverse gaussian". They should be called with some additional parameters. Maybe one of them is better? Let us check:

Chi-squared fit

We will use loss.fit.dist() for "chi-squared" distribution:

> k <- loss.fit.dist("chi-squared", x12, period = "days")

> k

\$df

[1] 22521.04

ad

0.0002301894

Empirical and fitted density: chi-squared

That does not seem fit our data. Maybe we should change method?

> loss.fit.dist("chi-squared",x12,period="days",method = "BFGS")

\$df

[1] 22504.64

ad

0.0002301894

Very similar plot - not included.

Why we have line drawn for "chi-squared" distribution? For fit.plot(), which is used in loss.fit.dist(), called with parameters obtained before we have the same result:


```
> df1 <- as.numeric(k$param)
> z <- period.loss(x12, "days")
> fit.plot(z, dchisq, param = list(df = df1))
[1] 0.0002301894
```

Empirical and fitted density:

Why does it looks like that? Let us check:

> plot(function(x) dchisq(x,df = df1),xlim = c(0,max(z)))

This is our "chi-squared" density function. Why it is not plotted like that? Let us see:

```
> nmbrs <- which(density(z)$x > 0)
> plus.nmbrs <- density(z)$x[nmbrs]
> plus <- which(dchisq(plus.nmbrs, df = df1) > 0)
> plus.values <- dchisq(plus.nmbrs[plus], df = df1)
> plus.values

[1] 3.219630e-161  2.567757e-16  1.037219e-22  2.640469e-138

> plot("", xlim = c(0, max(plus.nmbrs)), ylim = c(0, max(plus.values)))
> points(plus.nmbrs, dchisq(plus.nmbrs, df = df1))
> curve(dchisq(x, df = df1), add = T, col = "red", lwd = 3)
```


nmbrs are that of density(z)\$x which are strictly positive; then we check thosewith strictly positive density() values and plot them (three of them are so small in relation to fourth that we do see them as zeros on the plot). Afterwards curve() is used and it seems that it could not join all those points-max(plus.values) is excluded.

We could also check that some xlim manipulation allow us to see better plot:

```
> fit.plot(z, dchisq, param = list(df = df1), draw.max = T, xlim = c(0,1e+05))
[1] 0.0002301894
```

Empirical and fitted density:

We could also do some ${\tt n}$ manipulation, where ${\tt n}$ is number of points to compute values:

> fit.plot(z, dchisq, param = list(df = df1), draw.max = T,
 +
$$xlim = c(0,1e+05)$$
, n = 1000)

[1] 0.001365987

Empirical and fitted density:

... but as we see, that distribution does not fit that data well, so we leave it.

Cauchy fit

```
We would like to fit "cauchy" distribution to x12 with period = "days":
> loss.fit.dist("cauchy",x12,period = "days")
 That gives error message:
Error in solve.default(res$hessian) :
Lapack routine dgesv: system is exactly singular
 But we can change method:
> loss.fit.dist("cauchy",x12,period = "days",method = "Nelder-Mead")
$location
[1] 12959.27
$scale
[1] 14188.55
 ad
8.679948e-05
```

Empirical and fitted density: cauchy

It is a good fit, but "log-normal" is still better for that loss data.

We could also compare that fits using xlog.scale=T:

```
> par(mfrow = c(1, 2))
> loss.fit.dist("log-normal", x12, period = "days", xlog.scale = T)
> loss.fit.dist("cauchy", x12, period = "days", method = "Nelder-Mead",
+ xlog.scale = T)
```

Empirical and fitted density: log-normal

Only "inverse gaussian" remains:

N = 439 Bandwidth = 1.277e+04

1e+05

5e+05

2e+06

Inverse gaussian fit

5e+03 2e+04

> loss.fit.dist("inverse gaussian",x12,period = "days")

Gives the same error message as for "cauchy". Changing method we have:

> loss.fit.dist("inverse gaussian",x12,period = "days",method = "Nelder-Mead")

\$lambda

[1] 8653.568

\$nu

[1] 86341.77

ad

0.0001247034

Empirical and fitted density: inverse gaussian

Of course ad for "inverse gaussian" is more than for "log-normal". We could also compare that fits using xlog.scale=T:

```
> par(mfrow = c(1, 2))
> loss.fit.dist("log-normal", x12, period = "days", xlog.scale = T)
> loss.fit.dist("inverse gaussian", x12, period = "days", method = "Nelder-Mead",
+ xlog.scale = T)
```


It is also good but no better than "log-normal".

The other periods

We should do the same for weeks, months and quarters periods. Let us see density for weeks:

```
> z<- period.loss(x12,"weeks")
```

density.default(x = z)

N = 194 Bandwidth = 4.643e+04

We have good fits for "weibull", "gamma", "log-normal" and "exponential" - in that order. Differences are not big:

```
> dlist3 = c("exponential", "gamma", "log-normal", "weibull")
> par(mfrow = c(2,2))
> ad.weeks <- {}
> k <- 1
> for(i in dlist3){
+ u<- loss.fit.dist(x=x12, densfun = i, period = "weeks")ad
+ ad.weeks[[k]]<- u; k <- k+1
+ }
> names(ad.weeks)<- dlist3</pre>
> ad.weeks <- sort(ad.weeks ,decreasing = T); ad.weeks</pre>
 exponential
 log-normal
 gamma
 weibull
7.216382e-05 6.797123e-05 6.345749e-05 5.706141e-05
> names(which(ad.weeks == min(ad.weeks)))
```

[1] "weibull"

All that distributions seems very well fitted; we would like to choose the same distribution for $\tt days$ and for $\tt weeks$. We should be aware that changing $\tt n$ could change our choice:

```
> names(which(ad.weeks2==min(ad.weeks2)))
```

[1] "log-normal"

1.705283e-05

As we can see, now "log-normal" is the best distribution. Of course we could change n also for days but we will simply choose that "log-normal" distribution.

For months we have "beta" or "logistic" distribution:

6e-07 4e-07 4e-07 2e-07 2e-07 0e+00 5e+03 2e+04 1e+05 5e+05 2e+06 0e+00 1e+06 2e+06 N = 50 Bandwidth = 2.704e+05 N = 50 Bandwidth = 2.704e+05 \dots and \dots > par(mfrow = c(1,2))> loss.fit.dist(x=x12, densfun = "logistic", period = "months",xlog.scale=T) \$location [1] 456530.1 \$scale [1] 440127.1 ad 2.350981e-05 > loss.fit.dist(x=x12, densfun = "logistic", period = "months") \$location [1] 456530.1 \$scale [1] 440127.1 ad

Empirical and fitted density: beta

Empirical and fitted density: beta

2.350981e-05

Empirical and fitted density: logistic

Empirical and fitted density: logistic

There is also "weibull" distribution which seems a reasonable choice.

```
> par(mfrow = c(1,2))
```

> loss.fit.dist(x=x12, densfun = "weibull", period = "months",xlog.scale=T)

\$shape

[1] 1.136458

\$scale

[1] 797806.5

ad

2.486692e-05

> loss.fit.dist(x=x12, densfun = "weibull", period = "months")

\$shape

[1] 1.136458

\$scale

[1] 797806.5

ad

2.486692e-05

Empirical and fitted density: weibull

Empirical and fitted density: weibull

And the same about quarters only now "logistic" is the best and then "weibull" and "beta".

> par(mfrow = c(1,2))

> loss.fit.dist(x=x12, densfun = "logistic", period = "quarters",xlog.scale=T)

\$location

[1] 1793798

\$scale

[1] 1266969

ad

1.399808e-05

> loss.fit.dist(x=x12, densfun = "logistic", period = "quarters")

\$location

[1] 1793798

\$scale

[1] 1266969

ad

1.399808e-05

Empirical and fitted density: logistic

Empirical and fitted density: logistic

The same for "weibull":

```
> par(mfrow = c(1,2))
```

> loss.fit.dist(x=x12, densfun = "weibull", period = "quarters",xlog.scale=T)

\$shape

[1] 1.705159

\$scale

[1] 2528889

ad

1.634660e-05

> loss.fit.dist(x=x12, densfun = "weibull", period = "quarters")

\$shape

[1] 1.705159

\$scale

[1] 2528889

ad

1.634660e-05

Empirical and fitted density: weibull

Empirical and fitted density: weibull

And the same for "beta":

```
> par(mfrow = c(1,2))
```

> loss.fit.dist(x=x12, densfun = "beta", period = "quarters",xlog.scale=T)

[1] "Argument scaled; x<- x/max(x)"

\$shape1

[1] 1.175090

\$shape2

[1] 1.228670

ad

1.741724e-05

> loss.fit.dist(x=x12, densfun = "beta", period = "quarters")

[1] "Argument scaled; x<- x/max(x)"

\$shape1

[1] 1.175090

\$shape2

[1] 1.228670

ad

1.741724e-05

Chapter 5

Value at Risk

We will estimate operational VaR for our data using mc() function. First, let us estimate it for some chosen cells.

5.1 Value at Risk for chosen cells

Let us start with x32:

5.1.1 "Commercial Banking/Clients, Products & Business Practices" cell

> 11 = mc(x32)\$table

Goodness-of-fit test for poisson distribution

X^2 df P(> X^2) Likelihood Ratio 124.9302 4 4.723739e-26

Goodness-of-fit test for binomial distribution

 $$X^2$ df P(> X^2)$$ Likelihood Ratio 169.8749 4 1.112539e-35

Goodness-of-fit test for nbinomial distribution

X^2 df P(> X^2)

Likelihood Ratio 3.08669 3 0.3784514 nbinomial

0.3784514

Goodness-of-fit test for nbinomial distribution

```
X^2 df P(> X^2)
Likelihood Ratio 3.08669 3 0.3784514
$size
[1] 0.2834215

$prob
[1] 0.5978599

[1] "Argument scaled; x<- x/max(x)"
[1] "log-normal"
$meanlog
[1] 8.19784

$sdlog
[1] 0.9626437</pre>
```


Figure 5.1: Empirical Cumulative Distribution Function for thousand simulated yearly losses for x32 data

These are our losses' quantiles:

> 11\$q

95% 99% 99.9% 563486.0 632874.1 683216.3

Of course one can change that confidence levels which is default to p = c(0.95, 0.99, 0.999).

There are 1000 losses simulated:

> length(l1\$losses)

[1] 1000

> head(l1\$losses)

[1] 376690.0 430624.6 384730.4 421828.0 358475.7 351422.3

If missing, period becomes days and iterate becomes years.

Losses are simulated for period periods (here: days) and then summed to year losses, iterate is time interval (here: years) and nmb is number of iterate iterations.

In that example we have nmb (default to 1000) iterate periods and that means 365*nmb ==365000 day losses to simulate. Losses are aggregated by days, then by years. We obtain nmb yearly losses.

In next example losses would be simulated only for 10 nmb, iterate = "quarters" and weeks periods. That means that we have nmb=10 quarters (iterate = "quarters"), 13 weeks a quarter makes 10*13=130 weeks and is equal to 130/52=2.5 years; we have always yearly losses simulated. That does not make full years and we have a warning message:

> 12 = mc(x32, period = "weeks", iterate = "quarters", nmb = 10)\$table

[1] "note that these are not full years"

Goodness-of-fit test for poisson distribution

 $X^2 df P(> X^2)$

Likelihood Ratio 28.42763 6 7.804346e-05

Goodness-of-fit test for binomial distribution

 $X^2 df P(> X^2)$

Likelihood Ratio 65.80124 6 2.959408e-12

Goodness-of-fit test for nbinomial distribution

 $X^2 df P(> X^2)$

Likelihood Ratio 4.644747 5 0.4607534 nbinomial 0.4607534

Goodness-of-fit test for nbinomial distribution

X^2 df P(> X^2)

Likelihood Ratio 4.644747 5 0.4607534

\$size

[1] 2.092517

\$prob

[1] 0.6110669

- [1] "Argument scaled; x<- x/max(x)"</pre>
- [1] "exponential"

\$rate

[1] 0.0001061786

Let us see function $\mathtt{mc}()$ values: simulated losses, computed quantiles and ad value for fitted distribution:

> 12

\$losses

[1] 762077.6 585109.8 729420.7

\$q

95% 99% 99.9%

758811.9 761424.4 762012.2

\$ad

ad

0.001141128

Figure 5.2: Empirical Cumulative Distribution Function for three simulated yearly losses for x32 data

... but we have 3 simulated year losses. How is that? Let us see:

> matrix(c(1,2,3,4,4,4),3)

That makes from c(1,2,3,4,4,4) matrix with 3 rows. And now:

> matrix(c(1,2,3,4,4,4,5),3)

We have a warning message, but matrix is created because: "If there are too few elements in data to fill the array, then the elements in data are recycled.";

see help(matrix).

That shows that we should be aware that our data can be not exactly entirely simulated when using inadequate nmb, iterate or period.

5.1.2 "Agency Services"/"Clients, Products & Business Practices" cell

Let us have our x12 data. We know best frequency and severity distribution to fit to that data, so we will give them as function arguments:

> 13 = mc(x12, rfun = "log-normal", type = "nbinomial")\$table

Goodness-of-fit test for nbinomial distribution

 $X^2 df P(> X^2)$

Likelihood Ratio 23.01709 5 0.0003350356

\$size

[1] 0.4483843

\$prob

[1] 0.4544358

\$meanlog

[1] 10.02143

\$sdlog

[1] 1.636008

> length(13\$losses)

[1] 1000

Let us see quantiles:

> 13\$q

95% 99% 99.9% 24397159 29449732 33912439

Figure 5.3: Empirical Cumulative Distribution Function for thousand simulated yearly losses for x12 data

5.2 All business lines

And now for all business lines. First of all we will assign losses to business lines:

b[[i]] are all losses assigned to loss.data.object\$blines[i].
These are total number of losses in business lines; we can compare our result with loss.matrix.image(data = loss.data.object) to see that.

```
> for(i in 1: length(loss.data.object$blines)){
+ print(paste(loss.data.object$blines[i],dim(b.loss[[i]])[1]))
+ }
[1] "Agency Services 988"
[1] "Asset Management 312"
[1] "Commercial Banking 464"
[1] "Corporate Finance 198"
[1] "Payment & Settlement 716"
[1] "Retail Banking 35"
[1] "Retail Brokerage 704"
[1] "Trading & Sales 192"
 "Agency Services"
5.2.1
For "Agency Services" we can check all flist distributions apart "inverse
gaussian" using that command:
> mc(b.loss[[1]], flist = c("beta", "cauchy", "chi-squared", "exponential", "f",
 "gamma", "log-normal", "logistic", "normal", "weibull"), nmb=1)
 ...and the best is "weibull"; "inverse gaussian", not running with any
of fitdistr method, is no better - we use method of moments.
 Compare "weibull" with "inverse gaussian" for b.loss[[1]]:
> x<- period.loss(b.loss[[1]], "days")</pre>
> m < - mean(x)
> v <- var(x)
> lambda = max(m^3/v, 0.1^(100))
> nu = max(m, 0.1^(100))
> par(mfrow = c(2,2))
> loss.fit.dist("weibull",x,xlog.scale=T)
$shape
[1] 0.611712
$scale
[1] 53922.56
 ad
3.713546e-05
> fit.plot(x,dinvGauss,distname = "i.g.",param = list(lambda = lambda, nu = nu),log="x")
[1] 5.641139e-05
> loss.fit.dist("weibull",x)
```


Figure 5.4: Inverse gaussian and weibull fits for "Agency Services" loss data

Both seem very good but "inverse gaussian" could seem better. Why it was not chosen? Below we have an answer on the plot

Empirical and fitted density: weibull

Empirical and fitted density: i.g.

Maybe if we want better tail estimation, "inverse gaussian" could be a bit better. However, we will choose "weibull" this time:

> b1 <- mc(b.loss[[1]], rfun = "weibull")\$table

Goodness-of-fit test for poisson distribution

 $X^2 df P(> X^2)$

Likelihood Ratio 377.8318 7 1.348104e-77

Goodness-of-fit test for binomial distribution

 $X^2 df P(> X^2)$

Likelihood Ratio 530.4053 7 2.319596e-110

Goodness-of-fit test for nbinomial distribution

 $X^2 df P(> X^2)$

Likelihood Ratio 22.55354 6 0.0009606621 nbinomial

0.0009606621

Goodness-of-fit test for nbinomial distribution

 $X^2 df P(> X^2)$

Likelihood Ratio 22.55354 6 0.0009606621

\$size

[1] 0.5730788

\$prob

[1] 0.464733

\$shape

[1] 0.611712

\$scale

[1] 53922.56

> b1\$q

95% 99% 99.9% 23757338 25758312 28510517

ecdf(losses)

Figure 5.5: Empirical Cumulative Distribution Function for thousand simulated yearly losses for "Agency Services"

5.2.2 "Asset Management"

For b.loss[[2]] we have "cauchy" distribution being the best in respect of ad, but "log-normal" still could be better. Let us use loss.fit.dist() function:

\$meanlog

[1] 9.656914

Empirical and fitted density: log-normal

Empirical and fitted density: cauchy

Figure 5.6: Cauchy and log-normal fits for "Asset Management"

As we could see, "log-normal" density values are rather more than empirical density values while "cauchy" density gives values rather less than empirical. Perhaps it would be more safe to have "lognormal":

> b2 <- mc(b.loss[[2]], rfun = "log-normal")\$table
Goodness-of-fit test for poisson distribution</pre>

 $X^2 df P(> X^2)$

Likelihood Ratio 208.9491 5 3.454384e-43

Goodness-of-fit test for binomial distribution

 $X^2 df P(> X^2)$

Likelihood Ratio 266.269 5 1.770535e-55

Goodness-of-fit test for nbinomial distribution

 $X^2 df P(> X^2)$

Likelihood Ratio 6.64929 4 0.1556236

nbinomial

0.1556236

Goodness-of-fit test for nbinomial distribution

 $X^2 df P(> X^2)$

Likelihood Ratio 6.64929 4 0.1556236

\$size

[1] 0.2164420

\$prob

[1] 0.4979963

\$meanlog

[1] 10.17238

\$sdlog

[1] 1.902329

> b2\$q

95% 99% 99.9% 25419740 40447504 79467922

Figure 5.7: Empirical Cumulative Distribution Function for thousand simulated yearly losses for "Asset Management"

There are big differences between different quantiles; see b2\$q and 5.7 figure. It is no better, or even worse, when using "cauchy".

5.2.3 "Commercial Banking"

For b.loss[[3]] we have "log-normal" distribution; "inverse gaussian" is very good, too.

> $b3 \leftarrow mc(b.loss[[3]], rfun = "log-normal")$ \$table

Goodness-of-fit test for poisson distribution

$$X^2 df P(> X^2)$$

Likelihood Ratio 173.4832 4 1.869881e-36

Goodness-of-fit test for binomial distribution

 $X^2 df P(> X^2)$

Likelihood Ratio 253.3477 4 1.236929e-53

Goodness-of-fit test for nbinomial distribution

 $X^2 df P(> X^2)$

Likelihood Ratio 8.722379 3 0.03321907 nbinomial 0.03321907

Goodness-of-fit test for nbinomial distribution

 $X^2 df P(> X^2)$

Likelihood Ratio 8.722379 3 0.03321907

\$size

[1] 0.4113998

\$prob

[1] 0.5711386

\$meanlog

[1] 8.331045

\$sdlog

[1] 0.9357786

> b3\$q

95% 99% 99.9% 932310.2 1054075.5 1168380.9

Figure 5.8: Empirical Cumulative Distribution Function for thousand simulated yearly losses for "Commercial Banking"

5.2.4 "Corporate Finance"

For b.loss[[4]] we have "log-normal" distribution, but, again, "inverse gaussian" is very good, too.

> $b4 \leftarrow mc(b.loss[[4]], rfun = "log-normal")$ \$table

Goodness-of-fit test for poisson distribution

 $$X^2$ df P(> X^2)$$ Likelihood Ratio 95.11894 3 1.740823e-20

Goodness-of-fit test for binomial distribution

 $$X^2$ df $P(> X^2)$$ Likelihood Ratio 130.0241 3 5.344058e-28

Goodness-of-fit test for nbinomial distribution

X^2 df P(> X^2)

Likelihood Ratio 3.90774 2 0.1417245

nbinomial

0.1417245

Goodness-of-fit test for nbinomial distribution

X^2 df P(> X^2)

Likelihood Ratio 3.90774 2 0.1417245

\$size

[1] 0.2181131

\$prob

[1] 0.6194936

\$meanlog

[1] 8.306907

\$sdlog

[1] 0.9849417

> b4\$q

95% 99% 99.9%

472351.9 549452.4 700082.3

Figure 5.9: Empirical Cumulative Distribution Function for thousand simulated yearly losses for "Corporate Finance"

5.2.5 "Payment & Settlement"

And the same with b.loss[[5]]:

> b5 <- mc(b.loss[[5]], rfun = "log-normal")\$table

Goodness-of-fit test for poisson distribution

X^2 df P(> X^2)
Likelihood Ratio 280.0119 5 1.978837e-58

Goodness-of-fit test for binomial distribution

X^2 df P(> X^2)
Likelihood Ratio 418.9128 5 2.485152e-88

Goodness-of-fit test for nbinomial distribution

X^2 df P(> X^2)

Likelihood Ratio 10.18445 4 0.03743263 nbinomial 0.03743263

Goodness-of-fit test for nbinomial distribution

 $X^2 df P(> X^2)$

Likelihood Ratio 10.18445 4 0.03743263

\$size

[1] 0.4899842

\$prob

[1] 0.5052239

\$meanlog

[1] 9.325801

\$sdlog

[1] 1.296436

> b5\$q

95% 99% 99.9% 6143788 6937562 7751518

Figure 5.10: Empirical Cumulative Distribution Function for thousand simulated yearly losses for "Payment & Settlement"

5.2.6 "Retail Banking"

There are similar problems with "cauchy" for b.loss[[6]] as for business line "Asset Management" and b.loss[[2]], so we will choose "log-normal" again:

> $b6 \leftarrow mc(b.loss[[6]], rfun = "log-normal")$ \$table

 ${\tt Goodness-of-fit\ test\ for\ poisson\ distribution}$

X^2 df P(> X^2) Likelihood Ratio 12.57757 1 0.0003904038

Goodness-of-fit test for binomial distribution

X^2 df P(> X^2) Likelihood Ratio 17.69507 1 2.592976e-05

Goodness-of-fit test for nbinomial distribution

X^2 df P(> X^2)

Likelihood Ratio 1.295086 0 0

poisson

0.0003904038

 ${\tt Goodness-of-fit\ test\ for\ poisson\ distribution}$

 $X^2 df P(> X^2)$

Likelihood Ratio 12.57757 1 0.0003904038

\$lambda

[1] 0.02433936

\$meanlog

[1] 8.502203

\$sdlog

[1] 1.027541

> b6\$q

95% 99% 99.9%

152303.6 223119.8 389235.0

Figure 5.11: Empirical Cumulative Distribution Function for thousand simulated yearly losses for "Retail Banking"

5.2.7 "Retail Brokerage"

We have "log-normal" again for b.loss[[7]]:

> b7 <- mc(b.loss[[7]], rfun = "log-normal")\$table

Goodness-of-fit test for poisson distribution

 $X^2 df P(> X^2)$

Likelihood Ratio 223.5155 5 2.623081e-46

Goodness-of-fit test for binomial distribution

X^2 df P(> X^2)

Likelihood Ratio 335.5067 5 2.306178e-70

Goodness-of-fit test for nbinomial distribution

 $X^2 df P(> X^2)$

Likelihood Ratio 12.11575 4 0.01651093 nbinomial 0.01651093

Goodness-of-fit test for nbinomial distribution

X^2 df P(> X^2)

Likelihood Ratio 12.11575 4 0.01651093

\$size

[1] 0.5650693

\$prob

[1] 0.5454443

\$meanlog

[1] 9.351597

\$sdlog

[1] 1.265011

> b7\$q

95% 99% 99.9% 5867162 6651370 8242026

Figure 5.12: Empirical Cumulative Distribution Function for thousand simulated yearly losses for "Retail Brokerage"

5.2.8 "Trading & Sales"

 \dots and for b.loss[[8]] too:

> $b8 \leftarrow mc(b.loss[[8]], rfun = "log-normal")$ \$table

Goodness-of-fit test for poisson distribution

 $X^2 df P(> X^2)$

Likelihood Ratio 116.2838 3 4.871768e-25

Goodness-of-fit test for binomial distribution

 $X^2 df P(> X^2)$

Likelihood Ratio 157.1107 3 7.702578e-34

Goodness-of-fit test for nbinomial distribution

 $X^2 df P(> X^2)$

Likelihood Ratio 4.099084 2 0.1287939 nbinomial 0.1287939

Goodness-of-fit test for nbinomial distribution

 $X^2 df P(> X^2)$

Likelihood Ratio 4.099084 2 0.1287939

\$size

[1] 0.1796925

\$prob

[1] 0.5794828

\$meanlog

[1] 8.490445

\$sdlog

[1] 1.065124

> b8\$q

95% 99% 99.9% 622662.9 723614.4 831673.0

Figure 5.13: Empirical Cumulative Distribution Function for thousand simulated yearly losses for "Trading & Sales"

5.2.9 A summary

A short summary:

```
b8$q)
> b
 95%
 99%
 99.9%
[1,] 23757338.3 25758312.0 28510517.4
[2,] 25419739.6 40447503.7 79467922.3
[3,]
 932310.2
 1054075.5
 1168380.9
[4,]
 700082.3
 472351.9
 549452.4
[5,]
 6143787.8
 6937561.6
 7751517.9
```

> b <- rbind(b1\$q, b2\$q, b3\$q, b4\$q, b5\$q, b6\$q, b7\$q,

[6,] 152303.6 223119.8 389235.0 [7,] 5867162.1 6651369.7 8242026.3

[8,] 622662.9 723614.4 831673.0

These are our business lines' quantiles binded by rows. Let us sum loss data by business lines:

```
> b.loss.sum <- NULL
> for (i in 1:length(loss.data.object$blines)) {
+ b.loss.sum[i] <- sum(b.loss[[i]][, 2])
+ }</pre>
```

We have b.loss.sum/4 being mean yearly losses for business lines in that about-four-years period:

```
> yearly.b.loss<- b.loss.sum/4
> yearly.b.loss
[1] 11766481.26 8901222.83 517504.47 261595.07
[5] 2617273.66 69289.07 2976987.77 343875.76
```

What amount do we need to keep in relation to that mean yearly losses for business lines?

```
> fraction1 <- b[, 1]/yearly.b.loss
> fraction1
[1] 2.019069 2.855758 1.801550 1.805660
[5] 2.347400 2.198090 1.970838 1.810721
```

And that means that we need about 2 times yearly.b.loss[1] amount for Agency Services to have 95 percent confidence. That amount is equal to:

```
> fraction1[1]*yearly.b.loss[1]
```

... y4 is sum of losses from 2004:

[1] 23757338

Let us see real yearly losses from first business line; y will be "Agency Services" loss data and y2 is sum of losses from 2002; min(as.Date(y[,1]) = "2002-01-08".

[1] 19903260

There is also 2006 year loss data, but max(as.Date(y[,1])) = "2006-02-12", so data from that year - 44 losses - is incomplete.

Let us compare output for fraction1[1]*yearly.b.loss[1] = 23757338 with:

```
> yearly.b.loss[1] + 2*sd(c(y2,y3,y4,y5))
```

[1] 25655443

For normal distribution that would give about 96 percent confidence level. We have quite big standard deviation for our yearly losses:

```
> sd(c(y1,y2,y3,y4))
```

[1] 6944481

 \dots and in relation of percentage to mean yearly loss for "Agency Services" it would be:

```
>100*sd(c(y1,y2,y3,y4))/yearly.b.loss[1]
```

[1] 59.01918

...therefore we could expect fraction1[1]*yearly.b.loss[1] value to be quite different from yearly.b.loss[[1]].

Let us do the same computations for 99 and 99.9 percent confidence levels:

```
> fraction2 <- b[, 2]/yearly.b.loss
> fraction2
```

- [1] 2.189126 4.544039 2.036843 2.100393
- [5] 2.650683 3.220130 2.234262 2.104290

```
> fraction3 <- b[, 3]/yearly.b.loss
> fraction3
fraction3
[1] 2.423028 8.927753 2.257721 2.676206
[5] 2.961677 5.617553 2.768579 2.418528
```

Note that for second and sixth business lines amounts needed are increasing while changing confidence level rather fast. That was business lines with densities well fitted to "cauchy" distribution which has no mean nor standard deviation.

Of course VaR is not a coherent risk measure and b values should not be summed and compared with sum of losses without some further assumptions.

5.3 All cells

We will compute VaRs for every one business line/risk category non-empty cell. We need to choose best fit for every cell. Let us have zero matrix m:

```
> m <- matrix(0, length(loss.data.object$blines), length(loss.data.object$rcateg))
```

For every non-empty cell number of best fitted distribution from flist will be assigned to m[i,j] where i, j are business line number of that cell and risk category number of that cell respectively. List flist consists only from 5 distributions, because it happens that these are distribution best fitting that data. There are also good "cauchy" fits, but we exclude that distribution for similar reasons as before.

```
> flist = c("log-normal", "weibull", "gamma", "beta",
 "exponential")
 for (i in 1:8) {
 for (j in 1:7) {
 y \leftarrow read.loss(b = i, r = j, loss.data.object)
 if (dim(y)[1] != 0) {
 ad <- 100
 value <- 1
 for (k in flist) {
 ad.new <- loss.fit.dist(densfun = k,
 x = y, period = "days", n = 10000)$ad
 if (ad.new < ad) {</pre>
 ad <- ad.new
 value <- which(flist == k)</pre>
 }
 m[i, j] \leftarrow value
```

```
+ }
+ }
+ }
```

Obtained matrix:

> m

	[,1]	[,2]	[,3]	[,4]	[,5]	[,6]	[,7]
[1,]	0	1	0	0	0	1	3
[2,]	0	0	0	0	2	0	1
[3,]	0	1	0	4	0	1	3
[4,]	0	0	4	0	1	1	0
[5,]	0	0	1	5	5	0	2
[6,]	0	0	0	0	1	0	4
[7,]	0	1	0	0	5	0	5
[8,]	0	0	1	0	0	0	0

For example: m[5,7]=2 means that for 5th business line and 7th risk category cell we have flist[2]= "weibull" distribution fitted.

We can also sort values of that matrix ...

...so we can easily see that there are 34 empty cells and that we have "log-normal" fit 11 times, "weibull" fit 2 times, "gamma" fit 2 times, "beta" fit 3 times and "exponential" fit 4 times.

For every non-empty cell three quantiles will be computed using mc() function with argument rfun =flist[m[i,j]], i, j being business line number of cell and risk category number of cell respectively. We would obtain sum of all non-empty cells quantiles for three confidence levels.

```
> sum.all.rect <- q
We obtain:
> sum.all.rect
95% 99% 99.9%
65876010 92248519 153280063
```

5.4 All losses

And now for all losses together without categorization:

```
> all.losses <- loss.data.object$losses[, 3:4]</pre>
> head(all.losses)
 First_Date_of_Event Gross_Loss_Amount
1
 2002-01-03
 1642.26
2
 2002-01-06
 2498.33
 2002-01-08
 7420.72
4
 2002-01-09
 27019.26
5
 2002-01-10
 1829.98
6
 2002-01-11
 12164.67
```

We will choose "log-normal" which is best fit for that data:

\$sdlog

[1] 1.638526

[1] 9.99138

ad

4.036907e-05

Empirical and fitted density: log-normal

Empirical and fitted density: log-normal

Figure 5.14: Lognormal fit for all losses; normal and logarithmic scales

And now we will compute VaR:

> sum.all <- mc(all.losses, "log-normal")\$table\$q

Goodness-of-fit test for poisson distribution

 $X^2 df P(> X^2)$

Likelihood Ratio 415.5948 11 2.983464e-82

Goodness-of-fit test for binomial distribution

 $X^2 df P(> X^2)$

Likelihood Ratio 879.2554 11 1.784866e-181

Goodness-of-fit test for nbinomial distribution

X^2 df P(> X^2)

Likelihood Ratio 12.80476 10 0.2347937

nbinomial

0.2347937

Goodness-of-fit test for nbinomial distribution

X^2 df P(> X^2)

Likelihood Ratio 12.80476 10 0.2347937

\$size

[1] 2.389882

\$prob

[1] 0.4987338

\$meanlog

[1] 9.99138

\$sdlog

[1] 1.638526

Figure 5.15: Empirical Cumulative Distribution Function for thousand yearly losses simulated for all data

5.5 Value at Risk for cells, business lines and for all losses

Let us summarize:

```
> sum.all.blines
```

95% 99% 99.9% 63367656 82345009 127061355

> sum.all.rect

95% 99% 99.9% 65876010 92248519 153280063

> sum.all

95% 99% 99.9% 90289440 102843258 129771952

Differences between relevant quantiles are not very big, given that we have not had any assumption and there is no universal relation between sum of VaRs computed for data divided by some categories and VaR computed for all data.

For reliable simulation we should have more information about that data to make some assumptions. For better VaR estimation we should compute also at least week estimation of frequency and severity and then simulate VaR, but it would cause a big growth of that guide content so to let it go at that.