Моделирование волатильности портфеля активов на основе «Copula-GARCH»

Финансовая эконометрика

Формализация модели

Уравнения для дисперсии по частным GARCH-моделям:

$$\varepsilon_{i,t} = z_{i,t}\sigma_{i,t}, z_{i,t} \sim idd(0; 1)
\sigma_{i,t}^2 = \omega_i + \sum_{k=1}^p \alpha_{i,k} \varepsilon_{i,t-k}^2 + \sum_{k=1}^q \beta_{i,k} \sigma_{i,t-k}^2
i \in \{1; ...; d\}$$

Этапы моделирования:

- 1. Оценка частных GARCH-моделей;
- 2. Расчёт условных стандартизированных остатков $z_{i,t}$
- 3. Моделирование многомерной величины z_t

Модель «copula-GARCH» в R

одномерные GARCH-модели

```
library(fGarch)
dax.gfit <- garchFit(data=dax,formula=~garch(1,1),
 shape=1.25,include.shape=F,cond.dist="ged",trace=F)
smi.gfit <- garchFit(data=smi,formula=~garch(1,1),
 shape=1.3,include.shape=F,cond.dist="sged",trace=F)
# стандартизированные остатки</pre>
```

```
z <- matrix(nrow=T,ncol=2)
z[,1] <- dax.gfit@residuals / dax.gfit@sigma.t
z[,2] <- smi.gfit@residuals / smi.gfit@sigma.t</pre>
```

частные распределения остатков

```
mean <- c(0,0); sd <- c(1,1); nu <- c(1.25,1.3)
xi <- c(1,smi.gfit@fit$par["skew"])

cdf <- matrix(nrow=T,ncol=2)
for (i in 1:2) cdf[,i] <- psged(z[,i],mean=mean[i],
 sd=sd[i],nu=nu[i],xi=xi[i])</pre>
```

Модель «copula–GARCH» в R

```
# подгонка копул
norm.fit <- fitCopula(cdf,copula=norm.cop)</pre>
stud.fit <- fitCopula(cdf,copula=stud.cop)</pre>
gumb.fit <- fitCopula(cdf,copula=gumb.cop)</pre>
clay.fit <- fitCopula(cdf,copula=clay.cop)</pre>
# метод Монте-Карло
cdf.sim <- rcopula(n=N,copula=stud.fit@copula)
z.sim <- matrix(nrow=N,ncol=2)</pre>
for (i in 1:2) z.sim[,i] \leftarrow qsqed(cdf.sim[,i],
  mean=mean[i],sd=sd[i],nu=nu[i],xi=xi[i])
frc1 <- predict(dax.gfit, n.ahead=1)</pre>
frc2 <- predict(smi.gfit, n.ahead=1)</pre>
mu < -c(frc1[,1],frc2[,1])
sigma < -c(frc1[,3],frc2[,3])
```

Оценка финансового риска

модельные доходности портфеля

измерители риска

```
prt.sim <- sort(prt.sim)
VaR <- prt.sim[alpha*N]
ES <- mean(prt.sim[1:(alpha*N-1)])</pre>
```

VaR	-0.017
ES	-0.026

Домашнее задание

- рассчитать показатели VaR и ES для портфеля финансовых активов
- построить кривую VaR
- провести тест Купика и рассчитать значения функций потерь

Исходные данные – котировки с сайтов finam.ru, finance.yahoo.com и др.