The normal distribution

QUANTITATIVE RISK MANAGEMENT IN R

Alexander McNeil
Professor, University of York

Definition of normal

- If risk factors follow GBM, then log-returns should be independent normal
- Is this the case?
- A variable x is normal if it has density:

$$f_X(x) = rac{1}{\sigma\sqrt{2\pi}}e^{-rac{(x-\mu)^2}{\sigma^2}}$$

ullet Depends on two parameters: μ and σ

Properties of the normal

- μ is the mean and σ^2 is the variance
- ullet Usual notation: $X \sim N(\mu, \sigma^2)$
- Parameters easily estimated from data
- Sum of 2+ independent normal variables is also normal

Central limit theorem (CLT)

Sum of 5 Gamma 2 variables Sum of 100 Gamma 2 variables Sum of 1000 Gamma 2 variables 0.4 0.4 0.3 0.3 Density Density Density 0.2 0.2 0.2 0.1 0.1 0.1 0.0 meandata meandata meandata

How to estimate a normal distribution

- Data: $X_1,...,X_n$
- Method of moments:

$$\hat{\mu} = rac{1}{n} {\sum_{t=1}^n} X_t$$

$$\hat{\sigma}_u^2 = rac{1}{n-1} \sum_{t=1}^n (X_t - \hat{\mu})^2$$

• Application to FTSE log-returns from 2008-09

FTSE example

```
head(ftse)
```

```
-0.09264548 -0.08178433 -0.07428657 -0.05870079 -0.05637430 -0.05496918
```

tail(ftse)

0.05266208 0.06006960 0.07742977 0.07936751 0.08469137 0.09384244


```
mu <- mean(ftse)
sigma <- sd(ftse)
c(mu, sigma)</pre>
```

-0.0003378627 0.0194090385

Displaying the fitted normal

```
hist(ftse, nclass = 20, probability = TRUE)
lines(ftse, dnorm(ftse, mean = mu, sd = sigma), col = "red")
```


Let's practice!

QUANTITATIVE RISK MANAGEMENT IN R

Testing for normality

QUANTITATIVE RISK MANAGEMENT IN R

Alexander McNeil
Professor, University of York

How to test for normality

- Use the quantile-quantile plot (Q-Q plot)
- Sample of quantiles of data versus theoretical quantiles of a normal distribution

Interpreting the Q-Q plot

- Data with heavier tails than normal: inverted S shape
- Data with lighter tails than normal: S shape
- Data from a very skewed distribution: curved shape

```
qqnorm(ftse)
qqline(ftse)
```


Let's practice!

QUANTITATIVE RISK MANAGEMENT IN R

Skewness, kurtosis and the Jarque-Bera test

QUANTITATIVE RISK MANAGEMENT IN R

Alexander McNeil
Professor, University of York

Skewness and kurtosis

- Skewness (b) is a measure of asymmetry
- Kurtosis (k) is a measure of heavytailedness
- Skewness and kurtosis of normal are 0 and 3, respectively

$$rac{=rac{1}{n}\sum_{t=1}^{n}(X_{t}-\hat{\mu})^{3}}{\hat{\sigma}^{3}} \ =rac{1}{n}\sum_{t=1}^{n}(X_{t}-\hat{\mu})^{4}}{\hat{\sigma}^{4}}$$

Skewness and kurtosis (II)

library(moments)

skewness(ftse)

-0.01187921

kurtosis(ftse)

7.437121

The Jarque-Bera test

- Compares skewness and kurtosis of data with theoretical normal values (0 and 3)
- Detects skewness, heavy tails, or both

$$T = rac{1}{6} n \left(b^2 + rac{1}{4} (k-3)^2
ight)$$

```
jarque.test(ftse)
```

```
Jarque-Bera Normality Test
data: ftse
JB = 428.23, p-value < 2.2e-16
alternative hypothesis: greater
```

Longer-interval and overlapping returns

- Daily returns are usually very non-normal
- What about longer-intervals returns?
- Weekly, monthly, quarterly returns obtained by summation
- Recall CLT suggests they may be more normal
- Reduce quantity of data so tests are weaker
- Can also analyze overlapping or moving sums of returns

Let's practice!

QUANTITATIVE RISK MANAGEMENT IN R

The Student t distribution

QUANTITATIVE RISK MANAGEMENT IN R

Alexander McNeil
Professor, University of York

The Student t distribution

$$f_X(x) = rac{\Gamma(rac{
u+1}{2})}{\sigma\sqrt{
u\pi}\,\Gamma(rac{
u}{2})}igg(1+rac{(x-\mu)^2}{
u\sigma^2}igg)^{-rac{
u+1}{2}}$$

- This distribution has three parameters: $\mu, \sigma,
 u$
- Small values of u give heavier tails
- As u gets larger the distribution tends to normal

Fitting the Student t distribution

- Method of maximum likelihood (ML)
- fit.st() in QRM package
- Small u value (2.95) for FTSE log-returns from 2008-09

```
library(QRM)

tfit <- fit.st(ftse)
tpars <- tfit$par.ests
tpars</pre>
```


```
nu mu sigma
2.949514e+00 4.429863e-05 1.216422e-02

nu <- tpars[1]
mu <- tpars[2]
sigma <- tpars[3]
```


Displaying the fitted Student t distribution

```
hist(ftse, nclass = 20, probability = TRUE)
lines(ftse, dnrom(ftse, mean = mean(ftse), sd = sd(ftse)), col = "red")
yvals <- dt((ftse - mu)/sigma, df = nu)/sigma
lines(ftse, yvals, col = "blue")</pre>
```


Let's practice!

QUANTITATIVE RISK MANAGEMENT IN R

