Financial Time Series

Lecture 5

Volatility modeling

 Volatility is the conditional standard deviation in an asset return

 Important in risk management and option pricing

• We denote volatility at time t by σ_t

Historic and implied volatility

 By historic volatility we mean volatility estimates derived from time series of returns

 Implied volatility is a volatility estimate given by equating model (typically B-S) option prices and market option prices

Clustering

 Volatility is non-constant over time and typically comes in clusters

In the B-S

 In the original and famous Black-Scholes model for option pricing, volatitity is assumed to be constant over time since asset prices are modeled by

$$P_t = P_0 exp\{\mu t + \sigma W_t\}$$

where, $\{W_t\}$ is standard Wiener

Adjsuting the B-S

 Of course one-may adjust the model to include non-constant volatility but option pricing will be messy as there typically will be an infinite number of risk-neutral measures instead of one unique risk-neutral measure

 An infinite number of risk-neutral measures implies that there are infinitely many possible prices...

Implied volatility

 In the B-S framework, we get the price of a European call option as

$$C(P_t, \sigma_t, T, K) = \Phi(d_1)P_t - \Phi(d_2)Ke^{-r(T-t)}$$

$$d_{1} = \frac{ln(P_{t}/K) + (r + \sigma_{t}^{2}/2)(T - t)}{\sigma_{t}\sqrt{T - t}}$$

$$d_2 = d_1 - \sigma_t \sqrt{T - t}$$

Implied volatility

• For a given market price \mathcal{C} of the option, knowing the price of the underlying asset, P_t , the risk-free interest rate, r, the strike price, K and the maturity time, T, we may obtain σ_t from numerical methods

• The obtained value of σ_t is the volatility implied by the market, i.e., the implied volatility

Characteristic feature of implied volatility

• Smile ©

VIX

- One of the most famous volatility indices is the VIX, which gives estimates on the 30-day volatility for the S&P 500
- It's considered "the benchmark" for stock market volatility
- Sometimes referred to as "the fear index"
- It is a model free or non-parametric approach in the sense that it does not assume anything about distributions of data

VIX

To compute the VIX one uses

$$\hat{\sigma}_t^2 = \frac{2}{T} \sum_{i} \frac{\Delta K_i}{K_i^2} e^{rT} Q(K_i) - \frac{1}{T} \left(\frac{F}{K_0} - 1 \right)^2$$

where $VIX = 100\hat{\sigma}_t$

VIX components

 T is the time to maturity expressed as a yearbased percentage

 F is the forward index level (given from the put-call parity using call and put options on the S&P 500 that are close in price)

• K_0 is the first strike price below F

VIX components

- K_i is the strike price of the ith out-of-themoney option, which means that if $K_i < K_0$ the option is a call, that if $K_i > K_0$ the option is a put, and both call and put if "="
- $\Delta K_i = (K_{i+1} K_{i-1})/2$
- r is the risk-free interest rate
- $Q(K_i)$ is the mid-point of the bid-ask spread for each option with strike price K_i

For more on the VIX

"A tale of two indices" Carr and Wu (2006)

"VIX white paper"

www.cboe.com/micro/vix/vixwhite.pdf

How do we measure historic volatility?

• Let r_1, \dots, r_T be observed returns

Crude (variance window):

$$\hat{\sigma}_t^2 = \frac{1}{\tau - 1} \sum_{i=t-\tau}^t (r_i - \bar{r}_t)^2$$

where $\bar{r}_t = \frac{1}{\tau} \sum_{i=t-\tau}^t r_i$

Realized volatility

- The volatility estimate given by the variance window is sometimes referred to as realized volatility
- May be used as a benchmark for other volatility models once one has the decided on a time frame
- The width of the time frame when modeling volatility is related to the availability of data, if intra-day data is available the time frame may be one day, if only daily data is available, the time frame is typically 30 days.

 As volatility often comes in clusters, we want models that can capture this behaviour

 We want the distribution of returns to depend on past values and volatility levels

• We let F_t denote the information generated up to and at time t

• For de-meaned (log) returns r_1, \dots, r_T without serial correlation, we assume that

$$r_t = \sigma_t z_t$$

where $\{z_t\}$ is WN with variance one

• By conditional heteroskedasticity, we mean, if z_t is Gaussian, that $r_t|F_{t-1}\sim N(0,\sigma_t)$, where F_{t-1} is the information available at time t-1

In an ARCH(p)-model we assume that

$$\sigma_t^2 = \alpha_0 + \sum_{i=1}^p \alpha_i r_{t-i}^2$$

• A special case is the EWMA where $\alpha_i = \lambda^i$ for $i \ge 1$ and often $\lambda = 0.94$, as suggested by RiskMetrics

ARCH

 We see that, using an ARCH model, high volatility is like the be followed by high volatility, i.e. clustering effects

ARCH

To identify ARCH behavior we consider the multivariate linear regression

$$r_t^2 = \alpha_0 + \sum_{i=1}^p \alpha_i r_{t-i}^2 + e_t$$

for
$$t = p + 1, ..., T$$

Test for ARCH effects

- The null hypothesis is $\alpha_1 = \cdots = \alpha_p = 0$
- Let $SSR_0 = \sum_{t=p+1}^T (r_t^2 \overline{r_T^2})^2$, where $\overline{r_T^2} = \frac{1}{T} \sum_{t=1}^T r_t^2$

• Let $SSR_1 = \sum_{t=p+1}^T \hat{e}_t^2$ where \hat{e}_t is the residual from the least squares estimation of the regression model

The test statistic

The statistic for the test of ARCH effects is

$$F = \frac{(SSR_0 - SSR_1)/p}{SSR_1/(T - 2p - 1)}$$

Which is asymptotically χ^2_{p}

 Available in matlab econometrics toolbox as "archtest"

Parameter estimation

Parameter estimation is often made using ML

 For Gaussian noise, the log-likelihood function is given by

$$l(r_{p+1}, ..., r_T | \alpha_0, ..., \alpha_p, r_1, ..., r_p)$$

$$= -\frac{1}{2} \sum_{t=p+1}^{T} \left(ln(\sigma_t^2) + \frac{r_t^2}{\sigma_t^2} \right)$$

Parameter estimation

• The log likelihood may be maximized in, e.g., matlab, using fminsearch for -l

 One may also use other noise distributions, such as t or a generalized error distribution

 If one uses a t distribution the degrees of fredoom may be specified á priori or estimated in the ML routine

 The shed some light on the properties of the ARCH-models we consider the ARCH(1)

• For the returns, we have that $r_t = \sigma_t z_t$

For the volatility, we have that

$$\sigma_t^2 = \alpha_0 + \alpha_1 r_{t-1}^2$$

• Letting F_{t-1} be the information set available at time t-1, the unconditional mean of r_t is

$$E[r_t] = E[E[r_t|F_{t-1}]] = E[\sigma_t E[z_t]] = 0$$

The unconditional variance is

$$Var(r_t) = E[r_t^2] = E[E[r_t^2|F_{t-1}]]$$

= $E[\alpha_0 + \alpha_1 r_{t-1}^2] = \alpha_0 + \alpha_1 E[r_{t-1}^2]$

• Since $\{r_t\}$ is stationary, we get

$$Var(r_t) = \frac{\alpha_0}{1 - \alpha_1}$$

• Note that we must have $0 \le \alpha_1 < 1$

 One may also show that the unconditional kurtosis is

$$K(r_t) = 3 \frac{1 - {\alpha_1}^2}{1 - 3{\alpha_1}^2} > 3$$

- This means that return distributions are leptokurtic
- Also, we must have that $\alpha_1^2 < 1/3$

 In the famous GARCH(1,1) the evolution of the volatility is governed by

$$\sigma_t^2 = \omega + \alpha r_{t-1}^2 + \beta \sigma_{t-1}^2$$

May be considered as an ARCH(∞)

GARCH

 It is possible to fit a GARCH(p,q) but it turns out that in many applications a GARCH(1,1) is sufficient

As for the ARCH, we assume that

$$r_t = \sigma_t z_t$$

where is WN, typically N(0,1) or t with degrees of freedom between 3 and 6

GARCH properties

- The GARCH(1,1) is (weakly) stationary with $Cov(r_s, r_t) = 0$ for $s \neq t$ iff $\alpha + \beta < 1$ (proof in Bollerslev 1986)
- The 2m-th unconditional moments of r_t exist iff

$$\sum_{j=0}^{m} {m \choose j} a_j \alpha^j \beta^{m-j} < 1$$

where
$$a_0 = 1$$
, $a_j = \prod_{i=1}^{j} (2j - 1)$, $j = 1$, ...

Given existence

- The unconditional mean of r_t is zero (same proof as for ARCH)
- The unconditional variance of r_t is (same proof as for ARCH)

$$\frac{\omega}{1-\alpha-\beta}$$

The unconditional kurtosis is

$$\frac{3(1 - (\alpha + \beta)^2)}{1 - \beta^2 - 2\alpha\beta - 3\alpha^2} > 3$$

Returns from N225 (note "Tsunami/Fukushima extreme event")

 Is it "correct" to fit a model to this data and to use it to predict values "now"?

 To what extent does the extreme event affect the parameter estimates?

• We will assume N(0,1) noise and use garchfit in matlab which is an ML based method

• If we use the whole data set "as is", we get

$$\hat{\sigma}_t^2 = 1.63 \cdot 10^{-5} + 0.14r_{t-1}^2 + 0.76\hat{\sigma}_{t-1}^2$$

• If we instead use data from obs 400 (which is after the extreme event) and forward, we get

$$\hat{\sigma}_t^2 = 8.00 \cdot 10^{-4} + 0.044 r_{t-1}^2 + 0.93 \hat{\sigma}_{t-1}^2$$

 So, we see that the extreme event from more than two years ago greatly affects the parameter estimates

We may use the output from garchfit for further analysis

Volatility fits with/without the extreme event

"With", jumpy, nervous

"Without", more calm

Devolatized returns

• If the model fit is ok, we want devolatized returns $\hat{z}_t = r_t/\hat{\sigma}_t$ to act like white noise

For the series N225 with the extreme event,

we get

Devolatized returns

 We see that the extreme event is "still extreme"

For the series without the extreme event, we

get

Devolatized returns

We may use Ljung-Box, lbqtest in matlab

Gives p-value 0.4497, which is satisfactory