

Implementation of Pairs Trading Strategies

Aldwin Shen Weishun Han Xue Maurice Tjie Zeng Fanchao

Nanyang MFE

FE8827: Quantitative Trading Strategies

April 2011

CONTENT

- 1. Introduction
- 2. Search Process & Criteria
- 3. Trading Strategies
- 4. Results & Analysis
- 5. Conclusion
- 6. Reference

Executive Summary

- Search for profitable pairs for the implementation of pair-trading strategies using the method of cointegration
- Establish a search process and search criteria
- Explore various pair-trading strategies
- Analyze results on various trading instruments,
 i.e. Stocks, ETF, Stock Indices

Pair-Trading

- Long one asset against short another (buy the cheap one and sell the expensive one)
- Mean-Reversion Strategy: Spread between two highly correlated assets tends to mean revert
- Stock-Picking Strategy: Eliminates systematic market risk and capitalize on mispricing in stocks
- This report focus on the mean-reversion strategy

Stationarity & Cointegration

- Construct a mean-reverting spread through linear combination
- Cointegrating factor (the hedge ratio) is determined by the Johansen method
- Spread is checked to be stationary using the Augmented-Dicky-Fuller test

Trading Instruments

- **Equity**: 50 US stocks from different sectors: Technology, Industrials, Energy, Consumer Staples, Finances, Material, Healthcare
- **ETF**: 13 ETFs replicating index in various countries: Dow Jones, Midcap Value, Midcap Growth, Brazil, Germany, UK, Australia.
- Indices: 10 Major Indexes: DJIA, Nasdaq, S&P, DAX, CAC, STI, HSI, Nikkei, etc

2. SEARCH PROCESS & CRITERIA

Search Process

- Search process is run between individual asset in each instrument class via a MATLAB script
- Search process is initiated with 40 days of historical data recursively from 31st Dec 2009
- If statistical test for mean reversion is significant (taking 95% confidence level), the spread is extended with 20 days
- The iteration is repeated until there is no significant evidence for mean reversion

2. SEARCH PROCESS & CRITERIA

Pair-Trade Criteria

Factors suggesting suitable trading pairs include:

- Length: Longest period showing significant evidence of mean reversion
- t-statistic: More negative t-statistic signifying a more statistically significant evidence of mean reversion

Back-testing Procedure

- Trading pairs are determined from the search procedure using historical data recursively from 31st Dec 2009
- Identified trading pairs are back-tested using historical data from 1st Jan 2010 to 31st Dec 2010 to determine the cumulative profit
- 3 different trading strategies are employed on the
 3 different classes of trading instruments

Trading Strategy I

- Using calibrated hedge ratio & mean to trade without recalibration or rebalancing
- Strategy
 - Buy when z < mean + 0.5 * sigma
 - Sell when z > mean + 0.5 * sigma
- Intuition: Assumes mean reversion about the historical long-term mean exist

Trading Strategy II

- Adopts a dynamic calibration of hedge ratio & mean for a window of every 10 trading days and used to trade for the next 10 trading days with rebalancing
- Strategy
 - Buy when z < mean + 0.5 * sigma
 - Sell when z > mean + 0.5 * sigma
- Intuition: Assumes mean reversion about a mean with stochastic drift exist

Trading Strategy III

- Using calibrated hedge ratio to trade without recalibration or rebalancing
- Strategy
 - Buy when $z_{t} < z_{t-1} + 0.5 * sigma$
 - Sell when $z_{t} > z_{t-1} + 0.5 * sigma$
- Intuition: Assumes that mean reversion follows immediately after a price shock

4. RESULTS – Search for Cointegrated Pairs

 Results on the search of cointegrated pairs for Equity

Top 10 Equity Pairs based on Length

No	Stock I	Stock II	Length	Beta	T-statistics	Mean	Std. Deviation
1	GR	F	159	7.38	-3.987	0.823	5.163
2	AMZN	NYX	79	4.18	-3.941	1.416	26.152
3	CVX	LM	59	2.42	-4.749	0.214	4.422
4	CVX	MS	59	2.42	-4.749	0.214	4.422
5	CVX	AA	59	5.53	-4.665	0.495	6.520
6	CVX	HD	59	2.81	-4.613	0.122	3.272
7	CVX	WFC	59	2.76	-4.584	0.231	4.804
8	CVX	VLO	59	4.35	-4.534	0.546	7.149
9	CVX	JNJ	59	1.24	-4.514	0.056	2.439
10	CVX	MCD	59	1.26	-4.489	0.059	1.925

4. RESULTS – Search for Cointegrated Pairs

Results on the search of cointegrated pairs for ETF and Indices

Top 5 ETF Pairs based on T-Statistics

No	ETF I	ETF II	Length	Beta	T-statistics	Mean	Std. Deviation
1	MSCI Pacific Ex. Japan	MSCI UK	39	2.545	-3.345	0.002	0.492
2	iShares Australia	MSCI UK	39	1.415	-3.260	-0.001	0.350
3	iShares Dow Jones Transportation	S&P Global Energy	39	2.013	-3.230	0.033	2.886
4	MSCI Brazil	Russell Midcap Growth Index Fund	39	1.703	-3.201	0.055	2.909
5	MSCI Germany	S&P Global Energy	39	0.623	-3.199	0.002	0.325

Top 5 Indices Pairs based on T-Statistics

No	Indices I	Indices II	Length	Beta	T-statistics	Mean	Std. Deviation
1	Dow Jones	Nikkei 225	39	1.045	-3.880	15.278	392.753
2	Dow Jones	Hang Seng	39	0.472	-3.749	7.371	303.495
3	CAC	Nikkei 225	39	0.386	-3.668	3.363	102.133
4	S&P 500	FSSTI	39	0.397	-3.564	0.195	12.719
5	CAC	KOSPI	39	2.353	-3.235	1.046	68.074

Trading Strategy I • GR Vs F P&L: -2.44 Time Series Profit Analysis: GR Vs F Closing Price Profits Position 15 10 5 -15 -20 -25 -30 L 200 150 Date

Trading Strategy I • AMZN Vs NYX P&L: 12.63 Time Series Profit Analysis: AMZN Vs NYX Closing Price Profits Position 30 20 10 -10 -20 -30 -40 L 50 200 250 150 Date

Trading Strategy I • CVX Vs LM P&L: 9.63 Time Series Profit Analysis: CVX Vs LM 30 Closing Price Profits 25 Position 20 15 10 5 0 -5 -10 50 100 150 200 250 300 Date

Trading Strategy I: Analysis

- Spread is not mean reverting around the historical long-term mean.
- A trading position is entered into and the position is held for prolonged period as there is no exit signal.
- Not a feasible trading strategy.

Trading Strategy II • GR Vs F P&L: 20.57 Time Series Profit Analysis: GR Vs F Closing Price Profits Position 25 20 15 10 5 -5 -10 150 200 Date

Trading Strategy II

• AMZN Vs NYX P&L: 56.80

Trading Strategy II: Analysis

- Shows a higher trading activity compared to Strategy I and is consistently profitable for the pairs analyzed.
- Apparently the most appropriate pair-trading strategy for Equity.

-20 L

Trading Strategy III • GR Vs F P&L: 44.10 Time Series Profit Analysis: GR Vs F Closing Price Profits Position 40 30 20 10 -10

150 Date 200

Trading Strategy III AMZN Vs NYX P&L: -40.89 Time Series Profit Analysis: AMZN Vs NYX 30 Closing Price Profits 20 Position 10 0 → -10 -20 -30 -40 -50 L 50 100 150 200 250 300 Date

Trading Strategy III • CVX Vs LM P&L: 0.58 Time Series Profit Analysis: CVX Vs LM Closing Price Profits Position -10 L 150

Trading Strategy III: Analysis

- Displays inconsistent performance across the pairs analyzed. There is a possibility of huge profits as well as huge losses.
- This implies that there is no specific reaction to price shocks for equity pair-trading.

Trading Strategy I MSCI Pac Ex-Jap Vs MSCI UK P&L: -1.06 Closing Price Profits 150

Trading Strategy I: Analysis

- Spread is not mean reverting around the historical long-term mean.
- A trading position is entered into and the position is held for prolonged period with few exit signals.
- Trading activity is more as compared to Equity.
- Not a feasible trading strategy.

Trading Strategy II

MSCI Pac Ex-Jap Vs MSCI UK P&L: 15.82

Trading Strategy II: Analysis

- Shows a higher trading activity compared to Strategy I and is consistently profitable for the pairs analyzed.
- It is an appropriate strategy for ETF.

Trading Strategy III

MSCI Pac Ex-Jap Vs MSCI UK P&L: 20.76

Trading Strategy III: Analysis

- Shows a higher trading activity compared to Strategy I and is consistently profitable for the pairs analyzed.
- It is an appropriate strategy for ETF.
- This implies that ETF pair trades mean-revert closely after price shocks.

4. RESULTS & ANALYSIS - INDICES

Trading Strategy I DJIA Vs NIKKEI 225 P&L: 2948.51 Time Series Profit Analysis: INDU Vs NYK 5000 Closing Price Profits Position 4000 3000 2000 # My May Mary Mary Mary Mary 1000 0 -1000 50 100 150 200 250 300 Date

Trading Strategy I: Analysis

- Spread is not mean reverting around the historical long-term mean.
- A trading position is entered into and the position is held for prolonged period with few exit signals.
- Not a feasible trading strategy.

Trading Strategy II DJIA Vs NIKKEI 225 P&L: 2002.62 Time Series Profit Analysis: INDU Vs NYK 3000 Closing Price Profits 2500 Position 2000 1500 1000 500 0 -500 -1000 50 100 150 200 250 300 Date

Trading Strategy II CAC 40 Vs NIKKEI 225 P&L: 813.38 Time Series Profit Analysis: CAC Vs NYK 1200 Closing Price Profits 1000 Position 800 600 400 200 0 -200 -400 -600 50 100 150 200 250 300 Date

Trading Strategy II: Analysis

- Shows a higher trading activity compared to Strategy I and is consistently profitable for the pairs analyzed.
- Profits analyzed may not be accurate as the pairs are analyzed based on the spot indices and not index futures and tick value is not accounted for. However, it gives a clear indication of relative performance amongst the trading strategies.
- It is an appropriate strategy for Indices.

Trading Strategy III DJIA Vs NIKKEI 225 P&L: 6471.68 Time Series Profit Analysis: INDU Vs NYK Closing Price Profits Position -1000 Date

Trading Strategy III: Analysis

- Shows a higher trading activity compared to Strategy I and is consistently profitable for the pairs analyzed.
- Apparently this is the most profitable strategy for indices.
- This implies that Indices pair trades mean-revert closely after price shocks.

5. CONCLUSION

- The pair trading search process is most easily applicable to Equity as there are more individual assets to compare and easier to arrive at profitable pairs.
- Using the length and t-statistic of mean reversion from the search procedure is a useful indication of profitable pairs for trading.
- Pair trading performance for ETF and Indices are more consistent as compared to that of Equity.

5. CONCLUSION

- Trading Strategy I is not an appropriate trading strategy for the classes of trading instruments analyzed as there exists a stochastic drift away from the historical long-term mean.
- Trading Strategy II is the most appropriate trading strategy for Equity.
- Trading Strategy II & III are equally appropriate for ETF pair trading.
- Trading Strategy III is the most profitable trading strategy for Indices however Trading Strategy is appropriate as well.

6. REFERENCE

- Øyvind Foshaug. Implementation of Pairs
 Trading Strategies. Faculty of Science. Koortwegde Vries Institute for Mathematics. Master of
 Science Thesis. 2010.
- Ernest Chan. Quantitative Trading: How to Build Your Own Algorithmic Trading Business.
- Haksun Li. Lecture Materials "Quantitative Trading Strategies" course in M.Sc Financial Engineering, NTU. 2011

7. APPENDICES – README FILE

- Guide to run the Pair Trading Program is available in README.txt in the "Pairs Trading" directory.
- Alternatively,
 - 1. Open Directory: "Pairs Trading" with MATLAB
 - 2. Run GUI.m
 - 3. Type the ticker for Asset 1 and Asset 2
 - Both Asset 1 and Asset 2 must be from the same Asset classes
 - The ticker code can be found in the next slide
 - 4. Choose the corresponding Asset Class for the two tickers from the drop down menu
 - 5. Choose Strategy that we want to backtest
 - 6. Wait for several minutes for the backtesting to complete
 - 7. Three graphs will pop-up and Final P&L is shown in lower left corner of the window
 - 1. Position
 - 2. Price
 - 3. Profit
 - 8. Close the Window before running another backtesting
 - 9. To run a new backtesting with different strategy/ticker, repeat step 2

7. APPENDICES – README FILE

TICKER	Equity	TICKER	Equity
AAPL	Apple Inc.	VLO	Valero Energy
AMZN	Amazon.com Inc	КО	Coca Cola Co.
csco	Cisco Systems	K	Kellogg Co.
DELL	Dell Inc.	KFT	Kraft Foods Inc-A
EBAY	eBay Inc.	EL	Estee Lauder Cos.
GOOG	Google Inc.	F	Ford Motor
INTC	Intel Corp.	GT	Goodyear Tire & Rubber
MSFT	Microsoft Corp.	HD	Home Depot
NFLX	NetFlix Inc.	MCD	McDonald's Corp.
YHOO	Yahoo Inc.	AA	Alcoa Inc
CAT	Caterpillar Inc.	FMC	FMC Corporation
GE	General Electric	AGN	Allergan Inc
HON	Honeywell Int'l Inc.	JNJ	Johnson & Johnson
TYC	Tyco International	PFE	Pfizer Inc.
UPS	United Parcel Service	MRK	Merck & Co.
MMM	3M Co	AXP	American Express Co
ВА	Boeing Company	BLK	Blackrock
FDX	FedEx Corporation	BAC	Bank of America Corp
CSX	CSX Corp.	GS	Goldman Sachs Group
GR	Goodrich Corporation	JPM	JPMorgan Chase & Co.
XOM	Exxon Mobil Corp.	LM	Legg Mason
FTI	FMC Technologies Inc.	MS	Morgan Stanley
NE	Noble Corp	NYX	NYSE Euronext
SLB	Schlumberger Ltd.	WFC	Wells Fargo
CVX	Chevron Corp.	COF	Capital One Financial

TICKER	ETF	
016382	iShares Gold Trust	
016383	iShares Australia Index Fund	
016386	iShares MSCI Brazil Free Index Fund	
016387	iShares MSCI Canada Index Fund	
016389	iShares MSCI Pacific ex-Japan Index Fund	
016391	iShares MSCI U.K. Index Fund	
016399	iShares MSCI Germany Index Fund	
016415	iShares Dow Jones Transportation Average Index	
016425	iShares S&P Global energy	
016428	iShares S&P Lat Am 40	
016434	iShares Russell Midcap Value Index Fund	
016435	iShares Russell Midcap Growth Index Fund	
016442	iShares Nasdaq Biotech	

TICKER	INDEX
INDU	DOW JONES INDUSTRIAL AVERAGE
SPX	S&P 500 INDEX
CCMP	NASDAQ COMPOSITE INDEX
UKX	FTSE 100 INDEC
CAC	CAC 40 INDEC
DAX	DAX INDEX
NYK	NIKKEI 225
HSI	HANG SENG INDEX
KOSPI	KOSPI INDEX
FSSTI	FTSE STRAITS TIMES INDEX