Session 7 Quantitative Analysis of Financial Markets Stationary Processes

Christopher Ting

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

☎: 6828 0364 **☞**: LKCSB 5036

February 18, 2018

Broad Lesson Plan

- 1 Introduction
- **2 Stationary Processes**
- 3 Sample ACF
- 4 Stationarity & Invertibility
- 5 Yule-Walker
- 6 Partial ACF
- 7 Takeaways

Christopher Ting QF 603 February 18, 2018 2/37

Learning Outcomes

- Understand thoroughly the nature of white noise.
- ➤ Describe AR, MA, and ARMA time series using white noise as the building block.
- Compute the unconditional and conditional means, as well as variances of these stationary processes.
- Lescribe the autocorrelation function and how the function is estimated and tested for statistical significance (Box and Pierce Q-statistic, Ljung and Box statistic).
- \succ Define back-shift operator B^n and describe the relationship between MA and AR(∞) processes.
- Thoroughly understand the Yule-Walker equations and their applications to obtain partial autocorrelation function.

Christopher Ting QF 603 February 18, 2018

3/37

Components of a Time Series

- lacktriangle In general, a time series Y_t has the following components:
- (a) **trend-cycle (TC) component**: the combined long-term and growth cycle movement of the time series

(b) **seasonal (S) component**: the systematic variations of the time series

(c) **irregular (I) component**: the random fluctuations of short-term movements of the time series

Christopher Ting QF 603 February 18, 2018 4/37

00000

Christopher Ting OF 603 February 18, 2018 5/37

Example: Nike's EPS

Christopher Ting QF 603 February 18, 2018

6/37

Basic Building Block: White Noise $\{u_t\}$

♪ Properties of white noise

- * Identically distributed, stationary process
- * $\mathbb{E}(u_t) = 0$
- $W(u_t) = \sigma_u^2$
- * $\mathbb{C}(u_t, u_{t+k}) = 0$ for any $k \neq 0$
- ***** Stronger definition: u_t is independent of u_{t+k} for all $k \neq 0$

→ How does white noise sound like?

- # Generate white noise with Matlab: u = randn(8192*10, 1);
- * Create an audioplayer object: pu = audioplayer(u, 8192);
- * Listen to white noise: play(pu);

Christopher Ting QF 603 February 18, 2018 7/37

AR, MA, and ARMA

- J With basic white noise process $\{u_t\}$, $t=-\infty,\ldots,\infty$, the following processes are generated:
 - * Autoregressive order one: AR(1) process

$$Y_t = \theta + \lambda Y_{t-1} + u_t$$

Moving Average order one: MA(1) process

$$Y_t = \theta + u_t + \alpha u_{t-1}$$

* Autoregressive Moving Average order one: ARMA(1, 1) process

$$Y_t = \theta + \lambda Y_{t-1} + u_t + \alpha u_{t-1}$$

Christopher Ting QF 603 February 18, 2018 8/37

Autoregressive Process AR(1)

 \perp Repeated substitution for Y_t in the AR(1) process

$$Y_t = \theta + \lambda(\theta + \lambda Y_{t-2} + u_{t-1}) + u_t$$

leads to

$$Y_t = (1 + \lambda + \lambda^2 + \cdots)\theta + (u_t + \lambda u_{t-1} + \lambda^2 u_{t-2} + \cdots).$$

 \perp For each t, provided $|\lambda| < 1$,

$$\mathbb{E}(Y_{t}) = (1 + \lambda + \lambda^{2} + \cdots)\theta = \frac{\theta}{1 - \lambda};$$

$$\mathbb{V}(Y_{t}) = \mathbb{V}(u_{t} + \lambda u_{t-1} + \lambda^{2} u_{t-2} + \cdots) = \sigma_{u}^{2}(1 + \lambda^{2} + \lambda^{4} + \cdots)$$

$$= \frac{\sigma_{u}^{2}}{1 - \lambda^{2}};$$

$$\mathbb{C}(Y_{t}, Y_{t-1}) = \mathbb{C}(\theta + \lambda Y_{t-1} + u_{t}, Y_{t-1}) = \lambda \frac{\sigma_{u}^{2}}{1 - \lambda^{2}}.$$

Christopher Ting QF 603 February 18, 2018 9/37

Autocorrelation Coefficients of AR(1)

 \rightarrow Autocovariance at lag k is a function of k only

$$\mathbb{C}(Y_t, Y_{t-k}) = \mathbb{C}\left(\theta \sum_{j=0}^{k-1} \lambda^j + \lambda^k Y_{t-k} + \sum_{j=0}^{k-1} \lambda^j u_{t-j}, Y_{t-k}\right) = \lambda^k \mathbb{V}(Y_t) =: \gamma(k)$$

>-> Accordingly, the serial correlation is

$$Corr(Y_t, Y_{t-k}) = \frac{\mathbb{C}(Y_t, Y_{t-k})}{\mathbb{V}(Y_t)} = \lambda^k$$

 \rightarrow For a symmetrical time shift $t \longrightarrow t + k$,

$$Corr(Y_{t+k}, Y_t) = \frac{\mathbb{C}(Y_{t+k}, Y_t)}{\mathbb{V}(Y_{t+k})} = \lambda^k$$

→ Hence

$$\rho(k) := \operatorname{Corr}(Y_t, Y_{t+k}) = \lambda^{|k|}$$

10/37

Christopher Ting OF 603 February 18, 2018

Illustrative Example of an AR(1) Process

Suppose Suppose

$$Y_t = 2.5 + 0.5Y_{t-1} + u_t$$
, where $\mathbb{E}(u_t) = 0$, $\mathbb{V}(u_t) = 3$

- 1 What is the mean of Y_t ?
- 2 What is the variance of Y_t ?
- 3 What is the first-order autocovariance of this AR(1) process?
- 4 What is the first-order autocorrelation of this AR(1) process?
- 5 What is the third-order autocorrelation of this AR(1) process?

Christopher Ting QF 603 February 18, 2018 11/37

Simulating an AR(1) Process

Simulation parameters:

- number of samples 5,000
- $\# \sigma_u^2 = 3$
- $** \theta = 2.5, \qquad \lambda_1 = 0.5$

```
n = 5000
su2 = 3
theta, lambda1 = 2.5, 0.5
np.random.seed(20180219)
u = np.random.normal(0, 1, n)
mu, su = np.mean(u), np.std(u, ddof=1)
u -= mu # ensure that mean of u is really 0
u /= su; # ensure that variance of u is really 1
u *= np.sqrt(su2)
Y = np.zeros(n, dtype=float)
Y[0] = theta + u[0]
for t in range(1, n):
 Y[t] = theta + lambda1*Y[t-1] + u[t]
```

 Christopher Ting
 QF 603
 February 18, 2018
 12/37

Sample Autocorrelation Function of AR(1)

Christopher Ting QF 603 Febru

13/37

Another Example of AR(1), $\lambda = -0.5$

Moving Average Process MA(1)

$$\Rightarrow$$
 For MA(1) process $Y_t = \theta + u_t + \alpha u_{t-1}$, $\mathbb{E}(Y_t) = \theta$

$$\mathbb{V}(Y_t) = (1 + \alpha^2)\sigma_u^2$$

$$\mathbb{C}(Y_t, Y_{t-1}) = \mathbb{C}(\theta + u_t + \alpha u_{t-1}, \theta + u_{t-1} + \alpha u_{t-2}) = \alpha \sigma_u^2$$

$$\operatorname{Corr}(Y_t, Y_{t-1}) = \frac{\alpha}{1 + \alpha^2}$$

$$\operatorname{Corr}(Y_t, Y_{t-k}) = 0 \quad \text{for } k > 1$$

 \Rightarrow Hence, MA(1) process is covariance-stationary with constant mean θ , constant variance $\sigma_u^2(1+\alpha^2)$ and autocorrelation function of k=1 only nonzero.

Christopher Ting QF 603 February 18, 2018 15/37

Illustrative Example of an MA(1) Process

Suppose

$$Y_t = 2.5 + u_t + 0.5u_{t-1}$$
, where $\mathbb{E}(u_t) = 0$, $\mathbb{V}(u_t) = 3$

- 1 What is the mean of Y_t ?
- 2 What is the variance of Y_t ?
- 3 What is the first-order autocovariance of this MA(1) process?
- 4 What is the first-order autocorrelation of this MA(1) process?
- 5 What is the third-order autocorrelation of this MA(1) process?

Christopher Ting P 603 February 18, 2018 16/37

Simulating an MA(1) Process

Simulation parameters:

- number of samples 5,000
- $\# \sigma_u^2 = 3$

```
** \theta = 2.5, \alpha = 0.5
```

```
su2 = 3
theta, alpha = 2.5, 0.5
np.random.seed(20180219)
u = np.random.normal(0, 1, n)
mu, su = np.mean(u), np.std(u, ddof=1)
```

```
u -= mu  # ensure that mean of u is really 0
u /= su;  # ensure that variance of u is really 1
u *= np.sqrt(su2)
```


Y = np.zeros(n, dtype=float)
Y[0] = theta + u[0]

for t in range(1, n):

```
Y[t] = theta + alpha*u[t-1] + u[t]
```

Christopher Ting QF 603 February 18, 2018 17/37

Sample ACF of MA(1) Process

Christopher Ting QF 603

18/37

ARMA(1,1)

 \Rightarrow Repeated substitution of $Y_t = \theta + \lambda Y_{t-1} + u_t + \alpha u_{t-1}$ leads to

$$Y_t = \theta \sum_{i=0}^{\infty} \lambda^i + u_t + (\lambda + \alpha) \sum_{i=0}^{\infty} \lambda^i u_{t-i}.$$

 \Rightarrow For each t, provided $|\lambda| < 1$

$$\begin{split} \mathbb{E}(Y_t) &= \frac{\theta}{1-\lambda}, \quad \mathbb{V}(Y_t) = \sigma_u^2 \left(1 + (\lambda + \alpha)^2 \sum_{i=0}^{\infty} \lambda^{2i} \right) = \sigma_u^2 \left(1 + \frac{(\lambda + \alpha)^2}{1-\lambda^2} \right) \\ &\quad \mathbb{C}(Y_t \,,\, Y_{t-1}) = \lambda \, \mathbb{V}(Y_{t-k}) + \alpha \, \sigma_u^2 \\ &\quad \mathbb{C}(Y_t \,,\, Y_{t-k}) = \lambda^k \, \mathbb{V}(Y_{t-k}) \,, \quad \text{for } k > 1 \end{split}$$

 \Rightarrow Hence, ARMA(1,1) process is covariance-stationary with constant mean $\frac{\theta}{1-\lambda}$, constant variance $\sigma_u^2\left(1+\frac{(\lambda+\alpha)^2}{1-\lambda^2}\right)$, and autocovariance of a function of k only.

Christopher Ting QF 603 February 18, 2018

19/37

Sample ACF of ARMA(1,1) Process

Autocorrelation Function of ARMA(1,1)

3 Question 2: If $\lambda = -\alpha$, what is the ACF of ARMA(1,1) at lag 1?

Changing Conditional Means

AR(1)

 \aleph At t+1, information about Y_t is already known, so for AR(1) process, conditional mean is a random variable

$$\mathbb{E}(Y_{t+1}|Y_t) = \theta + \lambda Y_t + \mathbb{E}(u_{t+1}|Y_t) = \theta + \lambda Y_t \neq \frac{\theta}{1-\lambda}$$

N Conditional variance is constant

$$\mathbb{V}(Y_{t+1}|Y_t) = \mathbb{V}(u_{t+1}|Y_t) = \sigma_u^2 < \frac{\sigma_u^2}{1-\lambda^2}$$

MA(1)

Conditional mean is stochastic but conditional variance is constant:

$$\mathbb{E}(Y_{t+1}|Y_t) = \theta + \alpha u_t$$

$$\mathbb{V}(Y_{t+1}|Y_t) = \sigma_u^2 < \sigma_u^2 (1 + \alpha^2)$$

22/37

Christopher Ting OF 603 February 18, 2018

Sample Autocorrelation Function

 \Diamond Sample autocovariance lag k, for $k = 0, 1, 2, \dots, p$, with p < T/4.

$$c(k) = \frac{1}{T} \sum_{t=1}^{T-k} (Y_t - \overline{Y}) (Y_{t+k} - \overline{Y})$$

- \diamondsuit The estimator c(k) is consistent, as $\lim_{T\uparrow\infty}c(k)=\mathbb{C}ig(Y_k\,,\,Y_{t-k}ig)$.
- \Diamond Sample autocorrelation at lag k is then

$$r(k) = \frac{c(k)}{c(0)} = \frac{\sum_{t=1}^{T-k} (Y_t - \overline{Y}) (Y_{t+k} - \overline{Y})}{\sum_{t=1}^{T} (Y_t - \overline{Y})^2},$$

which is also consistent, as $\lim_{T\uparrow\infty} r(k) = \rho(k)$.

 \diamondsuit Variance of r(k) for AR(1) process

$$\mathbb{V}(r(k)) \approx \frac{1}{T} \left(\frac{(1+\lambda^2)(1-\lambda^{2k})}{1-\lambda^2} - 2k\lambda^{2k} \right)$$

23/37

Test for $\rho = 0$, AR(1)

 \heartsuit Test hypothesis $H_0: \rho(j)=0$ for all j>0 or $H_0=\lambda=0$. Then,

$$\mathbb{V}\big(r(k)\big) \approx \frac{1}{T}.$$

 \heartsuit To test that the j^{th} autocorrelation is zero, the test statistic is

$$z_j = \frac{r(j) - 0}{\sqrt{1/T}} \stackrel{d}{\sim} N(0, 1).$$

 \heartsuit Reject $H_0: \rho(j) = 0$ at 5% significance level if |z| > 1.96.

Christopher Ting QF 603 February 18, 2018 24/37

Test for $\rho = 0$, MA(q)

 \downarrow For MA(q) processes, the variance of r(k) is

$$\mathbb{V}(r(k)) \approx \frac{1}{T} \left(1 + 2 \sum_{i=1}^{q} \rho(i)^2 \right).$$

Thus for MA(1) process, $\mathbb{V}(r(k))$ for k>1 is estimated by

$$\frac{1}{T}\left(1+2r(1)^2\right) > \frac{1}{T},$$

and rejection of the null hypothesis allows the identification of MA(1).

Joint Test Statistic

 \sharp To test if m autocorrelations are jointly zero, the null hypothesis is

$$H_0: \rho(1) = \rho(2) = \dots = \rho(m) = 0.$$

The Box and Pierce Q-statistic for asymptotic test is

$$Q_m = T \sum_{k=1}^m r(k)^2 = \sum_{k=1}^m \left(\sqrt{T} \, r(k) \right)^2 = \sum_{k=1}^m z_k^2 \overset{d}{\sim} \chi_m^2.$$

The Ljung and Box test statistic provides an approximate correction for finite sample:

$$Q_m = T(T+2) \sum_{k=0}^{m} \frac{r(k)^2}{T-k} \stackrel{d}{\sim} \chi_m^2.$$

Christopher Ting QF 603 February 18, 2018 26/37

Backward Shift Operator & Characteristic Equation

 \otimes Backward shift operator B:

$$BY_t := Y_{t-1}$$

 \otimes Applying the backward shift operator k times,

$$B^k Y_t = Y_{t-k}$$

 \otimes AR(p) process

$$Y_{t} = \theta + \lambda_{1} Y_{t-1} + \lambda_{2} Y_{t-2} + \dots + \lambda_{p} Y_{t-p} + u_{t} = \theta + \sum_{i=1}^{p} \lambda_{i} B^{i} Y_{t} + u_{t}$$

$$\phi(B)Y_t := \left(1 - \sum_{i=1}^p \lambda_i B^i\right) Y_t = \theta + u_t$$

 \otimes The equation $\phi(B)=0$ is called the characteristic equation of the AR(p) process. For AR(p) to be stationary, the roots of the characteristic equation must lie **outside** the unit circle.

Christopher Ting QF 603 February 18, 2018 27/37

Representation of MA(1)

 \ddagger MA(1) process is representable as AR(∞) process

$$Y_t = \theta + u_t + \alpha u_{t-1}$$

$$= \theta + (1 + \alpha B)u_t$$

$$(1 + \alpha B)^{-1}Y_t = (1 + \alpha B)^{-1}\theta + u_t$$

$$(1 - \alpha B + \alpha^2 B^2 - \alpha^3 B^3 + \cdots)Y_t = c + u_t$$

where $c := (1 + \alpha B)^{-1}\theta$. Hence

$$Y_t = c + \alpha Y_{t-1} - \alpha^2 Y_{t-2} + \alpha^3 Y_{t-3} - \alpha^4 Y_{t-4} + \dots + u_t$$

- \ddagger Invertibility requires $(1+\alpha B)=0$ lie outside the unit circle, which is satisfied if $|\alpha|<1.$
- ‡ A stationary MA(q) process is said to be invertible if it can be represented as a stationary $AR(\infty)$ process.
- * What's the point of inverting an MA process?

Christopher Ting QF 603 February 18, 2018

28/37

Yule-Walker Equations (1)

ightharpoonup Multiply both sides of AR(p) process by Y_{t-k} ,

$$Y_{t-k}Y_{t} = Y_{t-k}\theta + \lambda_{1}Y_{t-k}Y_{t-1} + \lambda_{2}Y_{t-k}Y_{t-2} + \dots + \lambda_{p}Y_{t-k}Y_{t-p} + Y_{t-k}u_{t}$$

Taking unconditional expectations on both sides and noting that $\mathbb{E}(Y_{t-k}Y_t) = \gamma(k) + \mu^2$ for any k, then

$$\gamma(k) + \mu^2 = \mu\theta + \lambda_1 \left(\gamma(k-1) + \mu^2 \right) + \lambda_2 \left(\gamma(k-2) + \mu^2 \right) + \dots + \lambda_p \left(\gamma(k-p) + \mu^2 \right)$$

The unconditional means of an AR(p) process is $\mu = \theta + \lambda_1 \mu + \dots + \lambda_p \mu$. So $\mu^2 = \mu \theta + \lambda_1 \mu^2 + \dots + \lambda_p \mu^2$. Hence for k > 1,

$$\gamma(k) = \lambda_1 \gamma(k-1) + \lambda_2 \gamma(k-2) + \dots + \lambda_p \gamma(k-p)$$

Dividing both sides by $\gamma(0)$ to obtain correlations:

$$\rho(k) = \lambda_1 \rho(k-1) + \lambda_2 \rho(k-2) + \dots + \lambda_p \rho(k-p)$$

Christopher Ting QF 603 February 18, 2018 29/37

Yule-Walker Equations (2)

- Note that $\rho(0) = 1$ and $\rho(j) = \rho(-j)$
- For each k, there is a corresponding equation with p parameters of $\lambda_1, \lambda_2, \dots, \lambda_p$, resulting in the Yule-Walker equations:

$$\rho(1) = \lambda_1 + \lambda_2 \rho(1) + \dots + \lambda_p \rho(p-1)$$

$$\rho(2) = \lambda_1 \rho(1) + \lambda_2 + \dots + \lambda_p \rho(p-2)$$

$$\rho(3) = \lambda_1 \rho(2) + \lambda_2 \rho(1) + \dots + \lambda_p \rho(p-3)$$

$$\vdots = \vdots + \vdots + \dots + \vdots$$

$$\rho(p) = \lambda_1 \rho(p-1) + \lambda_2 \rho(p-2) + \dots + \lambda_p$$

Christopher Ting QF 603 February 18, 2018 30/37

Yule-Walker Equations in Matrix Form (1)

 \Leftrightarrow Replace the ACF $\rho(p)$ by sample ACF r(k), the p linear equations can be solved as

$$R := \begin{pmatrix} r(1) \\ r(2) \\ \vdots \\ r(p) \end{pmatrix}, \quad \Phi := \begin{pmatrix} 1 & r(1) & r(2) & \cdots & r(p-1) \\ r(1) & 1 & r(1) & \cdots & r(p-2) \\ r(2) & r(1) & 1 & \cdots & r(p-3) \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ r(p-1) & r(p-2) & r(p-3) & \cdots & 1 \end{pmatrix}$$

$$\Lambda := \left(egin{array}{c} \lambda_1 \\ \lambda_2 \\ \vdots \\ \lambda_n \end{array}
ight)$$

Christopher Ting QF 603 February 18, 2018 31/37

Yule-Walker Equations in Matrix Form (2)

 \propto Write compactly as $R=\Phi\Lambda,$ so the parameters can be estimated as

$$\widehat{\Lambda} = \Phi^{-1} R \,,$$

along with
$$\widehat{\mu} = \frac{1}{T} \sum_{t=1}^{T} Y_t$$
.

⇔ Also,

$$\widehat{\theta} = \widehat{\mu} \Big(1 - \widehat{\lambda}_1 - \widehat{\lambda}_2 - \dots - \widehat{\lambda}_p \Big).$$

 \Rightarrow The estimate for the variance of u_t is

$$\widehat{\sigma}_u^2 = \left(\frac{1}{T} \sum_{t=1}^T \left(Y_t - \widehat{\mu} \right)^2 \right) \left(1 - \widehat{\lambda}_1 r(1) - \widehat{\lambda}_2 r(2) - \dots - \widehat{\lambda}_p r(p) \right).$$

Christopher Ting QF 603 February 18, 2018 32/37

Partial Autocorrelation Function

The sample ACF allows the identification of either an AR or an MA process depending on whether the sample r(k) decays slowly or are clearly zero after some lag k.

However, even if an AR(p) is identified, it is still difficult to identify the order p, since all AR(p) processes show similar decay patterns of ACF.

Is it possible to identify the order of an AR process?

Yes, use the Yule-Walker equations to generate a sequence of $\hat{\lambda}_{kk}, k = 1, 2, \dots, p$ which is the PACF.

Christopher Ting QF 603 February 18, 2018 33/37

Sample PACF Calculation (1)

Suppose the true process is AR(p). Take k=1 and based on AR(1)

$$Y_t = \theta + \lambda_{11} Y_{t-1} + u_t$$

The Yule-Walker equation for k = 1 gives

$$\widehat{\lambda}_{11} = r(1)$$

$$\begin{pmatrix} \widehat{\lambda}_{21} \\ \widehat{\lambda}_{22} \end{pmatrix} = \begin{pmatrix} 1 & r(1) \\ r(1) & 1 \end{pmatrix}^{-1} \begin{pmatrix} r(1) \\ r(2) \end{pmatrix}$$

Solution for $\widehat{\lambda}_{22}$ is

$$\widehat{\lambda}_{22} = \frac{r(2) - r(1)^2}{1 - r(1)^2}$$

34/37

Christopher Ting 0F 603 February 18, 2018

Sample PACF Calculation (2)

 \bigcirc In general, to calculate the p-th value, take k=p and the AR(p) is

$$Y_t = \theta + \lambda_{p1} Y_{t-1} + \lambda_{p2} Y_{t-2} + \dots + \lambda_{kp} Y_{t-p} + u_t$$

Solve the Yule-Walker equations

$$\widehat{\Lambda} = \Phi^{-1} R \,,$$

 \bigcirc If the true order is p, theoretically,

$$\lambda_{11} \neq 0, \lambda_{22} \neq 0, \dots, \lambda_{pp} \neq 0$$

$$\lambda_{p+1p+1} = \lambda_{p+2p+2} = \dots = 0$$

Christopher Ting QF 603 February 18, 2018 35/37

Duality between AR and MA, ACF and PACF

- ightharpoonup While an AR(p) process has a decaying ACF infinite in extent, the PACF cuts off after lag p.
- ightharpoonup Recall that an MA(1) process is invertible into AR(∞). In general, this property holds for MA(q) processes.
- $\ensuremath{\mathbf{\partial}}$ So while the ACF of an MA(q) process cuts off after lag q, the PACF is infinite in extent.
- ightharpoonup ARMA(p,q)'s ACF follows the same pattern as that of an AR(p) process after q-p+1 initial values $ho_0,
 ho_1, \cdots,
 ho_{q-p}$ (if q-p<0, no initial values), while its PACF (for lag k>p-q) behaves like that of an MA(q) process.

Christopher Ting QF 603 February 18, 2018 36/37

Takeaways

- * White noise is the ultimate randomness.
- ** AR, MA, and ARMA are covariance stationary processes for modeling time series.
- * Autocovariance and autocorrelation functions are dependent on the duration and not the absolute clock time.
- * Simulation of AR, MA, and ARMA processes
- Ljung and Box test statistic for testing autocorrelations
- Characteristic equation from backward shift operator for checking stationarity
- Invertibility condition for MA processes
- Yule-Walker analysis of AR(p) processes
- * PACF and ACF are needed in stationary time series analysis.

Christopher Ting P 603 February 18, 2018 37/37