Session 2 Quantitative Analysis of Financial Markets Statistics

Christopher Ting

http://www.mysmu.edu/faculty/christophert/

a: 6828 0364 **6:** LKCSB 5036

October 12, 2018

Christopher Ting 0F 603 October 12, 2018

Broad Lesson Plan

- 1 Introduction
- 2 Data
- 3 Model 0
- **4** Normal Random Variable
- **5** Estimations
- **6** Hypothesis Tests
- 7 Takeaways

Christopher Ting QF 603 October 12, 2018

Learning Objectives

- Discuss time-series and cross-sectional data and their differences.
- Understand the difference between price/index level and return.
- Recall the basics of probability concepts needed in statistical inference:
 - mean, variance, covariance, correlation
 - independence
 - normal, chi-square, Student's t, and F distributions
- Recall the basics of statistical concepts:
 - sample mean, sample variance
 - unbiased estimators
 - law of large number, central limit theorem
- Discuss and develop the framework of hypothesis tests.

Christopher Ting OF 603 October 12, 2018

Quotable

Economists like to deal with things that can be counted, quantified and computerised. There is nothing wrong in this, but it is a short step from this position to the serious error of believing that quantifiable variables are the only things that really matter. And they seem surprised and disappointed when their prescriptions for economic growth did not work in country after country.

Dr Goh Keng Swee, November 1972

4/51

Market data are the outcomes of lots of people's decisions that involve theirs or their clients' money. These quantifiable variables must be taken seriously. But the econometric models and financial investment theories by which the data are analyzed are not the things that really matter to practitioners. Don't be surprised and disappointed that the models don't work time after time.

Christopher Ting OF 603 October 12, 2018

Straits Times Index and Major Events

SMU Classification: Restricted

Christopher Ting QF 603 October 12, 2018 5/51

Daily Return on Straits Times Index

Histogram of Daily Return on Straits Times Index

Christopher Ting QF 603 October 12, 2018

Introduction Data Model 0 Normal Random Variable Estimations Hypothesis Tests Takeaways

What is statistics?

- Statistics is a way of reasoning, along with a collection of tools and methods, designed to help us understand the world.
- Statistics is the art of making numerical conjectures about puzzling questions.
- Statistics is a collection of procedures and principles for gaining and processing information in order to make decisions when faced with uncertainty.
- Statistics helps provide a systematic approach for obtaining reasoned answers together with some assessment of their reliability in situations where complete information is unobtainable or not available in a timely manner.
- Statistics is a body of methods for making wise decisions in the face of uncertainty.

Christopher Ting QF 603 October 12, 2018

What is statistics? (cont'd)

Statistics is the art and science of gathering, analyzing, and making inferences from data.

Statistics is the art of learning from **data**. It is concerned with the collection of **data**, its subsequent description, and its analysis, which often leads to drawing conclusions.

- - 1 collecting data
 - 2 analyzing data
 - 3 drawing conclusions from data

Christopher Ting OF 603 October 12, 2018 9/51

What is statistics?

Statistics is the study of algorithms for data analysis.

Rudolf Beran

Statistical Science, Vol. 18, No. 2, Silver Anniversary of the Bootstrap (May, 2003), pp. 175-184.

Christopher Ting QF 603 October 12, 2018 10/51

Introduction Data Model 0 Normal Random Variable Estimations Hypothesis Tests Takeaways

Investment and Data

Investment is the prod	ess of laying	out funds in	financial
instruments and asse	ts with the ex	pectation of a	a profit.

- □ Before making an investment, financial data analysis is a crucial step.
- To scout for profitable opportunities (risk-adjusted), investment companies such as real-estate investment trusts, exchange-traded funds, mutual funds, and hedge funds perform in-depth analysis on all tradable financial securities and assets.

We don't start with models. We start with data. We don't have any preconceived notions. We look for things that can be replicated thousands of times.

James Simons

Christopher Ting OF 603 October 12, 2018 11/51

Time Series Data

- ♦ Historical observations of a financial variable
- ★ Prices
- ★ Trading volume
- ★ Financial indices
- ★ Economic indices
- ★ Insiders' trading activities
- ★ Investment companies' trading activities
- ★ Analysts' forecasts
- ★ Corporate earnings
- ★ Order flows
- ★ Money flows

Christopher Ting QF 603 October 12, 2018

Cross-Sectional Data

- ♦ Portfolios constructed based on securities' or assets' characteristics at a given time
- Firm characteristics (e.g. market capitalization, growth versus value)
- Risk profiles
- Price characteristics (e.g. 52-week high versus 52-week low)
- Physical characteristics (e.g. agricultural, metals)
- * Industry
- Emerging versus developed markets
- Country of domicile or geographic location
- Funds' trading strategies (e.g. convertible arbitrage, event driven)

Christopher Ting 0F 603 October 12, 2018 13/51

Framework

Definition 1

Statistical population is the set of all possible elements that are of interest for a statistical analysis.

Example 1

The time series of split-adjusted daily stock prices of Dell Inc. since IPO on June 22, 1988 till taken private on October 29, 2013.

Example 2

The cross section of daily returns of all component stocks of Nikkei 225 index on October 12, 2018.

-- Definition 2

A statistical model or a data generating process is a pair (S, \mathcal{P}) , where S is the σ -algebra of a statistical population, i.e. the sample space, and \mathcal{P} is a set of probability distributions on S.

Christopher Ting OF 603 October 12, 2018 14/51

Population versus Sample

Random variable: X

Data

Introduction

- Mean of a statistical population: $\mathbb{E}(X) =: \mu$
- Variance of a statistical population: $\mathbb{V}(X) := \mathbb{E}((X \mu)^2) =: \sigma^2$
- \sim Sample of size *n* taken randomly from the population: $\{x_i\}_{i=1}^n$
 - What is the name of each x_i ? Ans: _
 - Is each x_i known or unknown? Ans:
- An example of sample average estimator: $\widehat{\mu} := \frac{1}{n} \sum_{i=1}^{n} x_i$
- An example of sample variance estimator:

$$\widehat{\sigma^2} := \frac{1}{n-1} \sum_{i=1}^{n} (x_i - \widehat{\mu})^2$$

Christopher Tina OF 603 October 12, 2018

Example 3: Dow Jones Utility Average

Source: Finance Yahoo! (September 28, 2018)

Symbol	Company Name	Last Price	Change	% Change	Volum
NI	NiSource Inc.	24.92	0.14	0.56%	5,195,03
SO	The Southern Company	43.60	0.36	0.83%	7,748,75
CNP	CenterPoint Energy, Inc.	27.65	0.23	0.84%	16,733,27
AWK	American Water Works Company, Inc.	87.97	1.01	1.16%	698,49
NEE	NextEra Energy, Inc.	167.60	2.01	1.21%	2,356,24
ED	Consolidated Edison, Inc.	76.19	0.99	1.32%	3,163,33
DUK	Duke Energy Corporation	80.02	1.08	1.37%	4,540,88
EIX	Edison International	67.68	1.02	1.53%	1,840,84
AEP	American Electric Power Company, Inc.	70.88	1.12	1.61%	2,740,43
PCG	PG&E Corporation	46.01	0.74	1.63%	4,941,60
D	Dominion Energy, Inc.	70.28	1.14	1.65%	3,095,75
FE	FirstEnergy Corp.	37.17	0.64	1.75%	3,763,47
EXC	Exelon Corporation	43.66	0.85	1.99%	7,179,39
AES	The AES Corporation	14.00	0.30	2.19%	5,578,19
PEG	Public Service Enterprise Group Incorporated	52.79	1.45	2.82%	4,051,71

Expectation and Variance of Return

Simple return over one period (eg. 5 minutes, one day, one week, one month)

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

- ildet If P_t is observed at t, then the resulting R_t is said to be *ex post* return.
- If only P_{t-1} is known but P_t is not observed yet, then R_t is said to be *ex ante* return.
- \sim The ex ante return R_t is a random variable.
- \sim Expected value of R_t :

$$\mu := \mathbb{E}(\mathbf{R}_t), \quad \forall t$$

 \sim Variance of R_t :

$$\sigma^2 := \mathbb{V}(\mathbf{R}_t) = \mathbb{E}((\mathbf{R}_t - \mu)^2) = \mathbb{E}(\mathbf{R}_t^2) - \mu^2, \quad \forall t$$

Christopher Ting 0F 603 October 12, 2018 17/51

Covariance and Correlation

- Consider the return on M1 $R_{X,t}$, and on Starhub $R_{Y,t}$. The respective mean and variance are μ_X , σ_X^2 for M1 and μ_Y , σ_Y^2 for Starhub.
- \sim The covariance between $R_{X,t}$ and $R_{Y,t}$ is

$$\sigma_{XY} := \mathbb{C}(R_{X,t}, R_{Y,t}) = \mathbb{E}((R_{X,t} - \mu_X)(R_{Y,t} - \mu_Y))$$
$$= \mathbb{E}(R_{X,t} R_{Y,t}) - \mu_X \mu_Y.$$

 \sim The correlation between $R_{X,t}$ and $R_{Y,t}$ is

$$\rho_{XY} := \frac{\sigma_{XY}}{\sigma_{X}\sigma_{Y}}$$

Christopher Ting 0F 603 October 12, 2018 18/51

Correlation: Normalized Covariance

- Mormalization of covariance σ_{XX} gives rise to correlation, which is written as $\rho_{XY}:=\frac{\sigma_{XY}}{\sigma_X\sigma_Y}$.
- Correlation has the nice property that $-1 \le \rho \le 1$. If two variables have a correlation of +1 (-1), then we say they are **perfectly correlated** (anti-correlated).
- If one random variable causes the other random variable, or that both variables share a common underlying driver, then they are highly correlated.
- But high correlation does not necessarily imply causation of one variable on the other.
- If two variables are uncorrelated, it does not necessarily follow that they are unrelated.
- So what does correlation tell you?

Christopher Ting QF 603 October 12, 2018

Properties of Expectation and Variance Operators

Mean, Variance, and Covariance

Let a, b and c be constant. Let X and Y be two random variables, with means μ_X and μ_Y , respectively. Also, the corresponding variances are σ_Y^2 and σ_Y^2 . Then,

$$\mathbb{E}\left(aX + bY + c\right) = a\,\mathbb{E}\left(X\right) + b\,\mathbb{E}\left(Y\right)c\tag{1}$$

$$\mathbb{V}\left(\frac{\mathbf{X}}{\mathbf{X}}\right) = \mathbb{E}\left(\frac{\mathbf{X}^2}{\mathbf{X}^2}\right) - \mu_{\mathbf{X}}^2 \tag{2}$$

$$\mathbb{V}\left(aX + b\right) = a^2 \, \mathbb{V}\left(X\right) \tag{3}$$

$$\mathbb{V}\left(a\mathbf{X} + b\mathbf{Y} + c\right) = a^2 \,\mathbb{V}\left(\mathbf{X}\right) + b^2 \,\mathbb{V}\left(\mathbf{Y}\right) + 2ab \,\mathbb{C}\left(\mathbf{X}, \mathbf{Y}\right) \tag{4}$$

Christopher Ting QF 603 October 12, 2018 20/51

More on Covariance

Definition 3: Covariance

Covariance is a generalized version of variance. It is defined as

$$\mathbb{C}(X,Y) \equiv \sigma_{XY} := \mathbb{E}\left(\left(X - \mu_X\right)\left(Y - \mu_Y\right)\right).$$

- w Variance is a special case: $\mathbb{C}(X, X) = \sigma_{XX} = \mathbb{V}(X)$.
- Whereas variance is strictly positive, covariance can be positive, negative, and zero.
- \longrightarrow If X and Y are independent, then it must be that $\mathbb{C}(X,Y)=0$.
- ${}^{-\!\!-\!\!-}$ If $\mathbb{C}(X,Y)=0$, it is not necessarily true that X and Y are independent.

Christopher Ting QF 603 October 12, 2018

Class Exercises

$$\mathbb{C}(X+Y,Z)=\mathbb{C}(X,Z)+\mathbb{C}(Y,Z).$$

Christopher Ting QF 603 October 12, 2018 22/51

Linear Combination of Two Random Variables

Proposition 1

Suppose X and Y form a pair random variables with means $\mu_X := \mathbb{E}(X)$ and $\mu_Y := \mathbb{E}(Y)$, respectively. Also, suppose a and b are two constants. Then,

$$\mathbb{V}\left(aX + bY\right) = a^2 \mathbb{V}\left(X\right) + b^2 \mathbb{V}\left(Y\right) + 2ab \mathbb{C}\left(X, Y\right). \tag{5}$$

Proof

Expanding the two quadratic term and collecting the expanded terms accordingly, we obtain

$$a^{2} \mathbb{E}\left(\frac{\mathbf{X}^{2}}{a^{2}}\right) - a^{2} \mu_{X}^{2} + b^{2} \mathbb{E}\left(\frac{\mathbf{Y}^{2}}{a^{2}}\right) - b^{2} \mu_{Y}^{2} + 2ab \mathbb{E}\left(\frac{\mathbf{X}\mathbf{Y}}{a^{2}}\right) - 2ab \mu_{X} \mu_{Y}.$$

$$\implies a^{2} \left(\mathbb{E}\left(\frac{\mathbf{X}^{2}}{a^{2}}\right) - \mu_{X}^{2}\right) + b^{2} \left(\mathbb{E}\left(\frac{\mathbf{Y}^{2}}{a^{2}}\right) - \mu_{Y}^{2}\right) + 2ab \left(\mathbb{E}\left(\frac{\mathbf{X}\mathbf{Y}}{a^{2}}\right) - \mu_{X} \mu_{Y}\right).$$

23/51

Note: If X and Y are independent, then

$$\mathbb{V}\left(a\mathbf{X} + b\mathbf{Y}\right) = a^2 \mathbb{V}\left(\mathbf{X}\right) + b^2 \mathbb{V}\left(\mathbf{Y}\right).$$

Christopher Ting QF 603 October 12, 2018

An Example and a Question

The covariance between the return on gold and the return on silver is 0.04. The volatility of return on gold is 60%, and the volatility of return on silver is 30%. What is the correlation between gold return and silver return?

Answer: _____

Mow should the notion of co-volatility be defined?

Christopher Ting QF 603 October 12, 2018 24/51

Independently and Identically Distributed

- \blacksquare Suppose the random variables X_t for t = 1, 2, ..., n are i.i.d.

Introduction

$$\lim_{n \to \infty} \frac{1}{n} \sum_{t=1}^{n} X_{t} \xrightarrow{\mathbb{P}} \mu = \mathbb{E}(X_{t})$$

U Central Limit Theorem (CLT) For sufficiently large sample size n, given μ and σ ,

$$\mathbf{Y} := \frac{\frac{1}{n} \sum_{t=1}^{n} \mathbf{X}_{t} - \mu}{\frac{\sigma}{\sqrt{n}}}$$

$$\frac{1}{n} \sum_{t=1}^{n} \mathbf{X}_{t} = \mu + \frac{\sigma}{\sqrt{n}} \mathbf{Y} \stackrel{d}{\sim} \mathbf{N} \left(\mu, \frac{\sigma^{2}}{n} \right)$$
 (6)

Christopher Ting QF 603 October 12, 2018 25/51

Model 0

Applying the theorem in Slide 20, we have

Data

$$\mathbb{E}\left(\mathbf{Y}\right) = 0, \qquad \mathbb{V}\left(\mathbf{Y}\right) = 1$$

- $ext{ } ext{ }$
- In reality, μ and σ are unknown. We replace μ by X, $\frac{\sigma}{\sqrt{n}}$ by ς , and let Y:=-Z.
- Given $\{X_i\}_{i=1}^n$, we compute the sample mean (aka average).

$$\overline{X} := \frac{1}{n} \sum_{t=0}^{n} X_{t}$$
, we now introduce **Model 0**:

$$\underline{X} = \overline{X} + \varsigma \underline{Z}.\tag{7}$$

 \coprod Given the dateset $\{X_t\}_{t=1}^n$, a forecast of X is the sample mean!

$$\mathbb{E}\left(\frac{\mathbf{X}}{|\{X_t\}_{t=1}^n}\right) = \overline{X}.\tag{8}$$

Christopher Ting QF 603 October 12, 2018 26/51

Normal Distribution

A very common assumption of finance is that the returns are normally distributed.

$$r \stackrel{d}{\sim} N(\mu, \sigma^2).$$

 $\ \ \,$ The probability density function f(r) is

$$f(r) = \frac{1}{\sqrt{2\pi\sigma^2}} \exp\left(-\frac{1}{2}\left(\frac{r-\mu}{\sigma}\right)^2\right).$$

The mean and variance are, respectively,

$$\mathbb{E}(\mathbf{r}) = \int_{-\infty}^{\infty} r f(r) dr = \mu;$$

$$\mathbb{V}(\mathbf{r}) = \int_{-\infty}^{\infty} (r - \mu)^2 f(r) dr = \sigma^2.$$

Christopher Ting QF 603 October 12, 2018 27/51

Standard Normal Distribution

For convenience, define

$$z := \frac{r_t - \mu}{\sigma}, \qquad f(z) = \frac{1}{\sqrt{2\pi}} e^{-z^2/2}$$

 \blacksquare The probability density function f(z) is the well known bell-shaped curve with mean 0 and variance 1

Christopher Tina OF 603 October 12, 2018 28/51

Cumulative Distribution Function F(x)

 \gtrsim What is the probability that z < -1.645?

$$F(-1.645) := \mathbb{P}(z < -1.645) = \int_{-\infty}^{-1.645} f(z) dz = 0.05$$

 \succsim Thus there is 5% probability that $r_t < \mu - 1.645\sigma$

Most Popular Statistic: Sample Mean

- \blacksquare Given a set of past observations $\{R_1, R_2, \dots, R_n\}$, how should one estimate μ and σ^2 ?
- Treat the observed value as a particular outcome or realization of the random variable R_t at each t:

$$\overline{R} = \frac{1}{n} \sum_{t=1}^{n} R_t$$

The sample mean \overline{R} itself is a random variable with mean and variance, assuming identical distribution,

$$\mathbb{E}(\overline{R}) = \frac{1}{n} \sum_{t=1}^{n} \mathbb{E}(R_t) = \mu$$

$$\mathbb{V}(\overline{\mathbb{R}}) = \frac{1}{n^2} \sum_{t=1}^{n} \mathbb{V}(\mathbb{R}_t) = \frac{n\sigma^2}{n^2} = \frac{\sigma^2}{n}$$

30/51

For the sample variance, independence is also assumed.

Christopher Ting QF 603 October 12, 2018

Estimation of Variance and t Statistic

Unbiased sample variance is

$$s^{2} = \frac{1}{n-1} \sum_{t=1}^{n} \left(R_{t} - \overline{R} \right)^{2}$$
 (9)

• The ratio of the sample variance with population variance

$$V := (n-1) \frac{s^2}{\sigma^2} \stackrel{d}{\sim} \chi_{n-1}^2$$

Application

$$\overline{R} \stackrel{d}{\sim} N\left(\mu, \frac{\sigma^2}{n}\right)$$
 or $\frac{\overline{R} - \mu}{\sqrt{\frac{\sigma^2}{n}}} = \frac{\sqrt{n}(\overline{R} - \mu)}{\sigma} \stackrel{d}{\sim} N(0, 1)$

$$\Rightarrow \frac{\frac{\sqrt{n}(\overline{R}-\mu)}{\sigma}}{\sqrt{\frac{V}{n-1}}} = \frac{\frac{\sqrt{n}(\overline{R}-\mu)}{\sigma}}{\sqrt{\frac{s^2}{\sigma^2}}} = \frac{\sqrt{n}(\overline{R}-\mu)}{s} \stackrel{d}{\sim} t_{n-1} \quad (10)$$

Christopher Ting QF 603 October 12, 2018 31/51

Introduction Data Model 0 Normal Random Variable Estimations Hypothesis Tests Takeaways

Case Study of Temasek's Performance

The past observations of Temasek's portfolio value are

Source: Temasek Review 2011, Page 8

- Compute the annual portfolio returns.

32/51

If $\mu = 7\%$, compute the t statistic.

Christopher Ting QF 603 October 12, 2018

Unbiasedness

 \blacksquare A statistic $\psi(X)$ is an unbiased estimator of θ if

$$\mathbb{E}\big(\psi(X)\big) = \theta.$$

- \mathbb{H} If $\mathbb{E}(\psi(X)) \neq \theta$, then the estimator is said to be biased,
- ■ The bias is simply the difference:

$$\mathbb{E}(\psi(X)) - \theta$$
.

 $^{\pm}$ For convenience, we write $\widehat{\theta} := \psi(X)$

Christopher Ting QF 603 October 12, 2018 33/51

Bias of an Estimator

■ Definition 4

In statistics, the bias (or bias function) of an estimator $\widehat{\theta}$ is the difference between this estimator's expected value $\mathbb{E}\left(\widehat{\theta}\right)$ and the true value θ of the parameter being estimated.

$$\mathsf{Bias} := \mathop{\mathbb{E}}\left(\,\widehat{\textcolor{red}{\theta}}\,\right) - \theta$$

Proposition 2

Sample mean is an unbiased estimator of population mean, i.e., $\mathbb{R}(\hat{\mathcal{C}})$

$$\mathbb{E}\left(X\right) = \mu$$

Proof:

$$\mathbb{E}\left(\widehat{X}\right) = \frac{1}{n} \mathbb{E}\left(\sum_{i=1}^{n} X_i\right) = \frac{1}{n} \sum_{i=1}^{n} \mathbb{E}(X_i) = \frac{1}{n} \sum_{i=1}^{n} \mu = \frac{1}{n}(n\mu) = \mu$$

■ What are the assumptions required to prove the Proposition?

Christopher Ting QF 603 October 12, 2018 34/51

Consistency

- In practice, unbiased estimators workable on small samples are rare.
- **.** A sequence of estimators $\theta_n(X)$ of θ from sample X of size n is said to be a consistent estimator if

. That is, θ_n converges in probability to θ ; for any arbitrary $\epsilon > 0$,

$$\lim_{n \to \infty} \mathbb{P}\Big(\left| \frac{\theta}{n} - \theta \right| < \epsilon \Big) = 1.$$

Is a consistent estimator necessarily unbiased?

Christopher Ting QF 603 October 12, 2018 35/51

More on the Consistency of an Estimator

Definition 5

An estimator is said to be **consistent** if its difference with the true value θ . i.e., error, becomes smaller and insignificant, as the sample size grows larger and larger.

The convergence is in probability, i.e., the absolute difference between the estimate and the true value mean being greater then some arbitrarily small margin ϵ has zero probability, as the sample size increases to ∞ .

$$\lim_{n \to \infty} \mathbb{P}\left(|\widehat{\theta} - \theta| > \epsilon\right) = 0.$$

36/51

Implication: the more data you collect, a consistent estimator will be close to the real population parameter youâĂŹre trying to measure.

Christopher Ting QF 603 October 12, 2018

Class Participation

- 1 Consider another estimator of mean $\check{X} = \frac{1}{n-1} \sum_{i=1}^{n} X_i + \frac{X_n}{n}$
 - (a) Is this estimator unbiased?
 - (b) Is this estimator consistent?
- **2** Consider the estimator X_7 of μ .
 - (a) Is this estimator unbiased?
 - (b) Is this estimator consistent?

Christopher Ting QF 603 October 12, 2018 37/51

Is the Sample Variance Estimator Unbiased?

First we write

$$\frac{1}{n-1} \sum_{i=1}^{n} (X_i - \widehat{\mu})^2 = \frac{1}{n-1} \sum_{i=1}^{n} \left((X_i - \mu) - (\widehat{\mu} - \mu) \right)^2$$

$$= \frac{1}{n-1} \sum_{i=1}^{n} \left((X_i - \mu)^2 - 2(\widehat{\mu} - \mu)(X_i - \mu) + (\widehat{\mu} - \mu)^2 \right)$$

$$= \frac{1}{n-1} \sum_{i=1}^{n} (X_i - \mu)^2 - \frac{2}{n-1} (\widehat{\mu} - \mu) \sum_{i=1}^{n} (X_i - \mu) + \frac{1}{n-1} (\widehat{\mu} - \mu)^2 \cdot n$$

$$= \frac{1}{n-1} \sum_{i=1}^{n} (X_i - \mu)^2 - \frac{2n}{n-1} (\widehat{\mu} - \mu)^2 + \frac{n}{n-1} (\widehat{\mu} - \mu)^2$$

$$= \frac{1}{n-1} \sum_{i=1}^{n} (X_i - \mu)^2 - \frac{n}{n-1} (\widehat{\mu} - \mu)^2$$

Christopher Ting QF 603 October 12, 2018

38/51

Is the Sample Variance Estimator Unbiased? (cont'd)

Taking expectation on the sample variance estimator,

$$\mathbb{E}\left(\widehat{\sigma}^{2}\right) = \mathbb{E}\left(\frac{1}{n-1}\sum_{i=1}^{n}\left(\mathbf{X}_{i} - \mu\right)^{2} - \frac{n}{n-1}\left(\widehat{\mu} - \mu\right)^{2}\right)$$

The first term is

$$\frac{1}{n-1} \mathbb{E}\left(\frac{n}{n} \sum_{i=1}^{n} \left(\mathbf{X}_{i} - \mu\right)^{2}\right) = \frac{n}{n-1} \mathbb{E}\left(\frac{1}{n} \sum_{i=1}^{n} \left(\mathbf{X}_{i} - \mu\right)^{2}\right) = \frac{n}{n-1} \sigma^{2}$$

For the second term, we note that $\mathbb{E}\left(\left(\widehat{\mu}-\mu\right)^2\right)=\frac{\sigma^2}{n}$. It follows that

$$\mathbb{E}\left(\widehat{\sigma}^2\right) = \frac{n}{n-1}\sigma^2 - \frac{n}{n-1} \cdot \frac{1}{n}\sigma^2 = \frac{n-1}{n-1}\sigma^2 = \sigma^2.$$

Christopher Ting QF 603 October 12, 2018 39/51

Efficiency, BLUE

 \bigstar Given the dataset X, an unbiased estimator $\psi_{\star}(X)$ of θ is said to be efficient if for any other unbiased estimator $\psi(X)$

$$\mathbb{V}(\psi_{\star}(X)) \leq \mathbb{V}(\psi(X)).$$

 \star If ψ is an unbiased linear estimator and it has the minimum variance in the class of unbiased linear estimators, then ψ is said to be BLUE, best linear unbiased estimator.

Christopher Ting QF 603 October 12, 2018 40/51

Hypothesis and Test Statistic

- $^{\circ}$ Suppose the population mean μ is, say, 7%. The null hypothesis is $H_0=7\%$. The alternative hypothesis is $H_A\neq 7\%$.
- $^{\circ}$ A statistical test of the hypothesis is a decision rule that either rejects or does not reject the null H_0 .
- $^{\infty}$ Defined as $\{t_{n-1} < -a \text{ or } t_{n-1} > +a\}$, a > 0, the critical region is the set of values that leads to the rejection of H_0 .
- $^{\circ}$ The statistical rule on $H_0: \mu=7\%, H_A: \mu\neq7\%$, is that if the t-distributed test statistic t_{n-1} (10) falls within the critical region, then H_0 is rejected. Otherwise H_0 cannot be rejected.
- $^{\circ}$ Note that $\frac{s}{\sqrt{n}}$ is known as the _____ of the sample mean.

Christopher Ting QF 603 October 12, 2018

Introduction Data Model 0 Normal Random Variable Estimations Hypothesis Tests Takeaways

Illustration of Critical Regions

- → The critical regions correspond to the shaded areas.
- $^{\sim}$ The sum of the shaded area is the probability of rejecting H_0 when it is true. This probability is known as the **significance level**.

Christopher Ting QF 603 October 12, 2018

42/51

Two-Tail versus One-Tail

- $^{\circ}$ If the hypotheses are, say, $H_0: \mu = 7\%$ and $H_A: \mu \neq 7\%$, then the decision rule is based on **two-tail test**.
- $^{\circ}$ The **critical region** comprises of the left and right tails of the t_{n-1} pdf.
- $^{\infty}$ When the theory rules out, say, $\mu > 7\%$, the hypotheses become $H_0: \mu = 7\%$ and $H_A: \mu < 7\%$, then the decision rule is based on one-tail test.
- $^{\circ}$ The critical region is only the left side, for when $\mu < 7\%$, then $\left|t_{n-1}\right|$ will become larger. Thus at the one-tail 5% significance level, the critical region is $\{t_{n-1,95\%} > 1.671\}$ for n=61, where $\{t_{n-1,95\%} > 1.671\}$ is the 95-th percentile of the t distribution.

Christopher Ting OF 603 October 12, 2018 43/51

P Value

 $^{\circ}$ P value is the observed significance level, which is the probability of getting a value of the t statistic that is extreme or more extreme than the observed value of t statistic.

■
$$H_0 = 7\%$$
 against $H_1 \neq 7\%$

$$n = 25$$

$$R = 10\%$$

$$s = 5\%$$

$$t = \sqrt{25}(10 - 7)/5 = 3$$

■ The P value is $P = \mathbb{P}(|\mathbf{t}_{24}| > 3)$.

Christopher Ting QF 603 October 12, 2018 44/51

Type I and Type II Errors

 \geq If H_0 is true but is rejected, Type I error is committed.

 \geq If H_0 is false but is "accepted," Type II error is committed.

	Reality	
Result of the Test	H_0 is true	H_0 is false
Reject H_0	Type I error	Correct inference
Do not reject H_0	Correct inference	Type II error

Christopher Ting QF 603 October 12, 2018 45/51

Inference

- $^{\circ}$ The probability of committing a Type I error when H_0 is true is called the
- $^{\circ\circ}$ The probability of the population t-statistic exceeding the t-statistic obtained from the test sample is known as the p value.
- $^{\circ}$ If the p value < test significance level, reject H_0 ; otherwise H_0 cannot be rejected.
- □ In practice, the probability of Type I error is fixed and the significance level set at e.g. 10%, 5%, or 1%.
- Given that the null hypothesis is not true, the power of a test is the probability of not committing Type II error.

Christopher Ting QF 603 October 12, 2018

Confidence Interval

 $^{\infty}$ Suppose data are randomly sampled from $X \overset{d}{\sim} N(\mu\,,\,\sigma^2)$ such that for an a>0

$$\mathbb{P}\big(-a \le \underline{t}_{n-1} \le +a\big) = 95\%.$$

 \sim Given the formula for the t statistic, (10),

$$\mathbb{P}\left(-a \le \frac{\sqrt{n}(\overline{X} - \mu)}{s} \le a\right) = 0.95.$$

 $^{\infty}$ Thus the probability of μ falling within the confidence interval is 95%:

$$\mathbb{P}\left(\overline{\overline{X}} - a\frac{s}{\sqrt{n}} \le \mu \le \overline{\overline{X}} + a\frac{s}{\sqrt{n}}\right) = 95\%. \tag{11}$$

47/51

Christopher Ting QF 603 October 12, 2018

Connection with Model 0

 \sim From (11), and given the critical value a for the t distribution, the lower bound is given by

$$\mathsf{LB} := \overline{X} - \frac{s}{\sqrt{n}}a$$

and the upper bound by

$$\mathsf{UB} := \overline{X} + \frac{s}{\sqrt{n}}a$$

- $^{\circ}$ In summarizing the data, it is better to give a range rather than a point estimate. Therefore, given a sample $\{X_t\}_{t=1}^n$, the true value is between LB and UB with 95% confidence.
- Continuation from the case study of Temasek's performance (Slide 32) how would you summarize Temasek's 1-year return?

Christopher Ting OF 603 October 12, 2018 48/51

Application of Model 0: Forecasting

- $^{\circ}$ Let \widehat{X}_{n+1} denote a forecast of yet-to-be-observed X_{n+1} based on the sample $\{X_t\}_{t=1}^n$ observed up to period n.
- $^{\circ}$ If X_{n+1} is assumed to be independently drawn from the same population as the sample, then the forecast that minimizes mean squared error is simply the sample mean \overline{X} , i.e.,

$$\widehat{X}_{n+1} = \overline{X}_n.$$

- In the absence of other information, the sample mean is an unbiased forecast.

Christopher Ting OF 603 October 12, 2018 49/51

Forecast Error Under Model 0

- $^{\circ}$ The standard error of the forecast (denoted as s_f) comprises the standard error of Model 0 and the standard error of the sample mean.
- □ Proof: In Slide 26 Model 0 is

$$X_{n+1} = \overline{X}_n + \varsigma Z.$$

Taking the variance operation on both sides and given i.i.d. assumption,

$$\mathbb{V}\left(\underline{X}_{n+1}\right) = \mathbb{V}\left(\overline{\underline{X}}_n\right) + \varsigma^2,$$

since $\mathbb{V}\left(\mathbf{Z}\right)=1$.

For any member of the population, the unbiased estimate of σ^2 is none other than the sample variance $s^2!$ Therefore

$$s_f := \sqrt{\mathbb{V}\left(\frac{X_{n+1}}{N}\right)} = \sqrt{\frac{s^2}{n} + s^2} = s\sqrt{1 + \frac{1}{n}}.$$
 (12)

What is your forecast for Temasek's portfolio value in 2012?

Christopher Ting QF 603 October 12, 2018 50/51

Takeaways

- Standard normal and Student's t
- = Population mean μ and variance σ^2 , which are mostly unknown
- \equiv Unbiased sample mean \overline{X} and variance s^2 , given the sample
- **Model 0**: the unbiased point estimate, and a point forecast for the next outcome is the sample mean \overline{X} .
- The range of forecast under Model 0 is from LB to UB with a confidence level of, say 95%. In other words, there is a 5% chance that the actual value may fall outside the range.
- = Hypothesis test, confidence interval, Type 1 and Type 2 errors
- Unbiasedness, consistency, efficiency, BLUE

Christopher Ting OF 603 October 12, 2018

51/51