Теория экстремальных значений

Количественная аналитика

Часть 1. Одномерный случай

Распределение максимумов потерь

$$ec{x}=(x_1;...;x_n)$$
 — убытки, $ec{x}\sim iid.F(x)$ $M_n=\max(x_1;...;x_n)$ — максима $F_{M_n}(x)=P(M_n\leq x)=F^n(x)$ — распределение максимы

Пусть нормализованные максимумы сходятся к некоторому распределению H(x), это означает, что

$$\exists d_n, c_n>0$$
: $\lim_n P\left(\frac{M_n-d_n}{c_n}\leq x\right)=\lim_n F^n(c_nx+d_n)=H(x),$ тогда $F\in MDA(H)$

Generalized Extreme Value distribution (GEV)

<u>Теорема</u> Фишера-Типпетта-Гнеденко

Если $F \in MDA(H)$ и H не сосредоточено в одной точке, то $H \sim GEV(\mu(c_n,d_n);\sigma(c_n,d_n);\xi)$

$$\mathit{GEV}(0;1;\xi)$$
: $H_{\xi}(x)=egin{cases} e^{-(1+\xi x)^{-rac{1}{\xi}}},\xi \neq 0 \ e^{-e^{-x}},\xi = 0 \end{cases}$, где $1+\xi x>0$

Частные случаи GEV:

- $\xi > 0$ распределение Фрешѐ
- $\xi = 0$ распределение Гумбеля
- $\xi < 0$ распределение Вейбулла

Распределение Вейбулла имеет конечную правую точку $x_F = \sup\{x \in R : F(x) < 1\}$

Фреше и Гумбель не имеют конечных правых точек, но Фреше убывает значительно медленнее

Функции распределения и плотности GEV

Максима временного ряда

Пусть $(x_1, \dots, x_n) \sim F$ — стационарный временной ряд, $(\bar{x}_1, \dots, \bar{x}_n) \sim WN(F)$ — соответствующий ему белый шум Пусть $\overline{M}_n = \max(\bar{x}_1, \dots, \bar{x}_n)$, тогда

$$\exists \theta \in (0;1] \colon \lim_n P\left(\frac{\overline{M}_n - d_n}{c_n} \le x\right) = H(x) \Leftrightarrow \lim_n P\left(\frac{M_n - d_n}{c_n} \le x\right) = H^{\theta}(x), \text{ r.e.}$$

если нормализованные максимы независимых величин сходятся к H(x), то нормализованные максимы временного ряда сходятся к $H^{\theta}(x)$, причём

$$H(x) \sim GEV(\mu; \sigma; \xi) \Longrightarrow H^{\theta}(x) \sim GEV(\mu(\theta); \sigma(\theta); \xi)$$

 θ — экстремальный индекс процесса $(x_1, ..., x_n)$

Содержательная интерпретация экстремального индекса

Пусть $u=c_nx+d_n$, тогда при большом n имеем: $P(M_n\leq u)\approx P^\theta(\overline{M}_n\leq u)=F^{n\theta}(u)$, таким образом распределение максимумов временного ряда длиной n может быть аппроксимировано распределением максимумов соответствующего ему белого шума длиной $n\theta< n$

При этом θ интерпретируется как количество относительно независимых кластеров во временном ряде

 $\theta=1\Rightarrow$ экстремальные значения не кластеризуются,

 $\theta < 1 \Rightarrow$ экстремумы имеют тенденцию кластеризоваться

- $\vec{x} \sim WN$, $ARMA(m; n) \Rightarrow \theta = 1$
- $\vec{x} \sim ARCH(q), GARCH(p;q) \Rightarrow \theta < 1$

Оценка параметров GEV

$$ec{x} = (x_1, \dots, x_T), \ T = m \cdot n$$
 $M_{n,j} = \max(x_{n(j-1)+1}, \dots, x_{nj})$
 $M_n = (M_{n,1}, \dots, M_{n,m}) \sim GEV(\mu, \sigma, \xi)$
Пусть $h(x; \mu, \sigma, \xi)$ — плотность $GEV(\mu, \sigma, \xi)$, тогда $l(M_{n,1}, \dots, M_{n,m}; \mu, \sigma, \xi) = \sum_{i=1}^m \ln h(M_{n,i}; \mu, \sigma, \xi) = -m \cdot \ln \sigma - - \left(1 + \frac{1}{\xi}\right) \sum_{i=1}^m \ln \left(1 + \xi \cdot \frac{M_{n,i} - \mu}{\sigma}\right) - \sum_{i=1}^m \ln \left(1 + \xi \cdot \frac{M_{n,i} - \mu}{\sigma}\right)^{-\frac{1}{\xi}} \rightarrow \max_{\mu, \sigma > 0, \xi, 1 + \frac{\xi(M_{n,i} - \mu)}{\sigma} > 0}$

Оценка параметров GEV в <u>R</u>

Практический пример 1. Биржевой индекс DAX

Histogram of dax

загрузка данных


```
library(datasets)
dax <- EuStockMarkets[,1]
n <- 90; m <- 20; T <- m*n
dax <- dax[2:(T+1)]/dax[1:T]-1
dax <- -dax</pre>
```

расчёт максим

```
Mn <- rep(0,times=m)
for (i in 1:m)
Mn[i] <- max(dax[((i-1)*n+1):(i*n)])</pre>
```


Оценка параметров GEV в R

распределение максим на основе GEV

```
library(evd)
Mn.fit <- fgev(Mn)
plot(Mn.fit)</pre>
```


Пороговый уровень и средний период наступления события

$$r_{n,k} = q_{1-\frac{1}{k}}(H) = H_{\xi,\mu,\sigma}^{-1}\left(1 - \frac{1}{k}\right) = \mu + \frac{\sigma}{\xi}\left(\left(-\ln\left(1 - \frac{1}{k}\right)\right)^{-\xi} - 1\right)$$

уровень, который будет превзойдён в среднем 1 раз за k блоков по n наблюдений

$$k_{n,u}=rac{1}{1-H(u)}$$
 — средний период наступления события $M_n>u$ $r_{n,k_{n,u}}=u$

расчёт этих показателей в R

```
mu <- Mn.fit$estimate[1]; sigma <- Mn.fit$estimate[2]
xi <- Mn.fit$estimate[3]; k <- 4; u <- 0.09
r.nk <- mu+sigma/xi*((-log(1-1/k))^(-xi)-1)
k.nr <- 1/(1-pgev(u,loc=mu,scale=sigma,shape=xi))</pre>
```


$r_{n,k}$	0.034
$k_{n,u}$	40.14

Generalized Pareto distribution (GPD)

$$G(x;\xi,eta) = egin{dcases} 1 - \left(1 + rac{\xi x}{eta}
ight)^{-rac{1}{\xi}}, \ \xi \neq 0 \ 1 - e^{-rac{x}{eta}}, \ \xi = 0 \end{cases}$$
 , где $egin{dcases} 0 \leq x \leq -rac{eta}{\xi}, \ \xi < 0 \ x \geq 0, \ \xi \geq 0 \ eta > 0 \end{cases}$

Частные случаи GPD:

- $\xi > 0$ распределение Парето
- $\xi = 0$ экспоненциальное распределение
- $\xi=0$ короткохвостое распределение Парето

Превышение порогового значения

Пусть $x_i \sim F$, тогда распределение превышений порога u равно

$$F_u(x) = P(x_i - u \le x | x > u) = \frac{F(x+u) - F(u)}{1 - F(u)}$$
, $0 \le x \le x_F - u$
 $e(u) = E(x_i - u | x_i > u)$ — среднее превышение порога

Если
$$F \equiv G_{\xi,\beta}$$
, то $F_u(x) \equiv G_{\xi,\beta(u)}(x)$, $\beta(u) = \beta + \xi u$,

 $e(u) = \frac{\beta(u)}{1-\xi} = \frac{\beta+\xi u}{1-\xi}$, т.е. распределение превышений остаётся GDP с тем же параметром формы ξ , а среднее превышение

является линейной функцией относительно порога u

Теорема Пикандса-Балкема-де Хаана

$$\exists \beta(u) \colon \lim_{u \to x_F} \sup \left| F_u(x) - G_{\xi,\beta(u)}(x) \right| = 0, \ 0 \le x < x_F - u \Leftrightarrow F \in MDA(H_{\xi}), \ \xi \in R,$$

т.о. если распределение максимумов сходится к H_{ξ} , то превышения для высокого порога u описываются GPD

Моделирование хвостов

Пусть
$$F_u(x) = G_{\xi,\beta}(x), \ 0 \le x < x_F - u, \beta > 0, \xi \in R$$
, тогда для $x \ge u$ $\tilde{F}_u(x) = P(x_i > u) \cdot P(x_i > x | x_i > u) = \bar{F}(u) \cdot P(x_i - u > x - u | x_i > u) = \bar{F}(u) \cdot \bar{F}_u(x - u) = \bar{F}(u) \cdot \left(1 + \frac{\xi(x - u)}{\beta}\right)^{-\frac{1}{\xi}}$ — распределение хвоста доходностей

Используя эту формулу, можно находить квантили убытков:

$$VaR_{\alpha}=q_{\alpha}(F)=u+rac{eta}{\xi}igg(rac{1-lpha}{ar{F}(u)}igg)^{-\xi}-1igg),\;lpha\geq F(u)$$
 $ES_{lpha}=rac{1}{1-lpha}\int_{lpha}^{1}q_{x}(F)dx=rac{VaR_{lpha}}{1-\xi}+rac{eta-\xi u}{1-\xi},\;\xi<1$, также верно, что $ES_{lpha}=VaR_{lpha}+e(VaR_{lpha})$

Smith (1987):
$$\widehat{\overline{F}}(x) = \frac{N_u}{n} \left(1 + \frac{\widehat{\xi}(x-u)}{\widehat{\beta}} \right)^{-\frac{1}{\widehat{\xi}}}, \ x \ge u$$

$$\alpha \ge 1 - \frac{N_u}{n} \to \widehat{VaR}_{\alpha}, \widehat{ES}_{\alpha}$$

GPD BR

пороговое значение - 95% квантиль

```
u <- sort(dax)[0.95*T]
gpd.fit <- fpot(dax,threshold=u,model="gpd",method="SANN")
# оценки параметров</pre>
```

beta <- gpd.fit\$estimate[1]; xi <- gpd.fit\$estimate[2]</pre>

GPD BR

расчёт мер риска

```
Fu <- gpd.fit$pat alpha <- 1-1/260 # cootsetctsyet k = 4 VaR <- u+beta/xi*(((1-alpha)/Fu)^(-xi)-1) ES <- (VaR+beta-xi*u)/(1-xi)
```

VaR	0.036
ES	0.048

Часть 2. Многомерный случай

Многомерная максима

Пусть $\vec{x}_1, ..., \vec{x}_n \sim F$, $\vec{x}_i \in R^d$, $\vec{x}_i \sim F_i$ $\vec{x}_i = \left(x_{i,1}, ..., x_{i,d}\right)^T$ — убытки различных видов $M_{n,j} = \max(x_{1,j}, ..., x_{n,j})$ $M_n = \left(M_{n,1}, ..., M_{n,d}\right)^T$ — покомпонентная блочная максима Нас интересует сходимость нормализованной максимы:

$$\frac{M_n - d_n}{c_n} = \left(\frac{M_{n,1} - d_{n,1}}{c_{n,1}}, \dots, \frac{M_{n,d} - d_{n,d}}{c_{n,d}}\right)^T \xrightarrow{n} H, \ c_n > 0$$

Пусть $\frac{M_n - d_n}{c_n}$ сходится к некоторой векторной случайной величине с совместной функцией распределения H, тогда

$$\lim_n P\left(\frac{M_n-d_n}{c_n} \leq \vec{x}\right) = \lim_n F^n(c_n\vec{x}+d_n) = H(\vec{x}), \text{ r.e. } F \in MDA(H)$$

Экстремальная копула

Если у *H* есть невырожденные частные функции распределения, то они должны быть Фреше, Гумбеля или Вейбулла. По теореме Шкляра существует копула

$$C(F_1(x_1), \dots, F_d(x_d)) = H(\vec{x})$$

<u>Теорема</u> о копуле эктремальных значений

Пусть
$$F \in MDA(H)$$
 и $H_i \sim GEV$, тогда $C(\vec{u}^t) = C^t(\vec{u}), \ \forall t>0$

Теорема о представлении Пикандса

Копула C — экстремальная тогда и только тогда, когда её можно представить в виде

$$C(\vec{u}) = e^{B\left(rac{\ln u_1}{\sum_{k=1}^d \ln u_k}, \dots, rac{\ln u_d}{\sum_{k=1}^d \ln u_k}
ight) \sum_{i=1}^d \ln u_i}$$
, где $B(\vec{w}) = \int_{S_d} \max(x_1 w_1, \dots, x_d w_d) \, dH(\vec{x})$, $S_d = \{\vec{x}: x_i \geq 0, \ i = 1, \dots, d, \ \sum_{i=1}^d x_i = 1\}$

Практический пример 2. Биржевые индексы DAX и FTSE

Эмпирическое распределение доходностей DAX и FTSE

загрузка данных


```
ftse <- EuStockMarkets[,4]
ftse <- ftse[2:(T+1)]/ftse[1:T]-1
ftse <- - ftse
ESM <- cbind(dax,ftse)</pre>
```

расчёт максим

```
Mn <- rep(0,times=m*2)
dim(Mn) <- c(m,2)
for (i in 1:2) {
  for (j in 1:m)
  Mn[j,i] <- max(ESM[((j-1)*n+1):(j*n),i])
}</pre>
```


Эмпирическое распределение максим

частные распределения на основе GED

```
fit1 <- fgev(Mn[,1])
fit2 <- fgev(Mn[,2])</pre>
```

экстремальные копулы

```
library(copula)
gumb.cop <- gumbelCopula(2)
gal.cop <- galambosCopula(2)</pre>
```

значения частных функций распределения

подгонка копулы

```
gumb.fit <- fitCopula(cdf,copula=gumb.cop)
gal.fit <- fitCopula(cdf,copula=gal.cop)</pre>
```

gumb.fit@loglik	5.798
gal.fit@loglik	5.846

модельные значения максим

модельные убытки

```
w <- c(0.5,0.5)
loss <- sort(w[1]*sim1+w[2]*sim2)</pre>
```

расчёт мер риска

```
k <- 4
alpha <- 1-1/k
VaR <- loss[alpha*N]
ES <- mean(loss[(alpha*N+1):N])</pre>
```

VaR	0.029
ES	0.043

Превышение многомерного порога

Пусть $\vec{x}_1, \dots, \vec{x}_n \sim F(\vec{x}) = C(F_1(x_1), \dots, F_d(x_d)) \in MDA(MGEV)$

Согласно теории для одномерного случая частные распределения величин, превышающих многомерный порог $\vec{u}=(u_1,...,u_d)$ имеет вид:

$$\tilde{F}_i(x_i) = 1 - \bar{F}_i(u_i) \left(1 + \frac{\xi_i(x_i - \mu_i)}{\beta_i} \right)^{\frac{1}{\xi_i}}, \ \vec{x} \ge \vec{u}$$

Для многомерного случая используется приближение

$$F(\vec{x}) \approx C(\tilde{F}_1(x_1), \dots, \tilde{F}_d(x_d)), \ \vec{x} \ge \vec{u}$$

Поскольку исходное распределение $F(\vec{x})$ неизвестно, копулу C(.) также нужно аппроксимировать

Для этого применяется предельная копула:

$$F(\vec{x}) \approx C_0(\tilde{F}_1(x_1), \dots, \tilde{F}_d(x_d)), \ \vec{x} \ge \vec{u}$$

Превышение многомерного порога в R

выборка значений, превышающих многомерный порог

```
u <- c(sort(dax)[0.9*T], sort(ftse)[0.9*T])
t.ESM <- ESM[(ESM[,1]>u[1])&(ESM[,2]>u[2]),]
```

частные распределения на основе GED

```
fit1 <- fpot(t.ESM[,1],threshold=u[1],
 model="gpd",method="SANN")
fit2 <- fpot(t.ESM[,2],threshold=u[2],
 model="gpd",method="SANN")</pre>
```

значения частных функций распределения

Превышение многомерного порога в R

подгонка копулы

```
gumb.fit <- fitCopula(cdf,copula=gumb.cop)
gal.fit <- fitCopula(cdf,copula=gal.cop)</pre>
```

gumb.fit@loglik	12.27
gal.fit@loglik	12.69

модельные значения убытков

Превышение многомерного порога в R

убытки по портфелю

```
loss <- sort(w[1]*sim1+w[2]*sim2)
```

расчёт мер риска

```
Fu <- nrow(t.ESM)/T
alpha <- 1-1/(260*Fu)
VaR <- loss[alpha*N]
ES <- mean(loss[(alpha*N+1):N])</pre>
```

VaR	0.029
ES	0.037

Домашнее задание

В файле «loss_train.csv» находятся данные о возникновении просроченной задолженности по кредитам предприятиям пяти укрупнённых отраслей за периоды $t \in \{1; ...; 1000\}$

Вашей задачей является оценка трёх таких уровней совокупной просроченной задолженности, которые не будут превышены в 1, 5 и 10 процентах случаев в периоды $t \in \{1001; ...; 2000\}$

Ответ состоит из двух файлов:

- таблица из трёх чисел
- описание решения