Gazdasági Pénzügyi Modellek

Vizsga

Hallgató neve: Czikó Tivadar

Neptun kód: O2IXLB

Dátum: 2022.05.18

#0. feladat behelyesítem a neptun kódóm.

```
x="o2ixlb";#neptun kód
z=charToRaw(iconv(x, "latin1", "UTF-8"))
for (i in 1:6) v=paste("0x",z,sep="")
e=strtoi(v)
ax=e[1];ay=e[2];az=e[3];av=e[4];ss=sum(strtoi(v))+24
cat("ax=",ax,"\n")
cat("ay=",ay,"\n")
cat("az=",az,"\n")
cat("av=",av,"\n")
cat("ss=",ss,"\n")
ar=c( "FB","AAPL","AMZN","GOOG","NFLX","TSLA")
ai=ss-6*floor(ss/6)
ev=2021-(ss-10*floor(ss/10))
cat("ev=",ev,"\n")
cat("reszveny=",ar[ai+1],"\n")
## OUTPUT:
##
 ev= 2015
##
 reszveny= NFLX
#1. feladat: 1000 elemű minta reláció:
 set.seed(ss)
 nx=1000
 v=matrix(c(ax,abs(ax-ay),abs(ax-ay),ay),2)
 w=chol(v)
 z1=sqrt(-2*log(runif(nx)))*sin(runif(nx)*2*pi)
 z2=sqrt(-2*log(runif(nx)))*cos(runif(nx)*2*pi)
 zm=matrix(c(z1,z2),ncol=2)
```


```
zn=zm%*%w
```


```
#A) feladat:
plot(zn, main="ketdimenzios realizacio")
#Milyen eloszlasu lehet a fuggveny?
# kovetkezonek hozza adtam egy package-t
#--- Please select a CRAN mirror for use in this session ---
#trying URL 'https://cran.rapporter.net/bin/windows/contrib/4.1/MASS_7.3-57.zip'
#Content type 'application/zip' length 1190770 bytes (1.1 MB)
#downloaded 1.1 MB
#package 'MASS' successfully unpacked and MD5 sums checked
#The downloaded binary packages are in
 C:\Users\Diak\AppData\Local\Temp\RtmpiKFVEn\downloaded_packages
#
#A MASS package segitsegevel probaltam abrzolni gorbet es rajonni melyek eloszlas lehet
library(MASS)
#kovetkezo kodokat hasznaltam. Felteszem hogy normalis eloszlas
fitdistr(zn, densfun="normal")
#kovetkezo eredmenyt kaptam
#> fitdistr(zn, densfun="normal")
 mean
 sd
```

```
# 0.1343796 9.4230144
# (0.2107050) (0.1489909)
#
#Ez utan csinalok egy hisztogrammot es egy gorbet
fit <- fitdistr(zn, densfun="normal")</pre>
fit
hist(zn, pch=20, breaks=25, prob=TRUE, main="")
curve(dnorm(x, fit$estimate[1], fit$estimate[2]), col="red", lwd=2, add=T)
#megnezzuk likelyhooddal
log_likelihood <- function(params) { -sum(dnorm(zn, params[1], params[2], log=TRUE)) }</pre>
fit2 <- optim(c(0,1), log_likelihood)
fit2
# kovetkezo eredmenyt kaptam:
#$par
#[1] 0.1436455 9.4279092
#$value
#[1] 7324.189
#$counts
#function gradient
 57
 NA
#$convergence
#[1] 0
```

#[1] 3.088212 3.204510

```
#
#$message
#NULL
## Ezutan a gorbet abrazoljuk
hist(zn, pch=20, breaks=25, prob=TRUE)
curve(dnorm(x, fit2$par[1], fit2$par[2]), col="blue", lwd=6, add=T) # optim fit
curve(dnorm(x, fit$estimate[1], fit$estimate[2]), col="red", lwd=2, add=T) # fitdistr fit
print("A weibul eloszlasu")
#parameterek becsulese: Hozza adtam a moments package amivel a ferdeseget es a lapultagat
tudom nezni
# plusz az elozo arbazolassal lehet latni a felso es also hatarit
library(moments)
skewness(zn)
kurtosis(zn)
#eredmenyek
#> skewness(zn)# lapultsag
#[1] -0.08648769 -0.02733868
#> kurtosis(zn)# ferdeseg
```


#2. Feladat print("2. feladat")

plot(zn, main="ketdimenzios realizacio 2es feladat")

#3. feladat:

print("3, felaadat")

A 3. feladatot a kovetkezokeppen oldottam meg

```
set.seed(ss+17) #setseed beallitasa
nsim <- 50
t <- 500 #intervallum
```

mu <- ax

sigma <- (ax+ay)/(ax+ay+az) #varhato eretek
S0 <- 500

 $gbm_vec \leftarrow function(nsim = 100, t = 25, mu = 0, sigma = 0.1, S0 = 100, dt = 1./365)$ { epsilon $\leftarrow matrix(rnorm(t*nsim), ncol = nsim, nrow = t)$

```
gbm <- exp((mu - sigma * sigma / 2) * dt + sigma * epsilon * sqrt(dt))
gbm <- apply(rbind(rep(S0, nsim), gbm), 2, cumprod)
return(gbm)
}#GBM model
gbm <- gbm_vec(nsim, t, mu, sigma, S0)</pre>
summary(gbm)
plot(gbm)
##("EREDMENY:")
print("
 V5
 V2
 V3
 V4
 ۷1
Min. :5.000e+02 Min. :5.000e+02 Min. :5.000e+02 Min. :5.000e+02 Min. :5.000e+02
1st Qu.:1.386e+19 1st Qu.:2.741e+19 1st Qu.:1.879e+19 1st Qu.:8.550e+18 1st Qu.:1.604e+19
Median: 2.908e+35 Median: 8.483e+35 Median: 1.759e+36 Median: 2.359e+35 Median
:6.441e+35
Mean :1.273e+66 Mean :6.111e+66 Mean :1.100e+67 Mean :6.551e+65 Mean :7.542e+66
3rd Qu.:9.258e+51 3rd Qu.:2.096e+52 3rd Qu.:5.282e+52 3rd Qu.:3.435e+51 3rd Qu.:3.327e+52
Max. :1.682e+68 Max. :7.676e+68 Max. :1.471e+69 Max. :8.889e+67 Max. :1.011e+69
 V6
 V7
 V8
 V9
 V10
Min. :5.000e+02 Min. :5.000e+02 Min. :5.000e+02 Min. :5.000e+02 Min. :5.000e+02
1st Qu.:7.328e+18 1st Qu.:1.462e+19 1st Qu.:5.293e+18 1st Qu.:1.588e+19 1st Qu.:1.782e+19
Median: 1.317e+35 Median: 5.524e+35 Median: 1.997e+35 Median: 3.930e+35 Median
:3.564e+35
Mean :5.324e+65 Mean :4.705e+66 Mean :5.342e+65 Mean :4.666e+66 Mean :7.168e+66
3rd Qu.:2.420e+51 3rd Qu.:2.452e+52 3rd Qu.:3.636e+51 3rd Qu.:2.553e+52 3rd Qu.:1.580e+52
Max. :6.821e+67 Max. :6.274e+68 Max. :7.302e+67 Max. :5.971e+68 Max. :9.424e+68
  V11
 V12
 V13
 V14
 V15
Min. :5.000e+02 Min. :5.000e+02 Min. :5.000e+02 Min. :5.000e+02 Min. :5.000e+02
1st Qu.:8.761e+18 1st Qu.:2.738e+19 1st Qu.:1.616e+19 1st Qu.:7.555e+18 1st Qu.:1.276e+19
```

Median :1.204e+35 Median :8.484e+35 Median :3.551e+35 Median :2.262e+35 Median :6.720e+35

Mean :1.044e+66 Mean :4.991e+66 Mean :3.932e+66 Mean :2.246e+66 Mean :6.042e+66
3rd Qu.:3.483e+51 3rd Qu.:2.251e+52 3rd Qu.:1.708e+52 3rd Qu.:1.142e+52 3rd Qu.:1.528e+52
Max. :1.330e+68 Max. :6.544e+68 Max. :5.245e+68 Max. :2.948e+68 Max. :8.351e+68
V16 V17 V18 V19 V20

Min. :5.000e+02 Min. :5.000e+02 Min. :5.000e+02 Min. :5.000e+02 Min. :5.000e+02 Ist Qu.:1.776e+19 1st Qu.:9.364e+18 1st Qu.:8.237e+18 1st Qu.:1.367e+19 1st Qu.:1.513e+19 Median :3.287e+35 Median :2.150e+35 Median :5.050e+35 Median :2.856e+35 Median :4.901e+35

Mean :3.409e+66 Mean :2.319e+66 Mean :5.480e+66 Mean :3.308e+66 Mean :3.677e+66 3rd Qu.:9.919e+51 3rd Qu.:8.805e+51 3rd Qu.:2.005e+52 3rd Qu.:9.986e+51 3rd Qu.:1.464e+52 Max. :4.584e+68 Max. :2.993e+68 Max. :6.912e+68 Max. :4.515e+68 Max. :4.890e+68 V21 V22 V23 V24 V25

Min. :5.000e+02 Min. :5.000e+02 Min. :5.000e+02 Min. :5.000e+02 Min. :5.000e+02 Ist Qu.:9.108e+18 1st Qu.:1.783e+19 1st Qu.:1.772e+19 1st Qu.:1.315e+19 1st Qu.:1.951e+19 Median :2.916e+35 Median :5.447e+35 Median :1.311e+36 Median :4.569e+35 Median :4.782e+35

Mean :2.143e+66 Mean :3.319e+66 Mean :1.300e+67 Mean :3.963e+66 Mean :2.563e+66 3rd Qu.:1.044e+52 3rd Qu.:1.537e+52 3rd Qu.:5.565e+52 3rd Qu.:1.306e+52 3rd Qu.:1.533e+52 Max. :2.631e+68 Max. :3.883e+68 Max. :1.731e+69 Max. :5.382e+68 Max. :3.307e+68 V26 V27 V28 V29 V30

Min. :5.000e+02 Min. :5.000e+02 Min. :5.000e+02 Min. :5.000e+02 Min. :5.000e+02 Ist Qu.:1.608e+19 1st Qu.:1.781e+19 1st Qu.:1.412e+19 1st Qu.:2.139e+19 1st Qu.:2.663e+19 Median :6.148e+35 Median :6.108e+35 Median :7.276e+35 Median :2.908e+35 Median :7.579e+35

Mean :3.753e+66 Mean :2.614e+66 Mean :4.727e+66 Mean :4.833e+66 Mean :2.213e+66 3rd Qu.:1.340e+52 3rd Qu.:1.558e+52 3rd Qu.:1.669e+52 3rd Qu.:1.216e+52 3rd Qu.:1.423e+52 Max. :4.800e+68 Max. :3.541e+68 Max. :6.317e+68 Max. :6.688e+68 Max. :2.886e+68 V31 V32 V33 V34 V35

Min. :5.000e+02 Min. :5.000e+02 Min. :5.000e+02 Min. :5.000e+02 Min. :5.000e+02 1st Qu.:2.974e+19 1st Qu.:2.761e+19 1st Qu.:1.789e+19 1st Qu.:1.747e+19 1st Qu.:1.202e+19 Median :8.574e+35 Median :6.152e+35 Median :4.694e+35 Median :4.501e+35

Mean :9.787e+66 Mean :8.693e+66 Mean :8.121e+66 Mean :4.722e+66 Mean :4.043e+66 3rd Qu.:2.855e+52 3rd Qu.:2.566e+52 3rd Qu.:2.896e+52 3rd Qu.:2.488e+52 3rd Qu.:1.438e+52 Max. :1.242e+69 Max. :1.202e+69 Max. :1.020e+69 Max. :6.247e+68 Max. :5.408e+68 V36 V37 V38 V39 V40

Min. :5.000e+02 Min. :5.000e+02 Min. :5.000e+02 Min. :5.000e+02 Min. :5.000e+02 Ist Qu.:2.343e+19 1st Qu.:2.514e+19 1st Qu.:1.813e+19 1st Qu.:1.325e+19 1st Qu.:1.141e+19 Median :6.626e+35 Median :7.736e+35 Median :7.771e+35 Median :8.458e+35 Median :2.696e+35

Mean :4.785e+66 Mean :1.014e+67 Mean :8.040e+66 Mean :8.649e+66 Mean :1.548e+66 3rd Qu.:1.539e+52 3rd Qu.:2.854e+52 3rd Qu.:2.932e+52 3rd Qu.:2.744e+52 3rd Qu.:9.797e+51 Max. :6.415e+68 Max. :1.334e+69 Max. :1.073e+69 Max. :1.131e+69 Max. :2.044e+68 V41 V42 V43 V44 V45

Min. :5.000e+02 Min. :5.000e+02 Min. :5.000e+02 Min. :5.000e+02 Min. :5.000e+02 Ist Qu.:1.192e+19 1st Qu.:9.600e+18 1st Qu.:1.813e+19 1st Qu.:2.712e+19 1st Qu.:2.991e+19 Median :5.075e+35 Median :2.398e+35 Median :2.979e+35 Median :9.639e+35 Median :1.114e+36

Mean :4.009e+66 Mean :1.354e+66 Mean :2.054e+66 Mean :6.514e+66 Mean :1.420e+67 3rd Qu.:2.455e+52 3rd Qu.:6.989e+51 3rd Qu.:9.946e+51 3rd Qu.:2.356e+52 3rd Qu.:3.747e+52 Max. :5.149e+68 Max. :1.817e+68 Max. :2.627e+68 Max. :8.026e+68 Max. :1.823e+69 V46 V47 V48 V49 V50

Min. :5.000e+02 Min. :5.000e+02 Min. :5.000e+02 Min. :5.000e+02 Min. :5.000e+02 Ist Qu.:3.046e+19 1st Qu.:1.630e+19 1st Qu.:1.209e+19 1st Qu.:1.413e+19 1st Qu.:8.504e+18 Median :1.317e+36 Median :5.663e+35 Median :2.101e+35 Median :3.734e+35 Median :2.786e+35

Mean :9.489e+66 Mean :1.381e+66 Mean :2.056e+66 Mean :2.143e+66 Mean :1.067e+66 3rd Qu.:4.041e+52 3rd Qu.:8.717e+51 3rd Qu.:8.274e+51 3rd Qu.:1.190e+52 3rd Qu.:7.579e+51 Max. :1.229e+69 Max. :1.748e+68 Max. :2.785e+68 Max. :2.741e+68 Max. :1.388e+68 > ")

#4-5. feladat:

```
print("4-5 feladat")
#https://finance.yahoo.com/quote/NFLX/history?p=NFLX
### 4-5. feladat
# ev= 2015
# reszveny= NFLX
reszveny=read.csv("D:/NFLX.csv")
x = reszveny$Close
logreturn = c()
for(n in 1:length(x)-1){
 logreturn[n] = abs(log(x[n+1]/x[n]))
}
chisq.test(logreturn)
#EREDMENY:
#> chisq.test(logreturn)
#
 Chi-squared test for given probabilities
#
#data: logreturn
#X-squared = 48.305, df = 1855, p-value = 1
#Warning message:
#In chisq.test(logreturn): Chi-squared approximation may be incorrect
#Most abrazuljuk:
plot(logreturn, main="logreturn")
hist(logreturn)
```

