ESSEC

Master in Finance

Advanced Master in Financial Engineering (MSTF)

FINM32227

Financial Risk Management

CLASS HANDOUTS SESSION 2

Peng Xu

FINM32227 1/25

Volatility, Correlations and Copulas

Outline

- Volatility
- Correlations and Copulas

FINM32227 2/25

- A variable's volatility σ is defined as the standard deviation of the return provided by the variable per unit of time when the return is expressed using continuous compounding
 - For option pricing, the unit of time is usually one year
 - o For risk management, the unit of time is usually one day
- In general, $\sigma\sqrt{T}$ is equal to the standard deviation of

$$\ln \frac{S_T}{S_0}$$

where S_T is the value of the market variable at time T and S_0 is its value today.

- \circ If σ is per day, then T is measured in T days
- o If σ is per year, then T is measured in T years
- Normally days when markets are closed are ignored in volatility calculations, so the volatility per year is $\sqrt{252}$ times the daily volatility, i.e., $\sigma_{year} = \sqrt{252}\sigma_{day}$
- Risk managers often focus on the variance rate, which is defined as the square of the volatility.

Note: The standard deviation of the return in time T increases with the square root of time, while the variance of this return increases linearly with time.

FINM32227 3/25

- Volatility cannot be observed directly, but we can
 - o imply volatilities from market prices, or
 - o estimate volatility from historical data
- Implied volatilities are used extensively by traders.
 - E.g., calculating implied volatility from the Black-Scholes option pricing formula.
 - The CBOE publishes indices of implied volatility.
 e.g., SPX VIX is an index of the implied volatility of 30-day options on the S&P 500 calculated form a wide range of calls and puts

FINM32227 4/25

- Estimating Volatility from Historical data:
 - \circ The value of the variable (e.g., stock price) is usually observed at fixed interval of time (e.g., day, week, or month) Define the time interval as τ

Define m + 1 as the number of observations

Define S_i as the value of market variable at end of interval i (i = 0, 1, ..., m)

Define $u_i = \ln \frac{S_i}{S_{i-1}}$, which is the return during the ith interval

 \circ The estimate s of the standard deviation of u_i is given by

$$s = \sqrt{\frac{1}{m-1}} \sum_{i=1}^{m} (u_i - \bar{u})^2$$

where \bar{u} is the sample mean of u_i

o Since the standard deviation of u_i is $\sigma\sqrt{\tau}$,

$$\hat{\sigma} = \frac{s}{\sqrt{\tau}}$$

The standard error of this estimate is approximately $\frac{\widehat{\sigma}}{\sqrt{2m}}$

FINM32227 5/25

- In practice, the volatility of asset prices is not constant, so it is important to monitor it on a daily basis.
 - o Define σ_n as the volatility of a market variable on day n, as estimated at the end of day n-1
 - o One approach to estimating σ_n is to use the most recent m days' data, i.e.,

$$\sigma_n^2 = \frac{1}{m-1} \sum_{i=1}^m (u_{n-i} - \bar{u})^2$$

 \circ For risk management purpose, $u_i=\ln\frac{S_i}{S_{i-1}}$ is usually approximated by $u_i=\frac{S_i}{S_{i-1}}-1=\frac{S_i-S_{i-1}}{S_{i-1}}$, \overline{u} is assumed to be 0, and m-1 is replaced by m. So the above formula is simplified to

$$\sigma_n^2 = \frac{1}{m} \sum_{i=1}^m u_{n-i}^2$$

 \circ Since our objective is to estimate σ_n , it makes sense to give more weight to recent data, e.g.,

$$\sigma_n^2 = \sum_{i=1}^m \alpha_i u_{n-i}^2$$

where $\alpha_i > \alpha_j$ when i < j, and $\sum_{i=1}^m \alpha_i = 1$

FINM32227 6/25

 We can also extend the idea by assuming that there is a long-run average variance rate and it should be given some weight, i.e.,

$$\sigma_n^2 = \gamma V_L + \sum_{i=1}^m \alpha_i u_{n-i}^2$$

and $\gamma + \sum_{i=1}^{m} \alpha_i = 1$. This is known as ARCH(m) model.

– If we assume $\gamma=0$, and $\alpha_{i+1}=\lambda\alpha_i$ where $0<\lambda<1$, then the formula is simplified to

$$\sigma_n^2 = \lambda \sigma_{n-1}^2 + (1 - \lambda) u_{n-1}^2$$

This is the exponentially weighted moving average (EWMA) model.

Example:

Suppose that $\lambda=0.9$, the volatility estimated for a market variable for day n-1 is 1% per day, and during day n-1 the market variable increased by 2%. What is your estimate of volatility for day n based on the EWMA model?

FINM32227 7/25

Attractions of EWMA:

Relatively little data needs to be stored.

We need only remember the current estimate of the variance rate and the most recent observation on the market variable

Tracks volatility changes.

 λ governs how responsive the estimate of the daily volatility is to the most recent daily percentage change.

RiskMetrics uses $\lambda = 0.94$ for daily volatility forecasting

If we add a long-run average variance rate, V_L , to the EWMA model, i.e.,

$$\sigma_n^2=\gamma V_L+\alpha u_{n-1}^2+\beta\sigma_{n-1}^2=\omega+\alpha u_{n-1}^2+\beta\sigma_{n-1}^2$$
 where $\gamma+\alpha+\beta=1$. This is **GARCH (1,1) model**.

o Example:

Suppose that a GARCH (1,1) model is estimated from daily data as $\sigma_n^2 = 0.000002 + 0.13u_{n-1}^2 + 0.86\sigma_{n-1}^2$. What does this imply for long-run average variance rate? Suppose that the estimate of the volatility on day n-1 is 1.6% per day, and on day n-1 the market variable decreased by 1%. What is the estimate of the volatility on day n?

FINM32227 8/25

o If we continually substitute for σ_{n-i}^2 , we get:

$$\sigma_n^2 = (1 + \beta + \beta^2 + \cdots)\omega + \alpha(u_{n-1}^2 + \beta u_{n-2}^2 + \beta^2 u_{n-3}^2 + \cdots)$$

 β is the "decay rate". Similar to λ in EWMA model, it defines the relative importance of the u_i in determining the current variance rate.

GARCH(1,1) model is the same as the EWMA model except that it also assigns some weight to the long-run average variance rate.

GARCH(1,1) can be used to forecast future volatility

$$\sigma_n^2 - V_L = \alpha (u_{n-1}^2 - V_L) + \beta (\sigma_{n-1}^2 - V_L)$$

On day n + t in the future, we have

$$\sigma_{n+t}^2 - V_L = \alpha (u_{n+t-1}^2 - V_L) + \beta (\sigma_{n+t-1}^2 - V_L)$$

then
$$E(\sigma_{n+t}^2 - V_L) = (\alpha + \beta)E(\sigma_{n+t-1}^2 - V_L)$$

and
$$E(\sigma_{n+t}^2 - V_L) = (\alpha + \beta)^t (\sigma_n^2 - V_L)$$

or
$$E(\sigma_{n+t}^2) = V_L + (\alpha + \beta)^t (\sigma_n^2 - V_L)$$

Note: This equation forecasts volatility on day n+t based on the information available at the end of day n-1

FINM32227 9/25

When $\alpha + \beta < 1$ and $t \to \infty$, $E(\sigma_{n+t}^2) \to V_L$. This property is called *mean reversion*.

So for a stable GARCH (1,1) process, we require $\alpha + \beta < 1$. Otherwise the weight given to V_L is negative and the process is "mean fleeing" rather than "mean reverting".

Example:

Suppose $\alpha + \beta = 0.9617$ and $V_L = 0.0000442$. Our estimate of the current variance rate per day is 0.00006. What is the expected variance rate in 10 days? How about 100 days?

 GARCH(1,1) can also be used to construct volatility term structure, which is the relationship between the volatility of options and their maturities

Define
$$V(t)=E(\sigma_{n+t}^2)$$
, and let $\alpha+\beta=e^{-a}$, then
$$V(t)=V_L+e^{-at}(V(0)-V_L)$$

Now assume t is continuous, then the average variance rate per day between today and time T is

$$\frac{1}{T} \int_0^T V(t)dt = V_L + \frac{1 - e^{-aT}}{aT} (V(0) - V_L)$$

FINM32227 10/25

If we define $\sigma(T)$ as the volatility per annum and assume there are 252 days per year, then

$$\sigma(T)^{2} = 252 \left\{ V_{L} + \frac{1 - e^{-aT}}{aT} \left(\frac{\sigma(0)^{2}}{252} - V_{L} \right) \right\}$$

Note: T is measured in days

When the current variance rate per day $V(0) = \frac{\sigma(0)^2}{252}$ is above the long-run average variance rate V_L , the GARCH(1,1) model estimates a downward-sloping volatility term structure, and vice versa.

Example:

Use the estimates from the previous example to construct the volatility term structure.

FINM32227 11/25

When $\sigma(0)$ changes by $\Delta\sigma(0), \sigma(T)$ changes by approximately

$$\frac{1 - e^{-aT}}{aT} \frac{\sigma(0)}{\sigma(T)} \Delta \sigma(0)$$

Example:

Continue from the previous example. Suppose that there is an event that increases the volatility from 12.30% per year to 13.30 per year. Estimate by how much the event increases the volatilities used to price 30-day and 100-day options.

The more general GARCH(p,q):

$$\sigma_n^2 = \omega + \sum_{i=1}^p \alpha_i u_{n-i}^2 + \sum_{j=1}^q \beta_j \sigma_{n-j}^2$$

FINM32227 12/25

Estimating Models:

The parameters of both EWMA and GARCH(1,1) model can be estimated using historical data with maximum likelihood estimation (MLE) method.

Example:

Suppose the observations u_1, u_2, \cdots, u_m are normally distributed (conditional on the variance) with mean 0 and variance σ_i^2 , where σ_i^2 can be modeled by both EWMA and GARCH(1,1) model.

The likelihood of the observation is

$$\prod_{i=1}^{m} \left[\frac{1}{\sqrt{2\pi\sigma_i^2}} \exp\left(\frac{-u_i^2}{2\sigma_i^2}\right) \right]$$

Using the MLE method, the best estimates of the parameters are the ones that maximize the likelihood of the observations.

This is equivalent to maximizing the logarithm of the likelihood:

$$\sum_{i=1}^{m} \left(-\ln\left(\sigma_i^2\right) - \frac{u_i^2}{\sigma_i^2} \right)$$

FINM32227 13/25

Choosing between EWMA and GARCH(1,1):

In practice, variance rates do tend to be pulled back to a longrun average level, which is known as *mean reversion*.

GARCH (1,1) is theoretically more appealing since it incorporates mean reversion.

If the parameter ω is 0, the GARCH(1,1) reduces to EWMA. If the estimate of ω is negative, then GARCH(1,1) is not stable and should switch to EWMA

We can also test whether GARCH model is working well in explaining data by looking at the autocorrelation structure of $\frac{u_i^2}{\sigma_i^2}$.

FINM32227 14/25

The correlation coefficient between two variables V_1 and V_2 is

$$\rho = \frac{COV(V_1, V_2)}{SD(V_1)SD(V_2)} = \frac{E(V_1, V_2) - E(V_1)E(V_2)}{SD(V_1)SD(V_2)}$$

- Two variables are statistically independent if knowledge about one of them does not affect the probability distribution for the other. I.e., V_1 and V_2 are independent if $f(V_2|V_1=x)=f(V_2)$, where $f(\cdot)$ denotes the probability density function.
- Independence is <u>Not</u> the same as zero correlation.
 Correlation coefficient only measures linear dependence between two variables.
- Suppose that X_i and Y_i are the values of two variables X and Y_i at the end of day i. The returns on the variables on day i are

$$x_i = \frac{X_i - X_{i-1}}{X_{i-1}}, \ y_i = \frac{Y_i - Y_{i-1}}{Y_{i-1}}.$$

The covariance rate between X and Y on day n is

$$cov_n = E(x_n y_n) - E(x_n)E(y_n)$$

Risk managers assume the expected daily returns are zero, so

$$cov_n = E(x_n y_n)$$

FINM32227 15/25

- Using equal weights for the last m observations on x_i and y_i gives the estimate

$$cov_n = \frac{1}{m} \sum_{i=1}^m x_{n-i} y_{n-i}$$

Similarly,

$$var_{x,n} = \frac{1}{m} \sum_{i=1}^{m} x_{n-i}^{2}$$
, $var_{y,n} = \frac{1}{m} \sum_{i=1}^{m} y_{n-i}^{2}$

The correlation estimate on day n is $\frac{cov_n}{var_{x,n}var_{y,n}}$

EWMA model for covariance

$$cov_n = \lambda cov_{n-1} + (1 - \lambda)x_{n-1}y_{n-1}$$

 GARCH model can also be used for updating covariance rate estimates and forecasting the future level of covariance rates.
 E.g., the GARCH(1,1) is

$$cov_n = \omega + \alpha x_{n-1} y_{n-1} + \beta cov_{n-1}$$

So the long-run average covariance rate is $\omega/(1-\alpha-\beta)$

Once variance and covariance rates have been calculated for a set of N variables, an $N \times N$ variance-covariance matrix, Ω , can be constructed.

FINM32227 16/25

II. Correlations and Copulas

A variance-covariance matrix, Ω , is internally consistent if the positive semi-definite condition

$$w^T \mathbf{\Omega} w \geq 0$$

holds for all $N \times 1$ vectors w.

To ensure that a positive-semidefinite matrix is produced, variance and covariance should be calculated consistently.

- Multivariate Normal Distribution:
 - \circ Suppose V_1 and V_2 are bivariate normal. Conditional on V_1 , V_2 is normal with mean

$$\mu_2 + \rho \sigma_2 \frac{V_1 - \mu_1}{\sigma_1}$$

and standard deviation

$$\sigma_2 \sqrt{1-\rho^2}$$

where μ_1 and μ_2 are unconditional mean of V_1 and V_2 , σ_1 and σ_2 are their unconditional standard deviations, and ρ is the correlation coefficient between V_1 and V_2 .

FINM32227 17/25

 \circ When there are N variables, V_i (i=1,2,...N), in a multivariate normal distribution there are N(N-1)/2 correlations

We can reduce the number of correlation parameters that have to be estimated to N with a one-factor model Suppose that U_1, U_2, \cdots, U_N have standard normal distribution. In a one-factor model,

$$U_i = a_i F + \sqrt{1 - a_i^2} Z_i$$

where F and Z_i have a standard normal distribution, Z_i are uncorrelated with each other and uncorrelated with F, and a_i is a constant between -1 and +1.

In this model, all the correlation between U_i and U_j arises from their dependence on the common factor F, and the correlation coefficient is $a_i a_j$.

The m-factor model is

$$U_i = a_{i1}F_1 + a_{i2}F_2 + \dots + a_{im}F_m + \sqrt{1 - a_{i1}^2 - a_{i2}^2 - \dots - a_{im}^2}Z_i$$

FINM32227 18/25

II. Correlations and Copulas

Gaussian Copula Models:

Creating a correlation structure for variables that are not normally distributed

- \circ Suppose we wish to define a correlation structure between two variable V_1 and V_2 that do not have normal distributions
- \circ We transform the variable V_1 to a new variable U_1 that has a standard normal distribution on a "percentile-to-percentile" basis.
- \circ We transform the variable V_2 to a new variable U_2 that has a standard normal distribution on a "percentile-to-percentile" basis.
- o U_1 and U_2 are assumed to have a bivariate normal distribution with correlation ρ
- \circ The correlation structure between V_1 and V_2 is defined by that between U_1 and U_2

Example:

FINM32227 19/25

II. Correlations and Copulas

 V_1

 V_2

V_1 mapping to U_1		
V ₁	Percentile	<i>U</i> ₁
0.2	20	-0.84
0.4	55	0.13
0.6	80	0.84
0.8	95	1.64

V_2 mapping to U_2		
V ₂	Percentile	U ₂
0.2	8	-1.41
0.4	32	-0.47
0.6	68	0.47
0.8	92	1.41

Assume correlation between U_1 and U_2 (copula correlation) is .5.

The Probability that V_1 and V_2 are both less than 0.2 is the probability that $U_1 < -0.84$ and $U_2 < -1.41$

When copula correlation is 0.5, this is M(-0.84, -1.41, 0.5) = 0.043, where M is the cumulative distribution function for the bivariate normal distribution

FINM32227 20/25

- \circ The key property of a copula model is that it preserves the marginal distribution of V_1 and V_2 while defining a correlation structure between them.
- Instead of a bivariate normal distribution for U₁ and U₂ we can assume any other joint distribution
 One possibility is the bivariate Student t distribution, which has a higher tail correlation than the bivariate normal distribution.
- o Copulas can be used to define a correlation structure between $V_1, V_2,...V_n$

E.g., multivariate Gaussian copula:

- We transform each variable V_i to a new variable U_i that has a standard normal distribution on a "percentile-to-percentile" basis.
- The U's are assumed to have a multivariate normal distribution

In a factor copula model the correlation structure between the U's is generated by assuming one or more factors.

FINM32227 21/25

II. Correlations and Copulas

- Application of the one-factor Gaussian copula to loan portfolio:
 Vasicek's model
 - \circ Define T_i as the time when company i default
 - o Define PD_i as the probability that company i will default by time T:

$$PD_i = Prob(T_i < T)$$

 \circ We map the time when company i default, T_i , to a new variable U_i and assume

$$U_i = a_i F + \sqrt{1 - a_i^2} Z_i$$

where F and the Z_i have independent standard normal distributions

The mappings imply

$$Prob(U_i < U) = Prob(T_i < T)$$

when

$$U = N^{-1}[PD_i]$$

o From the one-factor model,

FINM32227 22/25

$$Prob(U_i < U|F) = Prob\left(Z_i < \frac{U - a_i F}{\sqrt{1 - a_i^2}} \middle| F\right) = N\left[\frac{U - a_i F}{\sqrt{1 - a_i^2}}\right]$$

$$Prob(T_i < T|F) = N \left[\frac{N^{-1}[PD_i] - a_i F}{\sqrt{1 - a_i^2}} \right]$$

Assuming PD_i and a_i are the same for all i, i.e., $PD_i = PD$ and $a_i = \sqrt{\rho}$

$$Prob(T_i < T|F) = N \left[\frac{N^{-1}[PD] - \sqrt{\rho}F}{\sqrt{1 - \rho}} \right]$$

This is the default rate conditional on *F*.

As *F* decreases, the default rate increases.

The probability of $F < N^{-1}(Y)$ is Y, so there is probability Y that the default rate will be greater than

$$N\left[\frac{N^{-1}[PD] - \sqrt{\rho}N^{-1}(Y)}{\sqrt{1-\rho}}\right]$$

Or there is probability X = 1 - Y that the default rate will be less than

FINM32227 23/25

$$N\left[\frac{N^{-1}[PD] + \sqrt{\rho}N^{-1}(X)}{\sqrt{1-\rho}}\right]$$

This is WCDR(T,X), the worst-case default rate for time horizon T and a confidence level X.

The VaR for this time horizon and confidence limit is

$$VaR(T, X) = L \times (1 - R) \times WCDR(T, X)$$

where *L* is the dollar size of the loan portfolio and *R* is recovery rate

Example:

Suppose that a bank has a total of \$100 million of retail exposures. The one-year probability of default averages 2% and the recovery rate averages 60%. The copula correlation parameter is estimated as 0.1. What is the VaR with one year horizon and 99.9% confidence level?

FINM32227 24/25

o Estimating *PD* and ρ :

The MLE method can be used to estimate PD and ρ from historical data on default rates.

Define DR as the default rate and G(DR) is the cumulative probability distribution function for DR, we have

$$DR = N \left[\frac{N^{-1}[PD] + \sqrt{\rho} N^{-1}(G(DR))}{\sqrt{1 - \rho}} \right]$$

This implies:

$$G(DR) = N\left(\frac{\sqrt{1-\rho}N^{-1}(DR) - N^{-1}[PD]}{\sqrt{\rho}}\right)$$

Differentiating this, the probability density function for the default rate is

$$g(DR) = \sqrt{\frac{1-\rho}{\rho}} exp \left\{ \frac{1}{2} \left[\left(N^{-1}(DR) \right)^2 - \left(\frac{\sqrt{1-\rho}N^{-1}(DR) - N^{-1}[PD]}{\sqrt{\rho}} \right)^2 \right] \right\}$$

MLE: Use Solver in Excel to search for the values of PD and ρ that maximize of the log likelihood of the observations.

FINM32227 25/25