Bonn

An Introduction to Extreme Value Theory

Petra Friederichs

Meteorological Institute University of Bonn

COPS Summer School, July/August, 2007

Applications of EVT

Finance

- · distribution of income has so called fat tails
- · value-at-risk: maximal daily lost
- · re-assurance

Hydrology

- protection against flood
- · Q100: maximal flow that is expected once every 100 years

Meteorology

- · extreme winds
- · risk assessment (e.g. ICE, power plants)
- · heavy precipitation events
- · heat waves, hurricanes, droughts
- · extremes in a changing climate

Application

In classical statistics:

focus on AVERAGE behavior of stochastic process

central limit theorem

In extreme value theory: focus on extreme and rare events

Fisher-Tippett theorem

What is an extreme?

Extreme Value Theory

Block Maximum

$$M_n = max\{X_1,\ldots,X_n\}$$

for
$$\eta \rightarrow \infty$$

 M_n follows a Generalized Extreme Value (GEV) distribution

Peak over Threshold (POT)

$$\{X_i - u | X_i > u\}$$

very large threshold *u*

follow a Generalized Pareto Distribution (GPD)

Poisson-Point GPD Process

combines POT with Poisson point process

Extreme Value Theory

Block Maximum $M_n = max\{X_1, \dots, X_n\}$

Example: station precipitation (DWD) at Dresden

1948 – 2004: 57 seasonal (Nov-March and May-Sept) (maxima over approximately 150 days)

GEV – Fisher-Tippett Theorem

The distribution of $M_n = max\{X_1, \dots, X_n\}$ converges to $(n \to \infty)$

$$\xi \neq 0$$
 $G(y) = \exp\left(-\left[1 + \xi\left(\frac{y - \mu}{\sigma}\right)\right]^{-1/\xi}\right)$

$$\xi=0$$
 $G(y)=\exp(-\exp(-\frac{y-\mu}{\sigma}))$

which is called the **Generalized Extreme Value (GEV)** distribution. It has three parameters

- μ location parameter
- σ scale parameter
- ξ shape parameter

GEV – Types of Distributions

GEV has 3 types depending on shape parameter $\, \xi \,$

$$x = \frac{y - \mu}{\sigma}$$

Gumbel
$$\xi = 0$$

 $G(x) = \exp(-\exp[-x])$

Fréchet
$$\xi = 1/\alpha > 0$$

$$G(x) = \exp\left(-\left[1 + \frac{x}{\alpha}\right]^{-\alpha}\right)$$

Weibull
$$\xi = -1/\alpha < 0$$

$$G(x) = \exp(-\left[1 - \frac{x}{\alpha}\right]^{\alpha})$$

GEV – Types of Distributions

GEV has 3 types depending on shape parameter $\,\xi\,$

$$x = \frac{y - \mu}{\sigma}$$

Gumbel $\xi = 0$

exponential tail

Fréchet $\xi = 1/\alpha > 0$

so called "fat tail"

Weibull $\xi = -1/\alpha < 0$

upper finite endpoint

GEV – Types of Distribution

Conditions to the sample $\{X_1,\ldots,X_n\}$ from which the maxima are drawn X_i must be independently identically distributed (i.i.d.)

Let F(x) be the distribution of X_i

F(x) is in the domain of attraction of a **Gumbel** type GEV iff

$$\lim_{x\to\infty} \frac{1-F(x+tb(x))}{1-F(x)} = e^{-t}$$

for all t > 0

Exponential decay in the tail of F(x)

University GEV — Types of Distribution

Conditions to the sample $\{X_1, \dots, X_n\}$ from which the maxima are drawn X_i must be independently identically distributed (i.i.d.)

Let F(x) be the distribution of X

F(x) is in the domain of attraction of a Frechet type GEV iff

$$\lim_{x \to \infty} \frac{1 - F(\lambda x)}{1 - F(x)} = \lambda^{-1/\xi}$$

for all $\lambda > 0$ polynomial decay in the tail of F(x)

University GEV — Types of Distribution

Conditions to the sample $\{X_1, \dots, X_n\}$ from which the maxima are drawn X_i must be independently identically distributed (i.i.d.)

Let F(x) be the distribution of X

F(x) is in the domain of attraction of a Weibull type GEV iff there exists $\omega_{\scriptscriptstyle F}$ with $F(\omega_{\scriptscriptstyle F})=1$

and

$$\lim_{x \to \infty} (1 - F(\omega_F - \frac{1}{\lambda x})) (1 - F(\omega_F - \frac{1}{x}))^{-1} = \lambda^{1/\xi}$$

for all $\lambda > 0$

F(x) has a finite upper end point ω_F

University GEV — return level

Of interest often is return level Z_m

value expected every *m* observation (block maxima)

$$Prob(y>z_{m})=1-G(y\leq z_{m})=\frac{1}{m}$$

calculated using invers distribution function (quantile function)

$$z_{m} = G^{-1}(1 - \frac{1}{m}) = \mu - \frac{\sigma}{\xi}(1 - (-\log(1 - 1/m))^{-\xi})$$

$$z_m = \mu - \sigma \log(-\log(1 - 1/m))$$

can be estimated empirically as the

$$\hat{z}_{m} = \hat{G}^{-1}(1 - \frac{1}{m}) = \inf(y \mid F(y) \ge \frac{1}{m})$$

Block Maxima

Block Maxima

Dresden Winter Density Plot

Dresden Winter Return Level Plot

University

Block Maxima

University

Peak over Threshold

Peak over Threshold (POT)

$$\{X_i - u | X_i > u\}$$

very large threshold *u*

follow a Generalized Pareto Distribution (GPD)

Peak over Threshold

Peak over Threshold (POT)

The distribution of Y_i := X_i - $u|X_i>u$ exceedances over large threshold u are asymptotically distributed following a

Generalized Pareto Distribution (GPD)

$$H(y|X_i>u)=1-(1+\xi\frac{y}{\sigma_u})^{-1/\xi}$$

two parameters

σ scale parameter

ξ shape parameter

advantage: more efficient use of data disadvantage: how to choose threshold not evident

POT – Types of Distribution

GDP has same 3 types as GEV depending on shape parameter ξ

Gumbel
$$\xi = 0$$

$$H(y) = 1 - \exp(-\frac{y}{\sigma_u})$$
 exponential tail

Pareto (Fréchet) $\xi > 0$

$$1 - H(y) \sim c y^{-1/\xi}$$

polynomial tail behavior

Weibull $\xi < 0$

has upper end point
$$\omega_F = \frac{\sigma_u}{|\xi|}$$

University

Peak over Threshold

POT: threshold u = 15mm

Poisson Point – GPD Process

Poisson point – GPD process with intensity

$$\Lambda(A) = (t_2 - t_1) \left[1 + \xi \left(\frac{y - u}{\sigma_u} \right) \right]^{-1/\xi} \text{ on } A = (t_1, t_2) \times (y, \infty)$$

Estimation and Uncertainty

General concept of estimating parameters from a sample

$$\{y_i\}, i=1,\ldots,n$$

Maximum Likelihood (ML) Method

Assume $\{y_i\}$ are draw from a GEV (GPD,...) with unknown parameters

$$y_i \sim F(y|\mu,\sigma,\xi)$$

and PDF

$$f(y|\mu,\sigma,\xi)=F'(y|\mu,\sigma,\xi)$$

Maximum Likelihood Method

The likelihood L of the sample is then

$$L(\mu,\sigma,\xi) = \prod_{i=1}^{n} f(y_i|\mu,\sigma,\xi)$$

It is easier to minimize the negative logarithm of the likelihood

$$l(\mu,\sigma,\xi) = -\sum_{i=1}^{n} \log f(y_i|\mu,\sigma,\xi)$$

in general there is no analytical solution for the minimum with respect to the parameters

Minimize using numerical algorithms.

The estimates $\hat{\mu}$, $\hat{\sigma}$, $\hat{\xi}$ maximize the likelihood of the data.

University Bonn

Profile log Likelihood

To Take Home

There exists a well elaborated statistical theory for extreme values.

It applies to (almost) all (univariate) extremal problems.

EVT: extremes from a very large domain of stochastic processes follow one of the three types: **Gumbel**, **Frechet/Pareto**, or **Weibull**

Only those three types characterize the behavior of extremes!

Note: Data need to be in the asymptotic limit of a EVD!

References

- Coles, S (2001): An Introduction to Statistical Modeling of Extreme Values. Springer Series in Statistics. Springer Verlag London. 208p
- Beirlant, J; Y. Goegebeur; J. Segers; J. Teugels (2005): Statistics of Extremes. Theory and Applications. John Wiley & Sons Ltd. 490p
- Embrechts, Küppelberg, Mikosch (1997): Modelling Extremal Events for Insurance and Finance. Springer Verlag Heidelberg.648p
- Gumbel, E.J. (1958): Statistics of Extremes. (Dover Publication, New York 2004)
- R Development Core Team (2003): R: A language and environment for statistical computing, available at http://www.R-project.org
- The evd and ismev Packages by Alec Stephenson and Stuard Coles