IDENTIFYING FINANCIAL RISK FACTORS WITH A LOW-RANK/SPARSE DECOMPOSITION

Alexander D. Shkolnik

UC Berkeley

ads2@berkeley.edu

Risk Seminar. April 12th, 2016.

Joint work with Lisa Goldberg, UC Berkeley.

Factor models in finance

- Market model and CAPM
 - market equilibrium theory of asset prices under conditions of risk,
 - Sharpe (1964) and Treynor (1962).
- Arbitrage pricing theory and statistical models
 - the market portfolio plays no special role,
 - e.g. GNP and other factors (Ross 1976).
- Fundamental models
 - reverse the roles of the known and unknown variables to estimate factor returns; Rosenberg (1984) and Rosenberg (1984).

The factor model

• Returns to securities are driven by a relatively small number of risk factors, plus security specific returns: R is a $T \times N$ matrix

$$R = \psi Y + \epsilon \tag{1}$$

- ψ is a $T \times K$ matrix of factor returns.
- Y is a $K \times N$ matrix of factor exposures.
- ϵ is a $T \times N$ matrix of security specific returns.
- N is the number of securities, T is the number of observations and K is (a relatively small) number of factors,
- To identify factors we rely on a universe of securities whose returns depend linearly on returns to factors.

Security covariance matrix

• In R the factor and specific returns ψ and ϵ are random while Y (the exposures) are to be estimated.

$$R = \psi Y + \epsilon \tag{2}$$

• Take ψ and ϵ to be mean zero and uncorrelated. Then the factor covariance matrix takes the form

$$\Sigma = Y^{\mathsf{T}} F Y + S \tag{3}$$

- F is a factor covariance (diagonal if factors are uncorrelated),
- S is the specific risk covariance matrix (diagonal if the specific returns are uncorrelated).

A taxonomy of risk factors

- **Broad:** market, equity styles, interest rates, credit
- Thin: industries, countries, currencies, credit
- Persistent: all of the above, in some cases
- Emerging or transient: new industries (internet), new sensitivities (housing bubble, climate), equity styles, liquidity, credit

Thin and broad risk factors

• If the factor and specific returns are uncorrelated:

$$\Sigma = L + S \tag{4}$$

- $L = Y^{T} F Y$ is a rank K matrix,
- S is the specific risk covariance matrix.
- The K broad factors are contained in L,
 - i.e. factors that affect most/all of the securities.
- The **thin factors** may be found in *S*,
 - i.e. factors that affect a "thin" (smaller) number of securities.
 - (S diagonal means there are no thin factors)

Extracting risk factors

• Determine the matrices $L = Y^T F Y$ and S in the decomposition

$$\Sigma = L + S. \tag{5}$$

- An elementary example (identifiability)
 - Suppose we observe R where $R = \psi + \epsilon$ and it is known that $\psi \sim N(0, \sigma_{\psi})$ and $\epsilon \sim N(0, \sigma_{\epsilon})$.
 - Is it possible to recover σ_{ψ}^2 and σ_{ϵ}^2 if we know only their sum?
- What conditions are required for L and S to be **identifiable**?
- There is **estimation error** (given sample covariance $\hat{\Sigma}$ only).

A number of approaches

- Fundamental models; requires many human analysts; factors are included as long as model designers think of them.
- Algebraic approach (Drton, Sturmfels & Sullivant 2007); has yet to yield scalable algorithms or addess practical issues.
- ML factor analysis (statistical model, latent factors):
 - Distribution assumptions address estimation errors.
 - Identifiability depends on initialization/constraints.
- **Dimensionality reduction** (PCA, distribution free):
 - Identifiability is inherently not an issue.
 - Estmation errors treated by regularization (asymptotic analysis).

• Convex optimization:

Low rank plus sparse decompositions

ML factor analysis

• We assume a distribution, e.g. let (R, ψ) be a Gaussian random vector in \mathbb{R}^{N+K} with covariance matrix

$$\begin{bmatrix}
\Sigma & Y^{\top} \\
Y & F
\end{bmatrix}$$
(6)

(R are observed variables; ψ are hidden (latent) variables).

• Σ may be decomposed as (Anderson 1968):

$$\Sigma = Y^{\mathsf{T}} F Y + S \qquad (S = \Sigma_{R \mid \psi}). \tag{7}$$

- Here, S is the conditional covariance (given the latent variables).
 - The fact that it is constant is a feature of the Gaussian distribution.
 - Plays the role of the specific covariance.

Some controversy

• Given the sample covariance $\hat{\Sigma}$, we maximize the likelihood

$$G(Y, F, S) = \log \det (Y^{\mathsf{T}} F Y + S)^{-1} - \operatorname{tr} \left((Y^{\mathsf{T}} F Y + S)^{-1} \hat{\Sigma} \right).$$

Jöreskog (1967, grad), Rubin & Thayer (1982, EM algorithm), etc.

- Rubin & Thayer (1982) claim their EM algorithm found "multiple local maxima of the likelihood".
- Bentler & Tanaka (1983) point out "problems with EM algorithms for factor analysis":

"Rather than highlight the limitations of ML factor analysis, the example demonstrates weaknesses in the EM algorithm ..."

• Rubin & Thayer (1983) respond that the EM algorithm can find local maxima, is complementary to other methods, etc ...

Decomposition multiplicity

- Letting $Q = (Y^{\mathsf{T}}FY + S)^{-1}$ we may write G(S, Y, F) = G(Q), $G(Q) = \log \det(Q) - \operatorname{tr}(Q\hat{\Sigma}).$
- First order conditions (Petersen & Pedersen 2008) may be stated to prove the unique solution is $Q = \hat{\Sigma}^{-1}$.
- The identifiablity issues come in the multiplicity of decompositions

$$Q^{-1} = \hat{\Sigma} = L + S. \tag{8}$$

- Multiplicity also occurs in $L = Y^{T}FY$, e.g. when F is diagonal $Y^{\top}FY$ is unique upto multiplication by an orthogonal matrix.
- Multiplicity of (8) persists even when $S = \Delta$, a diagonal matrix (setting of Rubin & Thayer (1982)).

Identifiability

• "How much can we reduce the rank of a symmetric (positive definite) matrix by changing only its diagonal entries?" (Shapiro 1982)

$$\hat{\Sigma} = L + \Delta. \tag{9}$$

- No solution in the 1-dim case; a unique solution of rank 1 in the 2-dim case (4 equations and 4 unknowns).
- Wilson & Worcester (1939) give example of a 6×6 correlation matrix and reduce it to rank 3 with two unique diagonals.
- Basic analysis was carried out in Shapiro (1982), Shapiro (1985) and Shapiro & Ten Berge (2002).
- Recently: Saunderson, Chandrasekaran, Parrilo & Willsky (2012).
- Even harder for $\hat{\Sigma} = L + S$ with non-zero off-diagonal entries in S.

ML factor analysis (summary)

- Under some assumed statistical model (typically Gaussian) we maximize a likelihood function.
 - In the Gaussian case the solution is the inverse of the sample covariance (the concentration or precision matrix).
- **Identification** issues arise when a certain structure (e.g. low rank plus diagonal) on the covariance matrix is assumed.
 - Hence, convergence may occur at multiple points.
 - More constraints are required to resolve the indeterminancy.
 - Implies assumptions on broad/thin factors.
- Estimation error issues are dealt with by assuming a statistical model (i.e. maximize the likelihood given observations).

Dimensionality reduction

- Seeks a low dimensional approximation of a given $\hat{\Sigma}$.
- Classical principal component analysis (PCA)

minimize
$$\|\hat{\Sigma} - L\|$$
 (10)

subject to
$$\operatorname{rank}(L) \leq K$$
 (11)

Solution given by truncated SVD

$$\hat{\Sigma} = U\Lambda U^{\top}; \qquad L = \sum_{i=1}^{K} \lambda_i u_i u_i^{\top}. \tag{12}$$

extract components (factors) with largest variance.

• Many variants (LS, PFA, etc) (Jolliffe 2002).

Identifying factors (PCA)

- The output of PCA (truncated SVD) L retains the (broad) factors.
- The remainder may be diagonalized, i.e. $S = \operatorname{diag}(\hat{\Sigma} L)$.
 - Strict factor model (Ross 1976).
 - Justified (Gershgorin theorem) when off-diag entries are small.
- The remainder may be kept $S = \hat{\Sigma} L$
 - Approximate factor model (Chamberlain & Rothschild 1982).
- No issues with **identification**:
 - The "largest" variance is always explained by the broad factors.
 - The thin factors (if any) always have smaller variance.

Estimation errors (PCA)

• PCA is very sensitive to outliers in $\hat{\Sigma}$.

Remedies for PCA sensitivity

- Robust PCA (not poly-time with performance guarantees)
 - multivariate trimming (Gnanadesikan & Kettenring 1972),
 - random sampling (Fischler & Bolles 1981),
 - influence function techniques (De La Torre & Black 2003)
 - alternating minimization (Ke & Kanade 2005),
- Covariance regularization (Bickel & Levina 2008):
 - approximate, thresholded covariance matrix for asymptotics:

$$\log(N)/T = o(1).$$

• Random matrix theory (spectra) (Karoui 2008): $T \sim N$.

Traditional methods (summary)

• ML factor analysis:

- address estimation error by requiring a statistical model,
- do not deal well with identifiability (thin vs broad factors).

• Dimentionality reduction (PCA):

- reduce identifiability to the claim that latent (broad) factors have the largest variance (picture for thin factors is unclear),
- do not deal well with estimation error.
- It is possible to address both issues? (with or without distributional assumptions and imposing as little structure as possible.)

Low rank plus sparse decomposition

• Suppose the true covariance matrix satisfies

$$\Sigma = L + S \tag{13}$$

- L is low rank (contains broad factors);
- S is sparse (correlation due to thin factors).
- Given a sample covariance $\hat{\Sigma}$ we wish to recover estimates of (L, S).
 - recover (L, S) given the true covariance Σ ?
 - approximate (L, S) given the sample covariance $\hat{\Sigma}$?

Is the problem well posed?

- Surprisingly, the answer is yes; but some assumptions are required on structure of the matrices L and S.
- Identifiability (eigenvectors of L and sparsity pattern of S)
 - deterministic conditions (Chandrasekaran, Sanghavi, Parrilo & Willsky 2011)
 - assumption on randomness (Candès, Li, Ma & Wright 2011)
- Both solve Principal Component Pursuit (PCP)

minimize
$$||L||_* + \gamma ||S||_1$$
 (14)

subject to
$$\Sigma = L + S$$
 (15)

• Ironically, γ is data-dependent in Chandrasekaran et al. (2011) and a universal constant $(1/\sqrt{N})$ in Candès et al. (2011).

Convex optimization

• Goes back to Shapiro (1982): "how much can we reduce the rank of a symmetric matrix by changing only its diagonal entries".

minimize
$$\operatorname{rank}(L)$$
 (16)
subject to $\Sigma = L + \Delta$,
 $L \geq 0$, Δ diagonal.

• Problem (16) is not convex; Shapiro (1982) considered the relaxation:

minimize
$$\operatorname{tr}(L)$$
 (17)
subject to $\Sigma = L + \Delta$,
 $L \geq 0$, Δ diagonal.

• Problem (17), minimum trace factor analysis (MTFA), is convex.

MTFA

• If MTFA is feasible, (L, Δ) it has a unique optimal solution.

```
minimize \operatorname{tr}(L) (18) subject to \Sigma = L + \Delta, L \geq 0, \Delta (block) diagonal.
```

- Saunderson et al. (2012) study conditions under which the solution (L, Δ) is "correct" (they extend Δ to a block diagonal structure).
- Factor extraction: L contains the broad factors; blocks of Δ constitute thin factors (industries, countries, etc)
- If $\hat{\Sigma}$ is the input, we may not wish to preserve the equality constraint.

Principal component pursuit (PCP)

• Solves the convex optimization problem

minimize
$$||L||_* + \gamma ||S||_1$$
 (19)
subject to $\Sigma = L + S$

- $||L||_*$ is the nuclear norm, the sum of singular values (equals the trace whenever L is symmetric):
 - attempts to reduce rank of L.
- $||S||_1$ is the \mathcal{E}_1 -vector norm with S viewed as a vector.
 - encourages sparsity of S.
- Its simple to preserve symmetry; less so for positive definiteness.

LRPS recovery

- Suppose $\Sigma = L + S$ is $N \times N$ for (L, S) such that
 - support of S is uniformly distributed over sets of cardinality m.
 - L obeys *incoherence conditions* with parameter μ (Candès & Recht 2009); i.e. singular vectors of L are reasonably spread out.
 - For some constants ρ_s and ρ_r we have

$$\operatorname{rank}(L) \le \frac{\rho_r N}{\mu (\log N)^2} \quad \text{and} \quad m \le \rho_s N^2. \tag{20}$$

• Then^a (Candès et al. 2011) for $\gamma = 1/\sqrt{N}$ there exists constant c such that solving PCP recovers (L, S) exactly with probability

$$1 - cN^{-10}. (21)$$

^asee (Chandrasekaran et al. 2011) for a related result.

Violating the equality constraint

- Suppose $\hat{\Sigma}$ is the sample covariance of the observed Gaussian returns.
- Since $\hat{\Sigma}$ may not be close to Σ we may wish to violate the constraint

$$\hat{\Sigma} = L + S \tag{22}$$

and instead maximize the Gaussian likelihood

$$G(L,S) = \log \det (L+S)^{-1} - \operatorname{tr} \left((L+S)^{-1} \hat{\Sigma} \right).$$

LEMMA. Given the decomposition $\Sigma = L + S$ we have a decomposition $\Sigma^{-1} = S - \mathcal{L}$ such that $\operatorname{rank}(L) = \operatorname{rank}(\mathcal{L})$ with

$$S = S^{-1}$$
 and $\mathcal{L} = S^{-1}L\Sigma$. (23)

Latent variable convex optimization

- Let (R, ψ) be Gaussian with R the observed security returns and ψ the (unobserved) latent factors.
- If we believe Σ has a LRPS decomposition L + S and $S = S^{-1}$ is sparse we may solve the convex optimization problem

minimize
$$-G(\mathcal{L}, S) + \lambda \left(\|\mathcal{L}\|_* + \gamma \|S\|_1 \right)$$
 (24)
subject to $S - \mathcal{L} > 0, \mathcal{L} \ge 0$

- \bullet For example, if S is block diagonal (or any permutation) so it S.
- Problem (24) was proposed in Chandrasekaran, Parrilo & Willsky (2010) and analyzed in Chandrasekaran, Parrilo & Willsky (2012).

Parameters

• The problem parameters (λ, γ) appearing in

minimize
$$-G(\mathcal{L}, S) + \lambda \left(\|\mathcal{L}\|_* + \gamma \|S\|_1 \right)$$
 (25)
subject to $S - \mathcal{L} > 0, \mathcal{L} \ge 0$

are data dependent and harder to select that for PCP.

- λ may be set in proportion to $\sqrt{N/T}$ and γ must be chose by trial and error (Chandrasekaran et al. 2012).
- The solution $(\mathcal{L}, \mathcal{S})$ depends on λ to the degree that

$$\hat{\Sigma}^{-1} \approx S - \mathcal{L}. \tag{26}$$

• We solve (25) by using an algorithm of Ma, Xue & Zou (2013).

Numerical studies (synthetic data)

- N = 32 securities
- T = 260 observations (one year of daily data)
- K = 2 broad factors:
 - The market, with annualized volatility %20 (long only: all securities have positive exposure).
 - Creditworthiness, with annualized volatility of %10
 (long/short factor: half creditworthy; half close to default)
- $\kappa = 4$ thin factors (e.g. countries)

Algorithm input: sample covariance matrix

Low-rank part (true vs recovered)

Sparse part (true vs recovered)

Eigenvalues (true vs recovered)

Numerical studies (real data)

- N = 32 securities
- T = 260 observations (one year of daily data)
- K = ? broad factors
- Securities drawn from $\kappa = 4$ countries
 - China
 - Argentina
 - India
 - Saudi Arabia

Algorithm input: sample covariance, Oct. 2015

LRPS decomposition (covariance)

Sample correlation matrix, Oct. 2015

LRPS decomposition (correlations)

Recovered eigenvalues

PCA solution (K=4) and remainder

Identifying Financial Risk Factors with a Low-Rank/Sparse Decomposition ————

Questions.

(ads2@berkeley.edu)

References

- Anderson, TW (Theodore Wilbur) (1968), *An introduction to multivariate statistical analysis*, John Wiley & Sons.
- Bentler, Peter M & Jeffrey S Tanaka (1983), 'Problems with em algorithms for ml factor analysis', *Psychometrika* **48**(2), 247–251.
- Bickel, Peter J & Elizaveta Levina (2008), 'Covariance regularization by thresholding', *The Annals of Statistics* pp. 2577–2604.
- Candès, Emmanuel J & Benjamin Recht (2009), 'Exact matrix completion via convex optimization', *Foundations of Computational mathematics* **9**(6), 717–772.
- Candès, Emmanuel J, Xiaodong Li, Yi Ma & John Wright (2011), 'Robust principal component analysis?', *Journal of the ACM (JACM)* **58**(3), 11.
- Chamberlain, Gary & Michael Rothschild (1982), 'Arbitrage, factor structure, and mean-variance analysis on large asset markets'.

Identifying Financial Risk Factors with a Low-Rank/Sparse Decom

- Chandrasekaran, Venkat, Pablo A Parrilo & Alan S Willsky (2010), Latent variable graphical model selection via convex optimization, *in* 'Communication, Control, and Computing (Allerton), 2010 48th Annual Allerton Conference on', IEEE, pp. 1610–1613.
- Chandrasekaran, Venkat, Pablo A Parrilo & Alan S Willsky (2012), 'Latent variable graphical model selection via convex optimization', *The Annals of Statistics* **40**(4), 1935–1967.
- Chandrasekaran, Venkat, Sujay Sanghavi, Pablo A Parrilo & Alan S Willsky (2011), 'Rank-sparsity incoherence for matrix decomposition', *SIAM Journal on Optimization* **21**(2), 572–596.
- De La Torre, Fernando & Michael J Black (2003), 'A framework for robust subspace learning', *International Journal of Computer Vision* **54**(1-3), 117–142.
- Drton, Mathias, Bernd Sturmfels & Seth Sullivant (2007), 'Algebraic factor analysis: tetrads, pentads and beyond', *Probability Theory and Related Fields* **138**(3-4), 463–493.

Identifying Financial Risk Factors with a Low-Rank/Sparse Decom

- Fischler, Martin A & Robert C Bolles (1981), 'Random sample consensus: a paradigm for model fitting with applications to image analysis and automated cartography', *Communications of the ACM* **24**(6), 381–395.
- Gnanadesikan, Ramanathan & John R Kettenring (1972), 'Robust estimates, residuals, and outlier detection with multiresponse data', *Biometrics* pp. 81–124.
- Jolliffe, Ian (2002), *Principal component analysis*, Wiley Online Library.
- Jöreskog, Karl G (1967), 'A general approach to confirmatory maximum likelihood factor analysis', *ETS Research Bulletin Series* **1967**(2), 183–202.
- Karoui, Noureddine El (2008), 'Spectrum estimation for large dimensional covariance matrices using random matrix theory', *The Annals of Statistics* pp. 2757–2790.
- Ke, Qifa & Takeo Kanade (2005), Robust 1 1 norm factorization in the presence of outliers and missing data by alternative convex programming, *in* 'Computer Vision and Pattern Recognition, 2005. CVPR 2005. IEEE Computer Society Conference on', Vol. 1, IEEE, pp. 739–746.

Identifying Financial Risk Factors with a Low-Rank/Sparse Decom

- Ma, Shiqian, Lingzhou Xue & Hui Zou (2013), 'Alternating direction methods for latent variable gaussian graphical model selection', *Neural computation* **25**(8), 2172–2198.
- Petersen, Kaare Brandt & Michael Syskind Pedersen (2008), 'The matrix cookbook', *Technical University of Denmark* **7**, 15.
- Rosenberg, Barr (1984), 'Prediction of common stock investment risk', *The Journal of Portfolio Management* **11**(1), 44–53.
- Ross, Stephen A (1976), 'The arbitrage theory of capital asset pricing', *Journal of economic theory* **13**(3), 341–360.
- Rubin, Donald B & Dorothy T Thayer (1982), 'Em algorithms for ml factor analysis', *Psychometrika* **47**(1), 69–76.
- Rubin, Donald B & Dorothy T Thayer (1983), 'More on em for ml factor analysis', *Psychometrika* **48**(2), 253–257.
- Saunderson, James, Venkat Chandrasekaran, Pablo A Parrilo & Alan S Willsky (2012), 'Diagonal and low-rank matrix decompositions, correlation

Identifying Financial Risk Factors with a Low-Rank/Sparse Decon

- matrices, and ellipsoid fitting', SIAM Journal on Matrix Analysis and Applications **33**(4), 1395–1416.
- Shapiro, Alexander (1982), 'Rank-reducibility of a symmetric matrix and sampling theory of minimum trace factor analysis', *Psychometrika* **47**(2), 187–199.
- Shapiro, Alexander (1985), 'Identifiability of factor analysis: Some results and open problems', *Linear Algebra and its Applications* **70**, 1–7.
- Shapiro, Alexander & Jos MF Ten Berge (2002), 'Statistical inference of minimum rank factor analysis', *Psychometrika* **67**(1), 79–94.
- Sharpe, William F (1964), 'Capital asset prices: A theory of market equilibrium under conditions of risk', *The journal of finance* **19**(3), 425–442.
- Treynor, Jack L (1962), Toward a theory of market value of risky assets. Presented to the MIT Finance Faculty Seminar.
- Wilson, Edwin B & Jane Worcester (1939), 'The resolution of six tests into three general factors', *Proceedings of the National Academy of Sciences of the United States of America* **25**(2), 73.