Pairs Trading: Optimizing via Mixed Copula versus Distance Method for S&P 500 Assets

Fernando A. B. Sabino da Silva¹, Flavio A. Ziegelmann^{1,2}, Joao F. Caldeira²

 1 Department of Statistics, 2 Graduate Program in Economics, Federal University of Rio Grande do Sul

Pairs Trading is one type of Statistical "Arbitrage"

- Identify a pair of securities whose prices tend to move together
- When they diverge
- short the "winner"
 - buy the "loser"
- Reverse your positions when the two prices converge ⇒ Reversal profits

Pairs Trading is one type of Statistical "Arbitrage"

- Identify a pair of securities whose prices tend to move together
- When they diverge
 - short the "winner"
 - buy the "loser"
- Reverse your positions when the two prices converge ⇒ Reversal profits

Pairs Trading is one type of Statistical "Arbitrage"

- Identify a pair of securities whose prices tend to move together
- When they diverge
 - short the "winner"
 - buy the "loser
- \bullet Reverse your positions when the two prices converge \Rightarrow Reversal profits

Pairs Trading

Background

- $\bullet\,$ Developed in the mid 1980's by Nunzio Tartaglia and his group at Morgan Stanley
 - They report that the black box strategy made over 50 million profit for the firm in 1987
- Who does it? Hedge funds, Proprietary trading desks.

Economic Rationale

• Tartaglia:

• "Human beings don't like to trade against human nature, which wants to buy stocks after they go up, not down"

• Over-reaction?

- Sentiment-based explanation: Evidence that market prices may reflect investor over-reaction to information, or fads, or simply cognitive errors.
- Contrarian profits are in part due to over-reaction to firm-specific factors (Jegadeesh and Titman's, 1995)
- Liquidity-based explanation
 - Aramov et al., 2006 ⇒ Reversal profits mainly derive from positions in small, high turnover, and illiquid stocks
 - Pastor and Stambaugh, 2003 suggest directly measuring the degree of illiquidity by the occurrence of an initial price change and subsequent reversal

Relative Pricing

- Pairs Trading does not seek to determine the absolute price of any stock
- \bullet Long-short "arbitrage in expectations"
- Market-neutral
- Self-financing

Relative Pricing

- Pairs Trading does not seek to determine the absolute price of any stock
- Long-short "arbitrage in expectations"
- Market-neutral
- \bullet Self-financing

Distance Method

- Distance method (Gatev et al., 2006)
 - Evidence that a simple strategy produced statistically significant excess returns for the period 1962-2002 in the US market
 - Matching partner (12-month): Minimize the sum of squared deviations (distance) between normalized daily prices ⇒ Capture the degree of mispricing stocks
 - Trading period (6-month): A trade is initiated when the distance exceeds 2σ and exits when the distance is 0, or at the end of six-month
 - Equivalent to matching on state-prices
 - Each day is a different state
 - Assumes stationarity
 - Assumes a year capture all states
- Xie et al. (2014): "distance method has a multivariate normal nature..."

Distance Method

- Distance method (Gatev et al., 2006)
 - Evidence that a simple strategy produced statistically significant excess returns for the period 1962-2002 in the US market
 - Matching partner (12-month): Minimize the sum of squared deviations (distance) between normalized daily prices ⇒ Capture the degree of mispricing stocks
 - Trading period (6-month): A trade is initiated when the distance exceeds 2σ and exits when the distance is 0, or at the end of six-month
 - Equivalent to matching on state-prices
 - Each day is a different state
 - Assumes stationarity
 - Assumes a year capture all states
- Xie et al. (2014): "distance method has a multivariate normal nature..."

Distance Method

- Distance method (Gatev et al., 2006)
 - Evidence that a simple strategy produced statistically significant excess returns for the period 1962-2002 in the US market
 - Matching partner (12-month): Minimize the sum of squared deviations (distance) between normalized daily prices ⇒ Capture the degree of mispricing stocks
 - Trading period (6-month): A trade is initiated when the distance exceeds 2σ and exits when the distance is 0, or at the end of six-month
 - Equivalent to matching on state-prices
 - Each day is a different state
 - Assumes stationarity
 - Assumes a year capture all states
- Xie et al. (2014): "distance method has a multivariate normal nature..."

Bivariate Normal Distribution

$$f(x,y) = \frac{\exp\left\{-\frac{1}{2(1-\rho^2)}\left[\left(\frac{x-\mu_x}{\sigma_x}\right)^2 - 2\rho\left(\frac{x-\mu_x}{\sigma_x}\right)\left(\frac{y-\mu_y}{\sigma_y}\right) + \left(\frac{y-\mu_y}{\sigma_y}\right)^2\right]\right\}}{2\pi\sigma_x\sigma_y\sqrt{1-\rho^2}}$$

- Joint normal distribution ⇒ Linear correlation fully describes the dependence
- Tail dependence
 - Heavy tails
 - Possibly Asymmetric
- A single distance measure ⇒ fail to catch the dynamics of the spread between a pair of securities?
 - Volatility differs at different price levels ⇒ inappropriate to use constant trigger points
 - \bullet We may initiate and close the trades at non-optimal positions
- Lie and Wu (2013): pairs trading strategy based on 2-dimensional copulas

- Joint normal distribution ⇒ Linear correlation fully describes the dependence
- Tail dependence
 - Heavy tails
 - Possibly Asymmetric
- A single distance measure ⇒ fail to catch the dynamics of the spread between a pair of securities?
 - Volatility differs at different price levels ⇒ inappropriate to use constant trigger points
 - We may initiate and close the trades at non-optimal positions
- Lie and Wu (2013): pairs trading strategy based on 2-dimensional copulas

- Joint normal distribution ⇒ Linear correlation fully describes the dependence
- Tail dependence
 - Heavy tails
 - Possibly Asymmetric
- A single distance measure ⇒ fail to catch the dynamics of the spread between a pair of securities?
 - Volatility differs at different price levels ⇒ inappropriate to use constant trigger points
 - We may initiate and close the trades at non-optimal positions
- Lie and Wu (2013): pairs trading strategy based on 2-dimensional copulas

- Joint normal distribution ⇒ Linear correlation fully describes the dependence
- Tail dependence
 - Heavy tails
 - Possibly Asymmetric
- A single distance measure ⇒ fail to catch the dynamics of the spread between a pair of securities?
 - Volatility differs at different price levels ⇒ inappropriate to use constant trigger points
 - We may initiate and close the trades at non-optimal positions
- Lie and Wu (2013): pairs trading strategy based on 2-dimensional copulas

Sklar's Theorem (1959)

Theorem 1

Let $X_1, ..., X_d$ be random variables with distribution functions $F_1, ..., F_d$, respectively. Then, there exists an d-copula C such that,

$$F(x_1,...,x_d) = C(F_1(x_1),...,F_d(x_d)),$$
 (1)

for all $\mathbf{x} = (x_1, ..., x_d) \in \mathbb{R}^d$. If $F_1, ..., F_d$ are all continuous, then the function C is unique; otherwise C is determined only on $\operatorname{Im} F_1 \times ... \times \operatorname{Im} F_d$.

Why should we care about copulas?

• Assuming that $F(\cdot)$ and $C(\cdot)$ are differentiable, by (1) we have

$$\frac{\partial^{d} F\left(x_{1},...,x_{d}\right)}{\partial x_{1}...\partial x_{d}} \equiv f\left(x_{1},...,x_{d}\right) = \frac{\partial^{d} C\left(F_{1}\left(x_{1}\right),...,F_{d}\left(x_{d}\right)\right)}{\partial x_{1}...\partial x_{d}} \qquad (2)$$

$$= c\left(u_{1},...,u_{d}\right) \prod_{i=1}^{d} f_{i}\left(x_{i}\right), \qquad (3)$$

where $u_i = F_i(x_i), i = 1, ..., d$.

Why should we care about copulas?

• Assuming that $F(\cdot)$ and $C(\cdot)$ are differentiable, by (1) we have

$$\frac{\partial^{d} F\left(x_{1},...,x_{d}\right)}{\partial x_{1}...\partial x_{d}} \equiv f\left(x_{1},...,x_{d}\right) = \frac{\partial^{d} C\left(F_{1}\left(x_{1}\right),...,F_{d}\left(x_{d}\right)\right)}{\partial x_{1}...\partial x_{d}}$$

$$= c\left(u_{1},...,u_{d}\right) \prod_{i=1}^{d} f_{i}\left(x_{i}\right), \tag{3}$$

where $u_i = F_i(x_i), i = 1, ..., d$.

Copula

Strategy	Associations	Required Marginal
	Captured	Distributions
Distance	Linear	Gaussian
Copula	Linear and Nonlinear	No assumption

In practical terms, the copula provides an effective tool to monitor and hedge the risks in the markets.

Xie et al. (2014) define a measure to denote the degree of mispricing.

Definition 2

• Let R_t^X and R_t^Y represent the random variables of the daily returns of stocks X and Y on time t, and the realizations of those returns on time t are r_t^X and r_t^Y , we have

$$\begin{array}{rcl} MI_{X|Y}^t & = & P(R_t^X < r_t^X \mid R_t^Y = r_t^Y) \\ & \text{and} \\ \\ MI_{Y|X}^t & = & P(R_t^Y < r_t^Y \mid R_t^X = r_t^X), \end{array}$$

where $MI_{X|Y}$ and $MI_{Y|X}$ are named the mispricing indexes.

 Partial derivative of the copula function gives the conditional distribution function

$$MI_{X|Y}^{t} = \frac{\partial C(u_1, u_2)}{\partial u_2} = P(R_t^X < r_t^X \mid R_t^Y = r_t^Y)$$
and
$$MI_{Y|X}^{t} = \frac{\partial C(u_1, u_2)}{\partial u_1} = P(R_t^X < r_t^X \mid R_t^Y = r_t^Y).$$
(4)

$$MI_{X|Y}^{t} = \frac{\partial C(u_{1}, u_{2})}{\partial u_{2}} = P(R_{t}^{X} < r_{t}^{X} \mid R_{t}^{Y} = r_{t}^{Y})$$
and
$$MI_{Y|X}^{t} = \frac{\partial C(u_{1}, u_{2})}{\partial u_{1}} = P(R_{t}^{X} < r_{t}^{X} \mid R_{t}^{Y} = r_{t}^{Y}).$$
(4)

• A value of $0.5 \Rightarrow 50\%$ chance for the price of stock 1 to be below its current realization given the current price of stock 2

- \bullet $M_t^{X|Y}$ and $M_t^{Y|X}$ \Rightarrow measure the degrees of relative mispricing for a single day
- Overall degree of relative mispricing (Rad et al. (2016)
 - Mispricing indexes of stocks

$$m_{1,t} = \left(M_t^{X|Y} - 0.5\right)$$

 $m_{2,t} = \left(M_t^{Y|X} - 0.5\right)$

Cumulative mispricing indexes

$$M_{1,t} = M_{1,t-1} + m_{1,t}$$

 $M_{2,t} = M_{2,t-1} + m_{2,t}$

- \bullet Positive M1 and negative M2 \Rightarrow Stock 1 is overvalued relative to stock 2
- Note: M_1 and M_2 are set to zero at the beggining of the trading period

- \bullet $M_t^{X|Y}$ and $M_t^{Y|X}$ \Rightarrow measure the degrees of relative mispricing for a single day
- Overall degree of relative mispricing (Rad et al. (2016)).
 - Mispricing indexes of stocks

$$m_{1,t} = \left(M_t^{X|Y} - 0.5\right)$$

$$m_{2,t} = \left(M_t^{Y|X} - 0.5\right)$$

• Cumulative mispricing indexes

$$M_{1,t} = M_{1,t-1} + m_{1,t}$$

 $M_{2,t} = M_{2,t-1} + m_{2,t}$

- Positive M1 and negative M2 ⇒ Stock 1 is overvalued relative to stock 2
- Note: M_1 and M_2 are set to zero at the beggining of the trading period

Copula

- Sensitivity analysis: open a long-short position once one of the cumulative indexes is above 0.05, 0.10, ..., 0.55 and the other one is below -0.05, -0.10, ..., -0.55 at the same time
- How many pairs do we use?
 - 5, 10, 15, 20, 25, 30 and 35
- The positions are unwound when both cumulative mispriced indexes return to zero.

Copula

- Sensitivity analysis: open a long-short position once one of the cumulative indexes is above 0.05, 0.10, ..., 0.55 and the other one is below -0.05, -0.10, ..., -0.55 at the same time
- How many pairs do we use?
 - 5, 10, 15, 20, 25, 30 and 35
- The positions are unwound when both cumulative mispriced indexes return to zero.

- Estimate the marginal distributions of returns.
 - ARMA(p,q)-GARCH(1,1).
- Estimate the two-dimensional copula model to data that has been transformed to [0,1] margins, i.e.,

$$H\left(r_{t}^{X}, r_{t}^{Y}\right) = C\left(F_{X}\left(r_{t}^{X}\right), F_{Y}\left(r_{t}^{Y}\right)\right)$$

where H is the joint distribution, r_t^X e r_t^Y are stock returns and C is the copula

• Gaussian, t, Clayton, Frank, Gumbel.

- Archimedean mixture copula consisting of the optimal linear combination of Clayton, Frank and Gumbel copulas.
- Mixture copula consisting of the optimal linear combination of Clayton, t and Gumbel copulas

- Estimate the marginal distributions of returns.
 - ARMA(p,q)-GARCH(1,1).
- \odot Estimate the two-dimensional copula model to data that has been transformed to [0,1] margins, i.e.,

$$H\left(r_{t}^{X}, r_{t}^{Y}\right) = C\left(F_{X}\left(r_{t}^{X}\right), F_{Y}\left(r_{t}^{Y}\right)\right),$$

where H is the joint distribution, r_t^X e r_t^Y are stock returns and C is the copula.

• Gaussian, t, Clayton, Frank, Gumbel.

- Archimedean mixture copula consisting of the optimal linear combination of Clayton, Frank and Gumbel copulas.
- Mixture copula consisting of the optimal linear combination of Clayton, t and Gumbel copulas.

- Estimate the marginal distributions of returns.
 - ARMA(p,q)-GARCH(1,1).
- \odot Estimate the two-dimensional copula model to data that has been transformed to [0,1] margins, i.e.,

$$H\left(r_{t}^{X}, r_{t}^{Y}\right) = C\left(F_{X}\left(r_{t}^{X}\right), F_{Y}\left(r_{t}^{Y}\right)\right),$$

where H is the joint distribution, r_t^X e r_t^Y are stock returns and C is the copula.

• Gaussian, t, Clayton, Frank, Gumbel.

- Archimedean mixture copula consisting of the optimal linear combination of Clayton, Frank and Gumbel copulas.
- Mixture copula consisting of the optimal linear combination of Clayton, t and Gumbel copulas.

- Estimate the marginal distributions of returns.
 - ARMA(p,q)-GARCH(1,1).
- \odot Estimate the two-dimensional copula model to data that has been transformed to [0,1] margins, i.e.,

$$H\left(r_{t}^{X}, r_{t}^{Y}\right) = C\left(F_{X}\left(r_{t}^{X}\right), F_{Y}\left(r_{t}^{Y}\right)\right),$$

where H is the joint distribution, r_t^X e r_t^Y are stock returns and C is the copula.

• Gaussian, t, Clayton, Frank, Gumbel.

- Archimedean mixture copula consisting of the optimal linear combination of Clayton, Frank and Gumbel copulas.
- Mixture copula consisting of the optimal linear combination of Clayton, t and Gumbel copulas.

Mixed Copula

$$\mathcal{C}_{\theta}^{CFG}\left(u_{1},u_{2}\right)=\pi_{1}\mathcal{C}_{\alpha}^{C}\left(u_{1},u_{2}\right)+\pi_{2}\mathcal{C}_{\beta}^{F}\left(u_{1},u_{2}\right)+\left(1-\pi_{1}-\pi_{2}\right)\mathcal{C}_{\delta}^{G}\left(u_{1},u_{2}\right),$$

and

$$C_{\xi}^{CtG}(u_1, u_2) = \pi_1 C_{\alpha}^{C}(u_1, u_2) + \pi_2 C_{\Sigma, \nu}^{t}(u_1, u_2) + (1 - \pi_1 - \pi_2) C_{\delta}^{G}(u_1, u_2),$$

where $\theta = (\alpha, \beta, \delta)'$ are the Clayton, Frank and Gumbel copula (dependence) parameters and $\xi = (\alpha, (\Sigma, \nu), \delta)'$ are the Clayton, t and Gumbel copula parameters, respectively, and $\pi_1, \pi_2 \in [0, 1]$.

Tail Dependence

Data

- Sources Adjusted closing prices, Fama-French factors
 - Cumulative total return index for each stock
- Universe All shares that belongs to the S&P 500 market index
- Dates July 2nd, 1990 to December 31st, 2015
- Totals 1100 stocks during 6426 days

Risk-Return characteristics

Figure 1: Annualized returns of pairs trading strategies after costs on committed and fully invested capital

These boxplots show annualized returns on committed (left) and fully invested (right) capital after transaction cost to different opening thresholds from July 1991 to December 2015 for Top 5 to Top 35 pairs.

Risk-Return characteristics

Figure 2: Sharpe ratio of pairs trading strategies after costs on committed and fully invested capital

Trading Statistics

 ${\bf Table\ 1:}\quad {\bf Trading\ statistics.}$

Strategy	Distance	Mixed Copula
	Po	nnel A: Top 5
verage price deviation trigger for opening airs	0.0594	0.0665
Total number of pairs opened	352	348
verage number of pairs traded per 6-month	7.18	7.10
verage number of round-trip trades per pair	1.44	1.42
Standard Deviation	1.0128	1.33
verage time pairs are open in days	50.70	37.70
Standard Deviation	39.24	38.93
Median time pairs are open in days	38.5	19
		nel B: Top20
verage price deviation trigger for opening airs	0.0681	0.0821
otal number of pairs opened	1312	749
verage number of pairs traded per 6-month	26.78	15.29
verage number of round-trip trades per pair	1.34	0.76
Standard Deviation	0.99	0.99
verage time pairs are open in days	51.65	23.60
Standard Deviation	39.62	32.90
Median time pairs are open in days	41	কা → ৰছ P ৰছ > ছ ⊑ প

Trading Statistics

Table 2: Trading statistics.

Strategy	Distance	Mixed Copula
	Pa	nel C: Top 35
Average price deviation trigger for opening pairs	0.0729	0.0893
Total number of pairs opened	2238	941
Average number of pairs traded per sixmonth period	45.68	19.20
Average number of round-trip trades per pair	1.30	0.55
Standard Deviation	1.02	0.84
Average time pairs are open in days	52.72	19.35
Standard Deviation	40.48	30.56
Median time pairs are open in days	42	6

Note: Trading statistics for portfolio of top 5, 20 and 35 pairs between July 1991 and December 2015 (49 periods). Pairs are formed over a 12-month period according to a minimum-distance (sum of squared deviations) criterion and then traded over the subsequent 6-month period. Average price deviation trigger for opening a pair is calculated as the price difference divided by the average of the prices.

Trading Performance

Table 3: Excess returns on committed capital of pairs trading strategies on portfolios of Top 5, 20 and 35 pairs after costs.

Strategy	Mean Return (%)	Sharpe ratio	Sortino ratio	t-stat	% of negative trades	MDD1	MDD2
		Retu	Panel A - To	nitted Capital p 5 pairs	I		
Distance Mixed Copula	2.60 3.98	0.31	0.58 1.08	1.86* 3.49***	46.98 41.79	6.73 4.36	19.62 9.29
			Panel B - Top	20 pairs			
Distance Mixed Copula	3.14 1.24	0.65 0.64	1.13 1.04	3.32*** 3.52***	48.02 41.33	3.88 2.07	9.69 3.43
			Panel C - Top	35 pairs			
Distance Mixed Copula	3.12 0.82	0.77 0.73	1.36 1.19	3.92*** 3.95***	47.97 41.31	2.70 1.18	7.52 1.98
S&P 500	4.36	0.23	0.52	1.79*	47.45	12.42	46.74

Note: Summary statistics of the annualized excess returns, annualized Sharpe and Sortino ratios on portfolios of top 5, 20 and 35 pairs between July 1991 and December 2015 (6,173 observations). The t-statistics are computed using Newey-West standard errors with a six-lag correction. The columns labeled MDD1 and MDD2 compute the largest drawdown in terms of maximum percentage drop between two consecutive days and between two days within a period of maximum six months, respectively.

***, **, * significant at 1%, 5% and 10% levels, respectively.

Trading Performance

Table 4: Excess returns on fully invested capital of pairs trading strategies on portfolios of Top 5, 20 and 35 pairs after costs.

Strategy	Mean Return (%)	Sharpe ratio	Sortino ratio	t-stat	% of negative trades	MDD1	MDD2
		Return	on Fully In	vested Capit	al		
			Panel A - Top	5 pairs			
Distance	4.01	0.28	0.57	1.81*	46.98	8.70	38.36
Mixed Copula	11.58	0.78	1.43	4.26***	41.79	9.00	25.68
			Panel B - Top	20 pairs			
Distance	6.07	0.66	1.19	3.55***	48.06	5.43	20.03
Mixed Copula	12.30	0.85	1.54	4.60***	41.31	9.00	25.68
			Panel C - Top	35~pairs			
Distance	5.76	0.76	1.38	4.05***	47.97	4.24	15.07
Mixed Copula	12.73	0.88	1.59	4.73***	41.28	9.00	25.68

^{***, **, *} significant at 1%, 5% and 10% levels, respectively.

Cumulative excess returns of pairs trading strategies after costs

Kernel density estimation of 5-year rolling window Sharpe ratio after costs

Systematic Risk Exposure

Table 5: Monthly risk profile of Top 5 pairs: Fama and French (2016)'s five factors plus Momentum and Long-Term Reversal.

Strategy	Intercept	Rm-Rf	SMB	HML	RMW	$_{\mathrm{CMA}}$	Mom	LRev	R^2	R^2_{adj}
			Sect	ion 1: Return	on Committe	d Capital				
Distance	0.0025	0.0091	-0.0032	0.0113	0.0003	-0.0029	-0.0107	-0.0084	0.028	0.027
Mixed Copula	(1.89)* 0.0035	(4.22)*** 0.0052	(-0.71) -0.0043	(2.05)** 0.0039	(0.25) -0.0035	(-0.18) 0.0027	(-4.80)*** -0.0054	(-1.96)** -0.0057	0.015	0.014
	(3.55)***	(3.68)***	(-1.83)*	(1.20)	(-0.99)	(0.63)	(-2.99)***	(-1.57)		
			Sectio	n 2: Return o	n Fully Invest	ed Capital				
Distance	0.0040	0.0170	-0.0031	0.0185	0.0049	-0.0018	-0.0161	-0.0150	0.025	0.024
Mixed Copula	(1.75)* 0.0098	(4.88)*** 0.0148	(-0.45) -0.0084	(2.22)** 0.0152	(0.76) -0.0053	(0.05) 0.0087	(-4.30)*** -0.0082	(-1.97)** -0.0222	0.018	0.017
Mixed Copula	0.0098 (4.17)***	(3.51)***	-0.0084 -1.45	0.0152 1.6355	-0.0053 -0.60	0.0087 0.75	-0.0082 (-2.19)**	-0.0222 (-2.08)**	0.018	

^{***, **, *} significant at 1%, 5% and 10% levels, respectively.

- Alphas are significantly positive and higher than the raw excess returns by about 2-7 bps per month
 - Only a small part of the excess returns can be attributed to their exposures to the seven risk determinants

Conclusions

- We examine two pairs trading strategies in a reasonably efficient market
- By capturing linear/nonlinear associations and covering a wider range of possible dependencies structures, the mixed copula strategy outperforms the distance method when the number of trading signals is equiparable, especially after the subprime mortgage crisis
- The mixed copula pairs trading strategy generates large and significant (at 1%) abnormal returns.
 - Only a small part of the pairs trading profits can be explained by market portfolion (teta), size (SMR), selice (HML), investment (GMA), profitability (RMW), according (Mass), and accord (CMS), beautiful.

Conclusions

- We examine two pairs trading strategies in a reasonably efficient market
- By capturing linear/nonlinear associations and covering a wider range of possible dependencies structures, the mixed copula strategy outperforms the distance method when the number of trading signals is equiparable, especially after the subprime mortgage crisis
- The mixed copula pairs trading strategy generates large and significant (at 1%) abnormal returns.

Conclusions

- We examine two pairs trading strategies in a reasonably efficient market
- ② By capturing linear/nonlinear associations and covering a wider range of possible dependencies structures, the mixed copula strategy outperforms the distance method when the number of trading signals is equiparable, especially after the subprime mortgage crisis
- The mixed copula pairs trading strategy generates large and significant (at 1%) abnormal returns.
 - Only a small part of the pairs trading profits can be explained by market portfolio (beta), size (SMB), value (HML), investment (CMA), profitability (RMW), momentum (Mom) and reversal (LRev) based factors.

Extensions

- Machine Learning and AI-based solutions
 - Deep Reinforcement Learning
- News Sentiment
 - \bullet Effect of negative news is bigger than positive news

Thank you! Questions?

Table 6: Excess returns on committed capital on portfolios of Top 5 pairs after costs.

Strategy	Mean Return (%)	Sharpe ratio	Sortino ratio	
	• • • • • • • • • • • • • • • • • • • •			
	Return on Commit Panel A: 1991			
S&P 500	7.17	0.72	1.30	
Mixed Copula	2.66	0.45	0.74	
	Panel B: 1996	2000		
S&P 500	10.03	0.51	1.01	
Mixed Copula	6.90	1.05	1.77	
	Panel C: 2001	2005		
S&P 500	-2.28	-0.13	-0.06	
Mixed Copula	6.84	0.83	1.44	
	Panel D: 2006	2010		
S&P 500	-1.71	-0.07	0.09	
Mixed Copula	1.56	0.24	0.46	
	Panel E: 2011	2015		
S&P 500	9.91	0.61	1.09	
Mixed Copula	2.01	0.61	1.08	

***, **, * significant at 1%, 5% and 10% levels, respectively.

Department of Statistics (UFRGS)

Table 7: Excess returns on fully invested capital on portfolios of Top 5 pairs after costs.

Strategy	Mean	Sharpe	Sortino
	Return (%)	ratio	ratio
	Return on Fully Inv Panel A: 1991		
S&P 500	7.17	$0.72 \\ 0.56$	1.30
Mixed Copula	7.69		1.02
made copula	Panel B: 1996		1.02
S&P 500	10.03	$0.51 \\ 1.13$	1.01
Mixed Copula	19.61		1.96
	Panel C: 2001	-2005	
S&P 500	-2.28	-0.13	-0.06
Mixed Copula	18.07	1.14	2.07
	Panel D: 2006	3:2010	
S&P 500	-1.71	-0.07	0.09
Mixed Copula	9.42	0.57	1.16
	Panel E: 2011	1:2015	
S&P 500	9.91	$0.61 \\ 0.37$	1.09
Mixed Copula	3.62		0.69

**, * significant at 1%, 5% and 10% levels, respectively.

Department of Statistics (UFRGS)

Table 8: Excess returns on committed capital on portfolios of Top 20 pairs after costs.

Strategy	Mean Return (%)	Sharpe ratio	Sortino ratio
	Return on Commit Panel A: 1991		
S&P 500	7.17	0.72	1.30
Mixed Copula	0.93	0.46	0.70
	Panel B: 1996	-2000	
S&P 500	10.03	0.51	1.01
Mixed Copula	1.67	0.84	1.37
	Panel C: 2001	-2005	
S&P 500	-2.28	-0.13	-0.06
Mixed Copula	2.43	1.09	1.86
	Panel D: 2006	::2010	
S&P 500	-1.71	-0.07	0.09
Mixed Copula	0.49	0.22	0.38
	Panel E: 2011	:2015	
S&P 500	9.91	0.61	1.09
Mixed Copula	0.70	0.77	1.30

***, **, * significant at 1%, 5% and 10% levels, respectively.

Table 9: Excess returns on fully invested capital on portfolios of Top 20 pairs after costs.

Strategy	Mean Return (%)	Sharpe ratio	Sortino ratio
	Return on Fully In Panel A: 199		
S&P 500	7.17 8.18	$0.72 \\ 0.63$	1.30 1.10
Mixed Copula			1.10
	Panel B: 199	06-2000	
S&P 500	10.03	0.51	1.01
Mixed Copula	18.48	1.08	1.85
	Panel C: 200	11-2005	
S&P 500	-2.28	-0.13	-0.06
Mixed Copula	21.07	1.34	2.42
	Panel D: 200	06:2010	
S&P 500	-1.71	-0.07	0.09
Mixed Copula	12.09	0.74	1.48
	Panel E: 201	1:2015	
S&P 500	9.91	0.61	1.09
Mixed Copula	2.33	0.25	0.49

**, * significant at 1%, 5% and 10% levels, respectively.

Department of Statistics (UFRGS)

Table 10: Excess returns on committed capital on portfolios of Top 35 pairs after costs.

Strategy	Mean Return (%)	$_{ m Sharpe}$	Sortino ratio
	Return on Commir Panel A: 1991		
S&P 500 Mixed Copula	7.17 0.70	0.72 0.60	1.30 0.93
	Panel B: 1996	:-2000	
S&P 500 Mixed Copula	10.03 0.99	$0.51 \\ 0.84$	1.01 1.37
	Panel C: 2001	-2005	
S&P 500 Mixed Copula	-2.28 1.59	-0.13 1.23	-0.06 2.11
	Panel D: 2006	5:2010	
S&P 500 Mixed Copula	-1.71 0.35	-0.07 0.28	0.09 0.46
	Panel E: 2011	:2015	
S&P 500 Mixed Copula	9.91 0.50	0.61 0.86	1.09 1.56

***, **, * significant at 1%, 5% and 10% levels, respectively.

Table 11: Excess returns on fully invested capital on portfolios of Top 35 pairs after costs.

Strategy	Mean	Sharpe	Sortino
	Return (%)	ratio	ratio
	Return on Fully Inve		
S&P 500	7.17	0.72	1.30
Mixed Copula	8.50	0.65	1.14
	Panel B: 1996-	2000	
S&P 500	10.03	0.51	1.01
Mixed Copula	19.10	1.12	1.93
	Panel C: 2001-	2005	
S&P 500	-2.28	-0.13	-0.06
Mixed Copula	21.81	1.38	2.50
	Panel D: 2006:	2010	
S&P 500	-1.71	-0.07	$0.09 \\ 1.51$
Mixed Copula	12.39	0.76	
	Panel E: 2011:	2015	
S&P 500	9.91	$0.61 \\ 0.27$	1.09
Mixed Copula	2.56		0.53

**, * significant at 1%, 5% and 10% levels, respectively.

Department of Statistics (UFRGS)