

Polynomial approximation of mutivariate aggregate claim amounts distribution

Applications to reinsurance

P.O. Goffard

Axa France - Mathematics Institute of Marseille I2M Aix-Marseille University

19th International Congress on Insurance, Mathematics, and Economics.

Sommaire

Introduction to multivariate aggregate claim amounts model

Study of a bivariate model with applications to reinsurance

A numerical method based on orthogonal polynomials

Multivariate risk models:

Capturing dependency

Modelization of aggregate claim amounts associated to

- individuals in a portfolio,
- Different lines of business that belong to a given insurance company,
- A given line of business of that belong to several insurance companies.

Claims are caused by an event, and the severities are correlated to the **magnitude** of it.

- Third-party liability motor: Bodily injured claims and property damage claims
- Workers' Compensation: Medical claims and income replacement claims

Univariate risk model:

How to include dependency?

A univariate total claim amount random variable is defined by,

$$X=\sum_{i=1}^N U_i,$$

- N is a counting random variable,
- ▶ $\{U_i\}_{i\in\mathbb{N}}$ is a sequence of **i.i.d.** random variables.

Dependency occurs

- Between the claim severities
- Between the claim frequencies

Multivariate collective model Model #1

Risk are modeled jointly via,

$$\begin{pmatrix} X_1 \\ \vdots \\ X_n \end{pmatrix} = \sum_{j=1}^M \begin{pmatrix} V_{1j} \\ \vdots \\ V_{nj} \end{pmatrix},$$

- ▶ $\{V_i\}_{i\in\mathbb{N}} = \{(V_{1i}, \dots, V_{ni})\}_{i\in\mathbb{N}}$ is a sequence of **i.i.d.** random vectors,
- M is a counting random variable,
- ▶ $\{V_i\}_{i\in\mathbb{N}}$, and M are mutually independent.

Multivariate collective model Model #2

Risk are modeled jointly via,

$$\begin{pmatrix} X_1 \\ \vdots \\ X_n \end{pmatrix} = \begin{pmatrix} \sum_{j=1}^{N_1} U_{1j} \\ \vdots \\ \sum_{j=1}^{N_n} U_{nj} \end{pmatrix},$$

- ▶ $\mathbf{N} = (N_1, \dots, N_n)$ is a counting random vectors,
- $lackbr{V}$ $\{oldsymbol{U}_i\}_{i\in\mathbb{N}}=(\{U_{1i}\}_{i\in\mathbb{N}},\ldots,\{U_{ni}\}_{i\in\mathbb{N}})$ are independent sequences of i.i.d. random variables.
- ▶ **N**, and $\{\mathbf{U}_i\}_{i\in\mathbb{N}}$ are mutually independent.

Multivariate collective model

Model #3

Risk are modeled jointly via,

$$\begin{pmatrix} X_1 \\ \vdots \\ X_n \end{pmatrix} = \begin{pmatrix} \sum_{j=1}^{N_1} U_{1j} \\ \vdots \\ \sum_{j=1}^{N_n} U_{nj} \end{pmatrix} + \sum_{j=1}^{M} \begin{pmatrix} V_{1j} \\ \vdots \\ V_{nj} \end{pmatrix},$$

- ▶ $\mathbf{N} = (N_1, \dots, N_n)$ is a counting random vectors,
- $lackbr{V}$ $\{oldsymbol{U}_i\}_{i\in\mathbb{N}}=(\{U_{1i}\}_{i\in\mathbb{N}},\ldots,\{U_{ni}\}_{i\in\mathbb{N}})$ are independent sequences of i.i.d. random variables.
- $\{V_i\}_{i\in\mathbb{N}}=\{(V_{1i},\ldots,V_{ni})\}_{i\in\mathbb{N}}$ is a sequence of **i.i.d.** random vectors.
- M is a counting random variable,
- ▶ $\{V_i\}_{i\in\mathbb{N}}$, **N**, *M* and $\{U_i\}_{i\in\mathbb{N}}$ are mutually independent.

Two insurers and one reinsurer are in a pub.

Let 2 insurance portfolios associated to the same line of business that belong to two insurance companies,

The aggregate claim amounts are given by

$$\begin{pmatrix} X_1 \\ X_2 \end{pmatrix} = \begin{pmatrix} \sum_{j=1}^{N_1} U_{1j} \\ \sum_{j=1}^{N_2} U_{2j} \end{pmatrix} + \sum_{j=1}^{M} \begin{pmatrix} V_{1j} \\ V_{2j} \end{pmatrix},$$

- \triangleright N_1 and N_2 are independent,
- Polynomial approximation of the joint **PDF** of (X_1, X_2)

A non-proportional global reinsurance treaty

Reinsurer offers insurer i a usual stop-loss reinsurance treaty with priority b_i and limit c_i , i = 1, 2.

The joint distribution of (X_1, X_2) is useful

- ▶ **Pricing purposes:** Determination of the stop loss premium.
- Risk Management purposes: The risk exposure of the reinsurer is modeled through,

$$Z = \min \left[(X_1 - b_1)_+, c_1 \right] + \min \left[(X_2 - b_2)_+, c_2 \right].$$

→ Value-at-Risk computation and solvency capital determination.

A 2-dimensional Polynomial approximation

Let (X_1, X_2) be a random vector with probability measure \mathbb{P}_{X_1, X_2} , and PDF f_{X_1,X_2} .

 \triangleright ν is a reference probability measure, constructed via the product of two univariate probability measure,

$$\nu(x_1, x_2) = \nu_1(x_1) \times \nu_2(x_2)$$
 $f_{\nu}(x_1, x_2) = f_{\nu_1}(x_1) \times f_{\nu_2}(x_2)$

- $\{Q_k^{\nu_i}\}_{k\in\mathbb{N}}$ is an orthonormal polynomial system ν_i , i=1,2.
- $\{Q_{k,l}\}_{k,l\in\mathbb{N}}$ is an orthonormal polynomial system ν , where

$$Q_{k,l}(x_1,x_2)=Q_k^{\nu_1}(x_1)Q_l^{\nu_2}(x_2), \ k,l\in\mathbb{N}.$$

A 2-dimensional Polynomial approximation

If
$$\frac{\mathsf{d}\mathbb{P}_{X_1,X_2}}{\mathsf{d}\nu}\in L^2(\nu)$$
, then

$$\frac{d\mathbb{P}_{X_1,X_2}}{d\nu}(x_1,x_2) = \sum_{k,l=0}^{+\infty} a_{k,l}Q_{k,l}(x_1,x_2),$$

where

$$a_{k,l} = \mathbb{E}\left[Q_{k,l}(X_1, X_2)\right] = \mathbb{E}\left[Q_k^{\nu_1}(X_1)Q_l^{\nu_2}(X_2)\right]$$

The Parseval identity

$$\left|\left|\frac{\mathsf{d}\mathbb{P}_{X_1,X_2}}{\mathsf{d}\nu}\right|\right|^2 = \sum_{k,l=0}^{+\infty} a_{k,l}^2 < +\infty$$

is checked

Méthode d'approximation polynomiale en dimension 2

The PDF of (X_1, X_2) admits a polynomial representation

$$f_{X_1,X_2}(x_1,x_2) = \sum_{k,l=0}^{+\infty} a_{k,l} Q_{k,l}(x_1,x_2) f_{\nu}(x_1,x_2).$$

PDF Approximations follow from truncations,

$$f_{X_1,X_2}^{K,L}(x_1,x_2) = \sum_{k=0}^K \sum_{l=0}^L a_{k,l} Q_{k,l}(x_1,x_2) f_{\nu}(x_1,x_2),$$

where K, and L denote the orders of truncation. Survival function approximations follow from integration

$$\overline{F}_{X_1,X_2}^{K,L}(u_1,u_2) = \int_{u_1}^{+\infty} \int_{u_2}^{+\infty} \sum_{k=0}^{K} \sum_{l=0}^{L} a_{k,l} Q_{k,l}(x_1,x_2) f_{\nu}(x_1,x_2) dx_1 dx_2.$$

Polynomial approximation for a bivariate aggregate claim model

The probability measure associated to

$$\begin{pmatrix} X_1 \\ X_2 \end{pmatrix} = \begin{pmatrix} \sum_{j=1}^{N_1} U_{1j} \\ \sum_{j=1}^{N_2} U_{2j} \end{pmatrix} + \sum_{j=1}^{M} \begin{pmatrix} V_{1j} \\ V_{2j} \end{pmatrix}$$
$$= \begin{pmatrix} W_1 \\ W_2 \end{pmatrix} + \begin{pmatrix} Y_1 \\ Y_2 \end{pmatrix},$$

has a lot of singularities.

On the choice of the reference probability measure

▶ The probability measure of
$$\begin{pmatrix} Y_1 \\ Y_2 \end{pmatrix} = \sum_{j=1}^M \begin{pmatrix} V_{1j} \\ V_{2j} \end{pmatrix}$$
, is

$$d\mathbb{P}_{Y_1,Y_2}(y_1,y_2) = f_M(0)\delta_{0,0}(y_1,y_2) + d\mathbb{G}_{Y_1,Y_2}(y_1,y_2).$$

 $d\mathbb{G}_{Y_1,Y_2}$ is a defective probability measure having support on \mathbb{R}^2_+ .

- $\triangleright \nu$ is defined as the product of gamma measures.
 - $\rightarrow \nu_i$ is a gamma measure $\Gamma(m_i, r_i)$, i = 1, 2.

$$f_{\nu_i}(x)=\frac{e^{-x/m_i}x^{r_i}}{\Gamma(r_i)m_i^{r_i}}, \quad x\geq 0.$$

 $\hookrightarrow \{Q_k^{\nu_i}\}_{k\in\mathbb{N}}$ is sequence of generalized Laguerre polynomials, i = 1.2.

On the choice of the reference probability measure

▶ The probability measure of $\begin{pmatrix} W_1 \\ W_2 \end{pmatrix} = \begin{pmatrix} \sum_{j=1}^{N_1} U_{1j} \\ \sum_{j=1}^{N_2} U_{2j} \end{pmatrix}$, is

$$\begin{array}{lcl} d\mathbb{P}_{W_1,W_2}(w_1,w_2) & = & f_{N_1}(0)f_{N_2}(0)\delta_{0,0}(w_1,w_2) \\ \\ & + & d\mathbb{G}_{W_1}(w_1)\times d\mathbb{G}_{W_2}(w_2) \\ \\ & + & f_{N_1}(0)d\mathbb{G}_{W_2}(w_2)\times \delta_0(w_1) \\ \\ & + & f_{N_2}(0)d\mathbb{G}_{W_1}(w_1)\times \delta_0(w_2). \end{array}$$

- ▶ Univariate polynomial approximation for \mathbb{G}_{W_i} , i = 1, 2.
 - Gamma probability measure and generalized Laguerre polynomials.

On the integrability condition

Theorem

Let $\mathbf{Y} = (Y_1, Y_2)$ be a random vector. If

H1 The set

$$\Gamma_{\mathbf{Y}} = \inf\{(s_1, s_2) \in \mathbb{R}^2_{+*}, \mathcal{L}_{\mathbf{Y}}(s_1, s_2) = +\infty\},$$

is not empty.

H2 There exists $\mathbf{a}=(a_1,a_2)\in\mathbb{R}^2_+$ such that $y_i\mapsto f_{\mathbf{Y}}(y_1,y_2)$ are strictly decreasing for $y_i\geq a_i$, and i=1,2.

Then for $y \ge a$,

$$f_{\mathbf{Y}}(y_1,y_2) \leq A_{\mathbf{Y}}(s_1,s_2)e^{-(s_1y_1+s_2y_2)}, \ \ \mathbf{S} \leq \gamma_{Y},$$

where $\gamma_Y \in \Gamma_Y$.

On the integrability condition

On the integrability condition

1. Find $(\gamma_{Y_1}, \gamma_{Y_2})$ such that

$$\mathcal{L}_{Y_1,Y_2}(\gamma_{Y_1},\gamma_{Y_2})<+\infty$$

and

$$\gamma_{Y_1}, \gamma_{Y_2} > 0$$

2. Choose r_1 , r_2 , m_1 , and m_2 such that

$$0 < r_1, r_2 \le 1$$

and

$$0 < \frac{1}{m_1} < 2\gamma_{Y_1}, \quad 0 < \frac{1}{m_2} < 2\gamma_{Y_2}.$$

Decay of $\{a_{k,l}\}_{k,l\in\mathbb{N}}$:

Generating function study

The defective **PDF** of (Y_1, Y_2) admits the polynomial representation

$$g_{Y_1,Y_2}(y_1,y_2) = \sum_{k,l=0}^{+\infty} a_{k,l} Q_{k,l}(y_1,y_2) f_{\nu}(y_1,y_2).$$

Taking the Laplace transform leads to

$$\mathcal{C}(z_1, z_2) = (1 + z_1)^{-r_1} (1 + z_2)^{-r_2} L_{g_{Y_1, Y_2}} \left[\frac{z_1}{m_1 (1 + z_1)}, \frac{z_2}{m_2 (1 + z_2)} \right],$$

where $C(z_1, z_2) = \sum_{k,l=0}^{+\infty} a_{k,l} c_k^{\nu_1} c_l^{\nu_2} z_1^k z_2^l$, and

$$c_k^{\nu_i} = \sqrt{\binom{k+r_i-1}{k}}, \quad i=1,2.$$

Numerical illustrations:

Survival function of (Y_1, Y_2)

- ▶ *M* is governed by a geometric distribution $\mathcal{NB}(1,3/4)$
- \triangleright (V_1, V_2) is governed by a bivariate exponential distribution $DBVE(\rho, \mu_1, \mu_2)$

 Polynomial approximations are compared to Monte-Carlo based approximations.

The parametrization

$$m_1 = \frac{1}{(1-p)\mu_1}, \ m_2 = \frac{1}{(1-p)\mu_2}, \ r_1 = r_2 = 1.$$

leads to a generating function of the form

$$C(z_1, z_2) = \frac{1}{1 + z_1 z_2 (p^2 - \rho(1 - p)^2 - p)}.$$

and

$$a_{k,l} = \left[p^2 - \rho (1-p)^2 - p \right]^k \delta_{kl}, \quad k,l \in \mathbb{N}$$

Numerical illustrations: Survival function of (Y_1, Y_2)

Numerical illustrations:

Distribution of (X_1, X_2)

- ▶ N_1 and N_2 are geometrically distributed $\mathcal{NB}(1,3/4)$,
- ▶ $\{U_{1i}\}_{i\in\mathbb{N}}$ are $\{U_{2i}\}_{i\in\mathbb{N}}$ are sequences of **i.i.d.** $\Gamma(1,1)$ -distributed, → The PDF is available in a closed form.
- ▶ Polynomial approximation of the survival function of (X_1, X_2) with increasing truncation order.
- ▶ Priorities: $c_1 = c_2 = 1$.
- ▶ Limits: $b_1 = b_2 = 4$.
- Polynomial approximations with orders of truncation equal to 10 of the survival function of

$$Z = \min [(X_1 - b_1)_+, c_1] + \min [(X_2 - b_2)_+, c_2].$$

► The polynomial approximations are compared to Monte Carlo approximations.

Numerical illustrations: Survival function of (X_1, X_2)

Numerical illustrations:

Reinsurance cost

Z	Monte Carlo approximation	Polynomial approximation
0	0.90385	0.898808
2	0.73193	0.724774
4	0.44237	0.435013
6	0.24296	0.237576

Conclusion and

Perspectives

- ► The polynomial approximation is an efficient numerical method:
 - → A good approximation of a bivariate aggregate claim amounts going along with motivation in reinsurance.

Perspectives

- Applications of the method to the approximation of other function in actuarial science and other fields of applied probabilities.
- Statistical extensions when data are available,
- → The approximation can turn into a semi-parametric estimator of the PDF.