Characteristics of volatile return series

QUANTITATIVE RISK MANAGEMENT IN R

Log-returns compared with iid data

- Can financial returns be modeled as independent and identically distributed (iid)?
- Random walk model for log asset prices
- Implies that future price behavior cannot be predicted
- Instructive to compare real returns with iid data
- Real returns often show volatility clustering

Estimating serial correlations

QUANTITATIVE RISK MANAGEMENT IN R

Sample autocorrelations

- Sample autocorrelation function (acf) measures correlation between variables separated by lag (k)
- Stationarity is implicitly assumed:
 - Expected return constant over time
 - Variance of return distribution always the same
 - Correlation between returns k apart always the same
- Notation for sample autocorrelation: $\hat{
 ho}(k)$

The sample acf plot or correlogram

acf(ftse)

The sample acf plot or correlogram

acf(abs(ftse))

The Ljung-Box test

QUANTITATIVE RISK MANAGEMENT IN R

Testing the iid hypothesis with the Ljung-Box test

- Numerical test calculated from squared sample autocorrelations up to certain lag
- Compared with chi-squared distribution with degrees of freedom (df)
- Should also be carried out on absolute terms

$$X^2 = n(n+2) \sum_{j=1}^k rac{\hat{
ho}(j)^2}{n-j}$$

Example of Ljung-Box test

```
Box.test(ftse, lag = 10, type = "Ljung")

Box-Ljung test

data: ftse
X-squared = 41.602, df = 10, p-value = 8.827e-06

Box.test(abs(ftse), lag = 10, type = "Ljung")
```

```
Box-Ljung test

data: abs(ftse)

X-squared = 314.62, df = 10, p-value < 2.2e-16
```

Applying Ljung-Box to longer-interval returns

```
ftse_w <- apply.weekly(ftse, FUN = sum)
head(ftse_w, n = 3)</pre>
```

```
^FTSE
2008-01-04 -0.01693075
2008-01-11 -0.02334674
2008-01-18 -0.04963134
```

```
Box.test(ftse_w, lag = 10, type = "Ljung")
```

```
Box-Ljung test
data: ftse_w
X-squared = 18.11, df = 10, p-value = 0.05314
```

```
Box.test(abs(ftse_w), lag = 10, type = "Ljung")
```

```
Box-Ljung test

data: abs(ftse_w)

X-squared = 34.307, df = 10, p-value = 0.0001638
```


Looking at the extremes in volatile return series

QUANTITATIVE RISK MANAGEMENT IN R

Extracting the extreme of return series

• Extract the most extreme negative log-returns exceeding 0.025

```
ftse <- diff(log(FTSE))["1991-01-02/2010-12-31"]
ftse_losses <- -ftse
ftse_extremes <- ftse_losses[ftse_losses > 0.025]
head(ftse_extremes)
```

```
^FTSE
1991-08-19 0.03119501
1992-10-05 0.04139899
1997-08-15 0.02546526
1997-10-23 0.03102717
```


```
length(ftse_extremes)
```


115

Plotting the extremes values

```
plot(ftse_extremes, type = "h", auto.grid = FALSE)
```


The stylized facts of return series

QUANTITATIVE RISK MANAGEMENT IN R

The stylized facts

- 1. Return series are heavier-tailed than normal, or leptokurtic
- 2. The volatility of return series appears to vary over time
- 3. Return series show relatively little serial correlation
- 4. Series of absolute returns show profound serial correlation
- 5. Extreme returns appear in clusters
- 6. Returns aggregated over longer periods tend to become more normal and less serially dependent

