Financial Econometrics

Wang, Yanchu

Shanghai University of Finance and Economics

September 2024

- Denote by P_t the price of an asset at date t with no dividend.
- ullet The simple net return R_t between dates t-1 and t is defined as

$$R_t = \frac{P_{t-}P_{t-1}}{P_{t-1}} = \frac{P_t}{P_{t-1}} - 1. \tag{1}$$

- The simple gross return between date t-1 and t is defined as $1+R_t$.
- The gross return over k periods from date t k to date t is

$$1 + R_{t}(k) = (1 + R_{t})(1 + R_{t-1}) \cdots (1 + R_{t-k+1})$$

$$= \frac{P_{t}}{P_{t-1}} \frac{P_{t-1}}{P_{t-2}} \cdots \frac{P_{t-k+1}}{P_{t-k}} = \frac{P_{t}}{P_{t-k}}.$$
 (2)

- The simple net return over k periods is just $R_t(k)$.
- These multiperiod returns $R_t(k)$ are called compound return.

YW (SUFE) Financial Econometrics 2 / 2

- We need to specify the return horizon in order to compare different returns.
- Annualized return:

Annualized
$$R_t(k)_g = \prod_{j=0}^{k-1} (1 + R_{t-j})^{1/k} - 1.$$
 (3)

 $R_t(k)_g$ is called the geometric average.

• When returns R_{t-j} , j=0,...,k-1, are small, the linear approximation holds:

Annualized
$$\overline{R_t}(k) \approx \frac{1}{k} \sum_{j=0}^{k-1} R_{t-j}$$
. (4)

 $\overline{R_t}(k)$ is called the arithmetic average.

• We can show that $R_t(k)_g \leqslant \overline{R_t}(k)$.


YW (SUFE) Financial Econometrics 3 /

Jensen Inequality

• If f(x) is a convex function, then

$$f(E[x]) \leqslant E[f(x)] \tag{5}$$

• If f(x) is a concave function, then

$$f(E[x]) \geqslant E[f(x)] \tag{6}$$

• Example, $f(x) = e^x$ is a convex function, thus we have

$$e^{E[x]} \leqslant E[e^x].$$

Compounding frequency
 Suppose the annualized return is R, the initial investment value is A, after n years, the terminal value of the investment is

$$A(1+R)^n$$

 Now suppose the rate is compounded m times per year, then the terminal value is

$$A(1+\frac{R}{m})^{mn},$$

• Let $m \to \infty$, thus the continuous compounding return is

$$\lim_{m\to\infty}A(1+\frac{R}{m})^{mn}=Ae^{R_cn}.$$


Continuous compounding (log return):

$$r_t = \log(1 + R_t) = \log \frac{P_t}{P_{t-1}} = p_t - p_{t-1}.$$
 (7)

- The advantage of log return:
 - 1. It is easy to calculate multiperiod return:

$$r_{t}(k) = \log(1 + R_{t}(k)) = \log((1 + R_{t})(1 + R_{t-1}) \cdots (1 + R_{t-k+1}))$$

$$= \log(1 + R_{t}) + \log(1 + R_{t-1}) + \cdots + \log(1 + R_{t-k+1})$$

$$= r_{t} + r_{t-1} + \cdots + r_{t-k+1}.$$
(8)

- 2. r_t has no constrained lower limit make it easier to apply to statistical analysis.
- The disadvantage of log return:

For a portfolio, it holds that $R_{pt} = \sum\limits_{i=1}^{N} w_i R_{it}$, but it only holds

approximately that $r_{pt} pprox \sum\limits_{i=1}^{N} w_i r_{it}$.


YW (SUFE) Financial Econometrics 6 /

For assets with dividend, the simple net return at date t is

$$R_t = \frac{P_t + D_t}{P_{t-1}} - 1. (9)$$

The log return is defined as

$$r_t = \log(P_t + D_t) - \log(P_{t-1}).$$
 (10)

• Excess returns, defined as the difference between the asset's return and the return on some reference asset:

$$Z_{it} = R_{it} - R_{0t}. (11)$$

• The log excess return:

$$z_{it} = r_{it} - r_{0t}. (12)$$

Skewness and Kurtosis

- The first two moments can uniquely determine a normal distribution.
- The third central moment measures the symmetry of X with respect to its mean. The standardized third central moment is called skewness:

$$S(x) = E[\frac{(X - \mu)^3}{\sigma_x^3}].$$
 (13)

 The standardized fourth central moment is called kurtosis, it measures the tail behavior of X:

$$K(x) = E\left[\frac{(X-\mu)^4}{\sigma_x^4}\right]. \tag{14}$$

- The quantity K(x) 3 is called the excess kurtosis. For normal distributions, K(x) = 3.
- The positive excess kurtosis means that the random sample from the distribution tends to contain more extreme values compared to the normal distribution.

Estimation

- Estimation of skewness and kurtosis. Let $\{x_1, ..., x_T\}$ be a random sample of X with T observations.
- The sample mean:

$$\widehat{\mu} = \frac{1}{T} \sum_{t=1}^{T} x_t. \tag{15}$$

• The sample variance:

$$\hat{\sigma}^2 = \frac{1}{T} \sum_{t=1}^{T} (x_t - \hat{\mu})^2.$$
 (16)

• The sample skewness:

$$\widehat{S} = \frac{1}{T\widehat{\sigma}^3} \sum_{t=1}^{T} (x_t - \widehat{\mu})^3.$$
 (17)

• The sample kurtosis:

YW (SUFE)

$$\widehat{K} = \frac{1}{T\widehat{\sigma}^4} \sum_{t=1}^{T} (x_t - \widehat{\mu})^4.$$
 (18)

Normality Test

- The estimated \widehat{S} and $\widehat{K}-3$ are distributed normally and have variances 6/T and 24/T respectively, thus the t-statistics are $t=\frac{\widehat{S}}{\sqrt{6/T}}$ and $t=\frac{\widehat{K}-3}{\sqrt{24/T}}$.
- The Jarque-Bera normality test statistic:

$$JB = \frac{\hat{S}^2}{6/T} + \frac{(\hat{K} - 3)^2}{24/T}.$$
 (19)

• The JB test statistic is distributed as a χ^2- distribution with 2 degrees of freedom under the null.

• Consider a collection of N assets at date t, each with return R_{it} , where t=1,...,T. The most general model is its joint distribution function:

$$F(R_{11},...,R_{N1};R_{12},...R_{N2};...;R_{N1},...,R_{NT};\mathbf{x};\boldsymbol{\theta}),$$
 (20)

where ${f x}$ denotes state variables and ${f heta}$ represents the parameter vector.

- In practice, the model of (20) is too general.
- The CAPM considers the joint distribution of the cross section of returns, $\{R_{1t}, ..., R_{Nt}\}$.
- Other models focus on the dynamic process of individual asset returns, $\{R_{i1}, ..., R_{iT}\}$, the time series of returns.

YW (SUFE)

- Now consider a joint distribution function for $\{R_{i1}, ..., R_{iT}\}$, $F(R_{i1}, ..., R_{iT}; \theta)$.
- We may rewrite $F(R_{i1},...R_{iT};\theta)$ as the product of conditional distributions:

$$F(R_{i1},...R_{iT};\boldsymbol{\theta}) = F(R_{i1})F(R_{i2}|R_{i1})\cdots F(R_{iT}|R_{i,T-1},...,R_{i1})$$

$$= F(R_{i1})\prod_{t=2}^{T}F(R_{it}|R_{i,t-1},...,R_{i1}).$$
(21)

• If R_{it} is a continuously random variable, then (21) implies the joint density function is:

$$f(R_{i1},...R_{iT};\theta) = f(R_{i1})f(R_{i2}|R_{i1})\cdots f(R_{iT}|R_{i,T-1},...,R_{i1})$$

= $f(R_{i1})\prod_{t=2}^{T}f(R_{it}|R_{i,t-1},...,R_{i1}).$ (22)

- Normal distribution:
 - Easy to handle.

 - **3** The product of R_{it} will not be normally distributed.
- Lognormal distribution, $r_{it} \sim N(\mu, \sigma^2)$, then:

$$E[R_{it}] = e^{\mu + \frac{1}{2}\sigma^2} - 1, (23)$$

and

$$Var[R_{it}] = e^{2\mu + \sigma^2}[e^{\sigma^2} - 1].$$
 (24)

• For R_{it} close to zero, $E[R_{it}] \approx \mu + \frac{1}{2}\sigma^2$.

YW (SUFE)

• Alternatively, let m and s^2 be the mean and the variance for the simple return R_{it} , then for the log return r_{it} :

$$E[r_{it}] = \log \frac{m+1}{\sqrt{1 + (\frac{s}{m+1})^2}},$$
 (25)

and

$$Var[r_{it}] = \log[1 + (\frac{s}{m+1})^2].$$
 (26)

- ullet The multiperiod log return $r_{it}(k)$ is also a normal distribution.
- The lognormal assumption is not consistent with all the properties of historical stock returns.

Likelihood Function of Returns

• Consider (22) with log return r_{it} . If $f(r_{i1}, ... r_{iT}; \theta)$ is normal with mean μ_t and variance σ_t^2 , then

$$f(r_{i1}, ...r_{iT}; \boldsymbol{\theta}) = f(r_1; \boldsymbol{\theta}) \prod_{t=2}^{T} \frac{1}{\sqrt{2\pi}\sigma_t} \exp(-\frac{(r_t - \mu_t)^2}{2\sigma_t^2}),$$
 (27)

• The maximum likelihood estimate of θ is obtained by maximizing the likelihood function (27). It equals to maximize the log likelihood function:

$$\theta = \max_{\theta} \ln f(r_{i1}, ... r_{iT}; \theta)$$

$$= \max_{\theta} \ln f(r_{1}; \theta) - \frac{1}{2} \sum_{t=2}^{T} (\ln(2\pi) + \ln(\sigma_{t}^{2}) + \frac{(r_{t} - \mu_{t})^{2}}{\sigma_{t}^{2}}) (28)$$

◆□▶ ◆□▶ ◆■▶ ◆■▶ ■ 990


YW (SUFE) Financial Econometrics

Empirical Properties of Returns


- The data are obtained from Yahoo!Finance.
- The daily closing price adjusted for dividends of SP500 Index are collected from $1970/01/05 \sim 2009/07/31$.

Empirical Properties of Returns

• The actual price process:


• The log return process:


Empirical Properties of Returns

Descriptive statistics:

Start Date	End Date	Observations	Mean	Std. Deviation
70/01/05	09/07/31	9990	0.0002365	0.01084
, ,	, ,			
Skewness	Excess Kurtosis	Maximum	Minimum	JB test
-1.083	27.91	0.1096	-0.2290	326268
				(0.0)

- Returns are skewed and have fat tails, failed to follow normal distributions.
- Returns have more negative extreme values than positive extreme values.

Market Efficiency Hypothesis

- A market is said to be informationally efficient if it incorporates relative information to all market participants.
- Three forms of efficiency:
 - 1. Weak-form efficiency: I_t includes only the history of prices or returns.
 - 2. Semistrong-form efficiency: I_t includes all information known to all market participants (publicly available information).
 - 3. Strong-form efficiency: I_t includes all information known to *any* market participant (*private information*).
- If market is efficient, then price changes must be unforecastable given they are properly anticipated, i.e., the returns are random!
- \bullet Excess return is equal to zero on average expected abnormal return = 0.

• Suppose that y is a random scaler, and \mathbf{x} is a vector of random variables, and aslo assume $E(|y| < \infty)$, we define

$$E[y|\mathbf{x}] = \mu(\mathbf{x})$$

as the conditional expectation of y given the condition of x.

• For example, if $\mathbf{x} = (x_1, x_2)$, $E[y|\mathbf{x}]$ could be

$$\begin{split} E[y|x_1,x_2] &= \beta_0 + \beta_1 x_1 + \beta_2 x_2, \\ E[y|x_1,x_2] &= \beta_0 + \beta_1 x_1 + \beta_2 x_2 + \beta_3 x_2^2, \\ E[y|x_1,x_2] &= \beta_0 + \beta_1 x_1 + \beta_2 x_2 + \beta_3 x_1 x_2, \text{ and so on.} \end{split}$$

• In financial econometrics, usually \mathbf{x} is an information set. I_t denotes the information set which includes all relevatn information up to time t.

20 / 29

- Suppose y is a function of $\mathbf{x}, y = f(\mathbf{x})$, we are interested in how y changes due the change of \mathbf{x} .
- However, there always exists unobservable errors, and thus usually impossible to precisely describe the change of y on the change of x.
- We may instead investigate the marginal change of y on a certain element in \mathbf{x}_i, x_i , given all other elements are unchanged.
- The partial effect is defined as

$$\Delta E(y|\mathbf{x}) \approx \frac{\partial \mu(\mathbf{x})}{\partial x_i} \Delta x_i.$$

 When the conditional expecatation exists, we can always express the random scaler y as follows

$$y = E[y|\mathbf{x}] + u,$$

where $E[u|\mathbf{x}] = 0$.


YW (SUFE)

- $E[u|\mathbf{x}] = 0$ means:
 - 1. E[u] = 0.
 - 2. u is uncorrelated with any function of \mathbf{x} .
- The first property is derived from the law of iterated expectation

$$E[u] = E[E[u|\mathbf{x}]] = E[0] = 0.$$

• The Law of Iterated Expectation. Define information set I_t and J_t , for which I_t is dominated by J_t , i.e. $I_t \subset J_t$. Consider the conditional expectation of a random variable X under these information sets we have:

$$E[X|I_t] = E[E[X|J_t]|I_t]. \tag{29}$$

and

$$E[X|I_t] = E[E[X|I_t]|J_t].$$

- The smaller information set always dominates.
- For the unconditional expectation, we have

$$E[X] = E[E[X|Y]]. \tag{30}$$

• Proof for the discrete case:

$$E[E[X|Y]] = \sum_{y} E[X|Y] \cdot P(Y = y)$$

$$= \sum_{y} \sum_{x} (xP(X = x|Y = y)) \cdot P(Y = y)$$

$$= \sum_{y} \sum_{x} x \cdot P(X = x, Y = y)$$

$$= \sum_{x} x \cdot \sum_{y} P(X = x, Y = y)$$

$$= \sum_{x} x \cdot P(X = x)$$

$$= E[X].$$

• Example: Let X be the schooling of the person, and Y be the monthly income of the person. Find expectation of Y, E[Y], from the following Table.

X	Income Expecation	Probability of X_i
1	E(Y X=1)=1000	P(X=1)=0.5
2	E(Y X=2)=500	P(X=2)=0.5

X = 1, have a university degree or above. X = 2, don't have a university degree.

Solution:

$$E[Y] = E[Y|X = 1]P(X = 1) + E[Y|X = 2]P(X = 2)$$

= $\sum E[Y|X = i]P(X = i)$
= $E[E[Y|X = i]]$

Conditional Variance

Define

$$Var(y|\mathbf{x}) = E[(y - E(y|\mathbf{x}))^2|\mathbf{x}] = E[y^2|\mathbf{x}] - [E(y|\mathbf{x})]^2.$$

- Properties:
 - 1. $Var(\mathbf{a}(\mathbf{x})\mathbf{y} + b(\mathbf{x})|\mathbf{x}) = [\mathbf{a}(\mathbf{x})]^2 Var(\mathbf{y}|\mathbf{x}).$
 - 2. $Var(y) = E[Var(y|\mathbf{x})] + Var(E[y|\mathbf{x}]).$
 - 3. $Var(y|\mathbf{x}) = E[Var(y|\mathbf{x}, \mathbf{z})|\mathbf{x}] + Var(E[y|\mathbf{x}, \mathbf{z}]|\mathbf{x}).$
 - 4. $E[Var(y|\mathbf{x})] \geqslant E[Var(y|\mathbf{x},\mathbf{z})].$

YW (SUFE)

Market Efficiency Hypothesis

• Now consider a security price P_t can be a rational expectation of some fundamental value V^* conditional on information I_t available at time t.

$$P_t = E[V^*|I_t] = E_t V^*. (31)$$

The same equation holds on one period ahead:

$$P_{t+1} = E[V^*|I_{t+1}] = E_{t+1}V^*. (32)$$

By the Law of Iterated Expectation:

$$E_t[P_{t+1}-P_t]=E_t[E_{t+1}V^*-E_tV^*]=0.$$

Thus price changes are really unforecastable given information I_t available at time t.

◆ロト ◆個ト ◆差ト ◆差ト を めらぐ

Market Efficiency Hypothesis

- Is market efficiency testable?
- The test must assume an equilibrium model for normal security returns. If efficiency is rejected, it could be:
 - 1. The market is truly inefficient.
 - 2. The equilibrium model is incorrect.
- We test the joint hypothesis of market efficiency and market equilibrium.

Exercises 1

- Go to Yahoo!Finance and download daily, weekly and monthly data for Dow Jones Industrial Average Index from 1992/01/02 -2014/12/31. Only use adjusted closing prices.
 - 1) For monthly prices, compute the one-month holding period returns as $R_t = \frac{P_t}{P_{t-1}} 1$ over the whole period, and compute its arithmetic mean.
 - 2) Compute the geometric mean for monthly returns, compare the result with the arithmetic mean from 1).
 - 3) Compute the one-month log returns for monthly prices, calculate the mean μ and the variance σ^2 for the log returns.
 - 4) Check whether the approximation $E[R_t] pprox \mu + rac{1}{2}\sigma^2$ holds or not.
 - 5) Provide the descriptive statistics for log returns on daily, weekly and monthly returns. Comment on the results.