Data Analysis: Intro to Regression

Mark Hendricks

August Review
UChicago Financial Mathematics

Outline

Regression

OLS Mathematics

Regression analysis in finance

Regression applications in finance include...

- Risk-management. Find how a portfolio return is impacted by some factor/instrument.
- Forecasting. Build forecasts of financial and macroeconomic variables. (inflation, yields, etc.)
- ▶ Pricing. The fundamental asset pricing equation is a linear relation between risk and return.

Beyond regression

Nonlinear analysis is also important.

- Options Pricing. Differential equations requiring martingale methods, simulation, finite differenc, etc.
- ► Value at Risk. Model the tail of the distribution of profits and losses.
- Volatility Models Need non-linear timeseries models such as GARCH.

Linear regression model

Consider a **linear regression model** involving two variables, y and x.

$$y = \alpha + \beta x + \epsilon$$

- y is referred to as the **regressand**, or explained variable.
- ➤ *x* is referred to as the **regressor**, covariate, or explanatory variable.
- ightharpoonup and eta are the (constant) parameters of the model.

Example: Portfolio factor sensitivity

Decompose the hedge fund return into a market-driven and market-neutral return.

$$r_p = \alpha + \beta r_{\text{mkt}} + \epsilon$$

- ightharpoonup random total portfolio return denoted by r_p
- random return on the S&P 500, denoted by r_{mkt} .

Interpret...

- $\beta = 0, 1, 2$
- $\alpha = -.01, 0, .01.$

Example: Portfolio decomposition

Continuing the example from above,

$$r_p = \alpha + \beta r_{\text{mkt}} + \epsilon$$

We may want to know "how much" of r_p is explained by r_{mkt} .

- ▶ R-squared (R^2) is a metric of the variation explained in the regression model.
- ▶ Is the hedge-fund driven by market returns if $\beta = 1$, $R^2 = .10$? How about $\beta = .5$, $R^2 = .50$?

(Notation: R^2 is standard notation in regression analysis—nothing to do with my choice of variable name r_p , r_{mkt} .)

Univariate regression

When there is only one regressor, x, we will see that the OLS estimator is simply:

$$\beta = \frac{\mathsf{cov}\,(y,x)}{\mathsf{var}\,(x)}$$

And that the R-squared statistic is simply

$$R^2 = [\mathsf{corr}(y, x)]^2$$

So why bother with regression if we just need covariances and variances?

Multiple regression

In the case of multiple regressors, the OLS statistics are not so easily formed.

Augment our hedge-fund regression with a second regressor: a US dollar index, r_{\$}.

$$r_p = \alpha + \beta_1 r_{\text{mkt}} + \beta_2 r_{\$} + \epsilon$$

▶ The formulas for β_1 and β_2 do not follow as easily:

$$\beta_1 \neq \frac{\mathsf{cov}\left(r_p, r_{\mathsf{mkt}}\right)}{\mathsf{var}\left(r_{\mathsf{mkt}}\right)}$$

▶ The R-squared stat captures the correlation between r_p and the combined space spanned by both r_{mkt} and $r_{\$}$.

Caution!

Remember that the multi-variable beta is not the same as the univariate beta!

$$r_p = \alpha + \beta_1 r_{\text{mkt}} + \beta_2 r_{\$} + \epsilon$$

- Perhaps r_p is positively correlated with $r_{\$}$, and thus would have a positive beta if regressed on only $r_{\$}$.
- ▶ But β_2 is not a measure of this pairwise comovement!
- \triangleright β_2 gives the impact on r_p if we hold r_{mkt} constant!
- ► Thus, when the regressors are correlated, multi-variable betas can be quite different from their univariate counterpart.

Units

When interpreting the regression coefficients, be careful to remember the underlying units.

$$r_p = \alpha + \beta_1 r_{\text{mkt}} + \beta_2 r_{\$} + \epsilon$$

- ► The volatility of r_{mkt} is three times larger than the volatility of $r_{\$}$.
- ► Thus, even if β_2 is larger than β_1 , we need to remember that one-unit changes in $r_{\$}$ happen less frequently.
- ▶ In this situation it may be more helpful to report $\beta_1\sigma_1$ and $\beta_2\sigma_2$ to help convey the one-standard deviation impact from each factor.

Outline

Regression

OLS Mathematics

Multivariate linear regression

In a multivariate regression model with k regressors,

$$y = \alpha + \beta_1 x_1 + \beta_2 x_2 + \dots + \beta_k x_k + \epsilon$$
$$= \alpha + \sum_{j=1}^k \beta_j x_j + \epsilon$$
$$= \mathbf{x}' \boldsymbol{\beta} + \epsilon$$

- The last line defines x such that the first element is the constant 1, and the first element of β is α .
- ▶ Including the regression constant in the vector notation will simplify the algebra, as we will always consider the case where the first regressor is a constant.

Data from the regression model

A sample of *n* observations is denoted as (y_i, \mathbf{x}_i) for i = 1, 2, ... n.

$$y_i = \mathbf{x}_i' \boldsymbol{\beta} + \epsilon_i$$

where

$$\mathbf{x}_i \equiv egin{bmatrix} 1 \ x_{i,1} \ x_{i,2} \ dots \ x_{i,k} \end{bmatrix} \qquad eta \equiv egin{bmatrix} lpha \ eta_1 \ eta_2 \ dots \ eta_k \end{bmatrix}$$

Regression estimate

Consider a sample estimate of β , denoted by b.

Then

$$y_i = \mathbf{x}_i' \mathbf{b} + e_i$$

where e_i denotes a sample residual,

$$e_i = y_i - \mathbf{x}_i' \mathbf{b}$$

This is estimated regression, as opposed to the population regression equation above.

Ordinary least squares

The **ordinary least squares estimator** of β minimizes the sum of squared sample errors:

$$\begin{aligned} \boldsymbol{b} &\equiv \arg\min_{\boldsymbol{b}_o} \sum_{i=1}^n (e_i)^2 \\ &= \arg\min_{\boldsymbol{b}_o} \sum_{i=1}^n (y_i - \mathbf{x}_i' \boldsymbol{b}_o)^2 \end{aligned}$$

OLS problem

Rewrite the OLS problem in matrix notation,

$$egin{aligned} oldsymbol{b} &\equiv rg \min_{oldsymbol{b}_o} \ oldsymbol{e}' oldsymbol{e} \end{aligned} &= rg \min_{oldsymbol{b}_o} (\mathbf{Y} - \mathbf{X} oldsymbol{b}_o)' (\mathbf{Y} - \mathbf{X} oldsymbol{b}_o) \end{aligned}$$

where

$$\mathbf{X} \equiv \begin{bmatrix} \mathbf{x}_1' \\ \mathbf{x}_2' \\ \vdots \\ \mathbf{x}_n' \end{bmatrix}, \quad \mathbf{Y} \equiv \begin{bmatrix} y_1 \\ y_2 \\ \vdots \\ y_n \end{bmatrix}, \quad \boldsymbol{e} \equiv \begin{bmatrix} e_1 \\ e_2 \\ \vdots \\ e_n \end{bmatrix},$$

Assumption: Full-rank

Assumption 1: X'X is full rank.

Equivalently, assume that there is no exact linear relationship among any of the regressors.

- Clearly, the existence of OLS estimator requires that this assumption be satisfied.
- ▶ Multicollinearity refers to the case where this assumption fails.

OLS estimate

Solving the minimization problem above gives the **OLS** estimate:

$$oldsymbol{b} = ig(\mathbf{X}' \mathbf{X} ig)^{-1} \, \mathbf{X}' \mathbf{Y}$$

This estimate yields sample residuals of

$$\mathbf{e} = \mathbf{Y} - \mathbf{X} (\mathbf{X}'\mathbf{X})^{-1} \mathbf{X}'\mathbf{Y}$$
$$= (\mathcal{I} - \mathbf{X} (\mathbf{X}'\mathbf{X})^{-1} \mathbf{X}') \mathbf{Y}$$

- ► Thus **e** is orthogonal to **X**.
- ▶ Equivalently, the in-sample correlation between x_i and e_i is zero.

Alternative OLS derivation

Suppose the population correlation between ${\bf x}$ and ϵ is zero.

$$0 = \mathbb{E} [\mathbf{x} \epsilon]$$

$$0 = \mathbb{E} [\mathbf{x} (y - \mathbf{x}' \boldsymbol{\beta})]$$

Thus,

$$\boldsymbol{\beta} = \left(\mathbb{E}\left[\mathbf{x}\mathbf{x}'\right]\right)^{-1}\mathbb{E}\left[\mathbf{x}y\right]$$

If regression includes a constant, then these terms are covariance matrices, and we can use sample estimators in place of the population moments to get the OLS estimator:

$$\mathbf{b} = (\mathbf{X}'\mathbf{X})^{-1} \mathbf{X}'\mathbf{Y}$$

$$= \left(\frac{1}{n} \sum_{i=1}^{n} \mathbf{x}_{i} \mathbf{x}'_{i}\right)^{-1} \left(\frac{1}{n} \sum_{i=1}^{n} \mathbf{x}_{i} y_{i}\right)$$

Regression with an intercept

The assumption that X includes a column of 1's is important.

- ► Including a constant in the regression is equivalent to running a regression with demeaned data.
- ► Running a regression on just a constant regressor and nothing else, would simply pick up the mean in the data.
- ▶ Including a constant in the regression means the regressors try to match the variation in the *y* data, not the overall level.

Example: Risk premia

A fundamental theorem of asset pricing says that there is a linear relation between the risk premium of asset i, π_i , and a certain risk measure, x_i :

$$\pi_i = \alpha + \beta x_i + \epsilon_i$$

The Portfolio Theory class covers this theory in detail, but for now take it as given.

- ► Test this theory with a linear regression.
- ▶ Try both including a constant, α , and without.
- Risk and return data is collected on various industry portfolios.

Figure: Data Source: Ken French. Monthly 1926-2011.

Figure: Data Source: Ken French. Monthly 1926-2011.

Figure: Data Source: Ken French. Monthly 1926-2011.

Figure: Data Source: Ken French. Monthly 1926-2011.

Residuals with zero mean

By assuming the model includes a constant,

$$\mathbb{E}[\mathbf{x}\epsilon] = \mathbf{0} \implies \mathbb{E}[\epsilon] = 0$$

By including a constant in the sample estimation,

$$\frac{1}{n} \begin{bmatrix} 1 & x_1 \\ 1 & x_2 \\ \vdots & \vdots \\ 1 & x_n \end{bmatrix}' \mathbf{e} = 0 \implies \frac{1}{n} \sum_{i=1}^n e_i = \bar{\mathbf{e}} = 0$$

R-squared

The **R-squared**, or coefficient of determination, in a regression is defined as

$$R_{y,x}^2 = \frac{\text{regression sum of squares}}{\text{total sum of squares}}$$

$$= 1 - \frac{\text{error sum of squares}}{\text{total sum of squares}}$$

Algebraically, this is

$$R_{y,x}^{2} = \frac{\mathbf{b} \sum_{i=1}^{n} (\mathbf{x}_{i} - \bar{\mathbf{x}})^{2}}{\sum_{i=1}^{n} (y_{i} - \bar{y})^{2}}$$
$$= 1 - \frac{\mathbf{e}' \mathbf{e}}{\sum_{i=1}^{n} (y_{i} - \bar{y})^{2}}$$

25/27

R-squared versus correlation

Intuitively, the R-squared is the square of the correlation between y and the projection of y onto x.

$$R_{y,\mathbf{x}}^2 = [\operatorname{corr}(\mathbf{Y}, \mathbf{PY})]^2$$

In a univariate regression of y on x,

$$R_{y,x}^2 = [\operatorname{corr}(y,x)]^2$$

Caveat: Regressing on a constant

The interpretation and formula for R-squared does not hold if there is no constant regressor.

- ► Without a constant, the R-squared will not necessarily be between 0 and 1.
- Without a constant, the R-squared will not necessarily be the square of the correlation between the sample Y and the projected Y values.
- ▶ Without a regressor, the fit can be improved simply by shifting the sample Y data by a constant.