

- ◆ 변동성 분석(analysis of volatility)
 - 전통적인 계량분석 또는 경제시계열 분석은 다른 변수 또는 그 변수 자체의 과거값의 변화에 대응하는 종속변수의 평균적인 변화(평균값) 분석에 초점을 맞춤.
 - ・따라서 회귀모형 또는 시계열 모형에 포함되는 오차항에 관한 정보는 계수추정값에 대한 통계적 추론을 위해 보조적인역할을 함.
 - 금융시장의 변동성은 시간에 걸쳐 변화(time varying)하는 것이 일반적임. 변동성이 커진다는 것은 일반적으로 시장으로 유입되는 정보의 양이 많아짐을 의미함.
 - 금융시장에서 변동성(위험과 불확실성)에 대한 관심이 증가함에 따라 자산가격결정, 이자율의 기간구조, 옵션가격결정 등을 분석하기 위해서는 금융시계열의 분산(variance) 및 공분산 (covariance) 등 변동성에 대한 정교한 추정과 예측이 필요함.

- ◆ 변동성 분석(analysis of volatility)
 - 금융시계열은 일반적으로 다음과 같은 특성을 가짐.
 - · 금융시계열은 두터운 분포꼬리(fat tail)형태를 가짐.
 - · 정규분포에 비해 꼬리부분에 위치하는 관찰값들의 비 중이 높은 특징을 가짐.
 - · 이상값(outlier)이 발생할 확률이 정규분포에 비해 높음.
 - · 첨도(kurtosis)가 정규분포에서의 3보다 큰 첨예분포 (leptokurtic)임. 즉, 관찰값들이 독립적이지 못하고 일 정한 의존성을 가지고 있음.
 - 대부분의 금융시계열은 변동성집중(volatility clustering) 현상이 나타남. 즉, 충격에 의해 분산이 한 번 커지면 큰 상태로 어느 정도 지속되고 또한 상대적으로 분산이 작은 기간이 이를 뒤따르는 현상을 말함.

- ◆ 변동성 분석(analysis of volatility)
 - 변동성은 자산수익의 표준편차 또는 분산으로 측정되며, 금융 자산의 전체적 위험에 대한 대체적인 척도로 종종 사용됨.
 - 변동성 모형들은 다음과 같이 다양함.
 - · 과거 변동성의 단순 평균을 통해 변동성의 예측값을 추정하는 모형(historical volatility models)
 - · 단순평균이 아닌 지수적 가중치를 준 이동평균을 통해 예측 값을 추정하는 모형(exponentially weighted moving average models)
 - · 변동성에 대한 ARMA류의 모형을 추정하여 예측값을 만들 어내는 모형(autoregressive volatility models)
 - · 거래된 옵션가격들에서 시사되는(implied) 해당 옵션의 존 재 기간 동안의 변동성에 대한 예측값을 만들어 내는 모형 (implied volatility models)

- ◆ 변동성 분석(analysis of volatility)
 - [참고] 이분산(heteroskedasticity)
 - · 고전적인 회귀모형에 있어서 오차항에 대한 기본가정이 평균은 0이고(μ=0) 분산은 동일하며[E(ε;²)=σ²], 독립적인 분포를 하는 확률변수라고 하는 동분산(homoskedasticity) 가정과 달리 독립변수값이 변화할 때 이에 대응하여 변화하는 종속변수값의 분산이 상이하거나 어떤 형태(pattern)를 가지는 것을 이분산 현상이라 함.
 - · 이분산 현상은 일반적으로 오차항의 분산이 독립변수와 함수관계가 있을 때 발생하며 이러한 이분산 현상이 일어날경우 통상최소제곱(ordinary least squares : OLS) 방법을 적용할 때 그 추정량은 더 이상 최량선형불편추정량(best linear unbiased estimator : BLUE)이 되지 못함.

- ◆ 변동성 분석(analysis of volatility)
 - [참고] 이분산(heteroskedasticity)
 - · 즉, 추정량은 불편성은 유지할 수 있지만 최소분산을 갖는 효율성은 지니지 못한다는 것임.
 - 또한 분산이 과대평가되어 질 경우, 즉 최소분산을 가지지 못할 경우 추정량(estimator)에 대한 효율성이 떨어짐을 의 미하기도 함.

- ◆ 변동성 분석(analysis of volatility)
 - 금융시계열의 변동성 추정
 - · 본 장에서 제시하는 모형은 해당 확률변수의 조건부 분산 또는 변동성을 모형화하는 것임.
 - · ARCH(Autoregressive Conditional Heteroskedasticity) 모형은 조건부 분산을 모형화하고 예측하기 위해 고안 된 모형임.
 - · 종속변수의 분산은 그 자신의 과거값과 독립변수들의 함수로 모형화됨.
 - · ARCH 모형은 잉글(Robert F. Engle,1982)에 의해 제시되었고, 볼러스레브(Tim P. Bollerslev,1986)에 의해 GARCH(Generalized Autoregressive Conditional Heteroskedasticity) 모형으로 일반화됨.

- ◆ 변동성 분석(analysis of volatility)
 - 금융시계열의 변동성 추정
 - · ARCH 모형
 - · ARCH 모형은 자기회귀 조건부 이분산성 모형을 말함.
 - · 이 모형은 t시점의 조건부 분산을 모형화하고 예측하기 위해 고안된 모형임.
 - · ARCH(1) 모형은 다음과 같이 t기의 조건부 분산이 t-1 기의 잔차제곱에 의존하는 모형임.

평균방정식 : y_t=μ_t+u_t; 단, u_t=h_t^{1/2}ε_t

분산방정식 : $h_t = \alpha_0 + \alpha_1 u_{t-1}^2$

여기서 μt는 조건부 평균(conditional mean), ut는 잔차항, εt는 평균이 0이고 분산이 1인 백색잡음(white noise), ht는 ut의 조건부 분산(conditional variance)임.

- ◆ 변동성 분석(analysis of volatility)
 - 금융시계열의 변동성 추정
 - · ARCH 모형
 - · 앞의 평균방정식(mean equation)에서 조건부 평균 μ_t 는 y_t의 기대값(expected value)을 나타냄.
 - · 일반적인 회귀모형이나 시계열 모형에서 잔차항 나는 모든 t시점에서 평균이 0이고 일정한 분산을 갖는 백색 잡음(white noise)으로 가정함.
 - · 그러나 조건부 변동성 모형에서는 μ_t 가 시간가변적인 (time varying) 분산 h_t 의 제곱근과 평균이 0이고 분산이 1인 백색잡음 ϵ_t 의 곱이기 때문에 u_t 는 0의 평균과 시간 가변적인 분산 h_t 를 가짐.

- ◆ 변동성 분석(analysis of volatility)
 - 금융시계열의 변동성 추정
 - · ARCH 모형
 - · 그리고 앞의 분산방정식(variance equation)은 시간가 변적인 분산 h,의 정의식임.
 - ARCH(1) 모형에서 h_t는 잔차제곱의 시차값에 의해 결정됨.
 - 분산(h_t)은 음(-)이 될 수 없기 때문에 모수 α₀와 α₁
 역시 음(-)이 될 수 없으며(non-negative), α₁은 1보다 작아야 함.
 - 분산방정식은 t-1기에 커다란 충격, 즉 u_{t-1}2이 크게 주어지면 t기에도 커다란 변동성이 예상된다는 것 을 시사함.

- ◆ 변동성 분석(analysis of volatility)
 - 금융시계열의 변동성 추정
 - · GARCH 모형
 - ARCH 모형의 한 가지 단점은 시계열의 조건부 변동성을 기술하기 위해 너무 많은 수의 모수를 필요로 한다는 것임.
 - · 이와 같은 문제를 해결하기 위하여 볼러스레브(Tim P. Bollerslev,1986)는 GARCH(Generalized Autoregressive Conditional Heteroskedasticity)라고 부르는 일반화된 모형을 제시함.
 - 가장 단순하고 널리 이용되는 GARCH 모형은 다음과
 같은 GARCH(1,1) 모형임.

평균방정식 : y_t=μ_t+u_t; 단, u_t=h_t^{1/2}ε_t

분산방정식 : $h_t = \alpha_0 + \alpha_1 u_{t-1}^2 + \beta_1 h_{t-1}$

- ◆ 변동성 분석(analysis of volatility)
 - 금융시계열의 변동성 추정
 - · GARCH 모형
 - · 앞의 분산방정식에서 t-1기까지의 정보에 기반한 조건 부 분산의 예측값은 다음과 같이 세 가지 항의 함수로 표현됨.
 - · 상수항 : α₀
 - 전기의 변동성에 대한 새로운 정보 : u_{t-1}2(ARCH 항)
 - · 조건부 평균에 대한 식으로부터의 잔차제곱으로 측정됨.
 - 전기의 조건부 분산 : h_{t-1}(GARCH 항)
 - GARCH(1,1)의 첫 번째 1은 GARCH 항의 차수, 두 번째 1은 ARCH 항의 차수를 의미함.

- ◆ 변동성 분석(analysis of volatility)
 - 금융시계열의 변동성 추정
 - · GARCH 모형
 - GARCH(1,1) 모형에도 ARCH 모형과 유사한 제약조건 들이 적용됨.
 - · 분산(h_t)은 음(-)이 될 수 없기 때문에 모수 α_0 와 α_1 , β_1 모두 음(-)이 될 수 없음(non-negative).
 - ・ 잔차항 u_t가 일정한 무조건부 분산을 갖기 위하여 β₁≤1, α₁+β₁<1의 (안정성) 조건을 만족해야 함.
 - GARCH(1,1) **모형**은 ARCH(∞) **모형으로 표현될 수 있** 음.

- ◆ 변동성 분석(analysis of volatility)
 - 금융시계열의 변동성 추정
 - · 시계열 자료의 변동성을 분석하기 위하여 작업파일 eviews sample-01을 불러옴.

- ◆ 변동성 분석(analysis of volatility)
 - 금융시계열의 변동성 추정
 - · 우선, 원/달러 환율의 변동성을 추정하기 전에 원/달러 환율의 로그 차분변수(dlwon_dollar)에 대한 그래프를 살펴봄.

♣ 원/달러 환율의 수익률, 즉 1차 로그 차분변수(dlwon_dollar)는 변동성집중(또는 변동성군집 : volatility clustering) 현상이 나타나고 있음을 보이고 있음.

- ◆ 변동성 분석(analysis of volatility)
 - 금융시계열의 변동성 추정
 - · 원/달러 환율에 대한 GARCH(1,1) 모형을 추정하기 위하여 주 메뉴의 Quick/Estimate Equation...을 선택함.

- ◆ 변동성 분석(analysis of volatility)
 - 금융시계열의 변동성 추정
 - · 방정식을 추정하기 위한 대화창에서 Equation specification 의 공란에 dlwon_dollar를 입력함.

- ◆ 변동성 분석(analysis of volatility)
 - 금융시계열의 변동성 추정
 - · 다음으로 대화창의 Estimation settings/Method**에서** ARCH 를 선택함.

- ◆ 변동성 분석(analysis of volatility)
 - 금융시계열의 변동성 추정
 - · 다음의 대화창에서 적정값을 입력한 후 확인을 클릭함.

·ARCH **항의 차수**를 1, GARCH **항** 의 차수를 1을 입력함. 즉, GARCH(1,1) 모형을 추정하는 것을 의미함.

이때 원/달러 환율에 대한 이분산 성(heteroskedasticity)을 검정하려 면 Options 버튼을 클릭한 후 이분 산성이나 최적화 알고리즘 (Optimization algorithm)을 지정하 면 됨.

그러나 여기서는 이들 옵션을 선 택하지 않고 GARCH 모형을 분석 함.

GARCH=4.20E-07+0.1138*RESID(-1)²+0.8765*GARCH(-1) **여기서** ARCH**와** GARCH 계수들은 모두 유의함.

- ◆ 변동성 분석(analysis of vo/atility)
 - 금융시계열의 변동성 추정
 - · 다음의 그림은 GARCH(/1,1)을 추정한 결과임.

옆의 분석 결과를 보면 ARCH(α₁)와 GARCH(β₁)의 계수를 합한 값, 즉 GARCH 모형의 제약조건 α₁+β₁=0.9903으로 1보다 작으면서 1에 매우 근사값을 가짐. 따라서 이는 변동성 충격(volatility shocks) 이 매우 지속적(persistent)이라는 것을 의 미하며, 일별자료(daily data: 예를 들어 환율의 일별수익률 또는 주식의 일별수익률등)와 같은 고빈도 자료(high frequency data)에서 관측됨.

R²값은 평균방정식에 어떠한 회귀계수도 존재하지 않을 때 의미가 없는 것으로 나타 날 수 있음. 따라서 여기서 R²값은 음(-)의 값으로 나타나고 있음.

- ◆ 변동성 분석(analysis of volatility)
 - 금융시계열의 변동성 추정
 - 다음으로 추정된 결과창에서 추정된 변동성을 그래프로 살펴보기 위하여 주 메뉴의 Proc/Make GARCH Variance
 Series...를 선택하면 Make GARCH Variance의 대화창에서 Conditional Variance(조건부 분산)에 garch01이 제시됨.
 - 여기서 OK 버튼을 누르면 작업파일에 GARCH01이라는 변수가 생성됨.
 - · 작업파일에 생성된 garch01을 선택한 후 View/Graph에서 OK를 클릭하면 원/달러 환율수익률(dlwon_dollar)의 변동성을 나타내는 조건부 분산의 그래프가 나타남.

- ◆ 변동성 분석(analysis of volatility)
 - 금융시계열의 변동성 추정
 - · 다음은 작업파일에 조건부 분산 garch010 생성된 결과임.

- ◆ 변동성 분석(analysis of volatility)
 - 금융시계열의 변동성 추정
 - · 다음은 원/달러 환율 수익률의 변동성인 조건부 분산임.

