第三章 证券业数据分析

主讲:方杰、李烜

福建江夏学院金融学院

本章内容

- 收益率描述性统计分析
 - 收益率的统计特征
 - 收益率的分布特征
 - 收益率均值的区间估计
- ② 金融数据时间序列分析
 - 时间序列的含义
 - 时间序列的检验
 - 单位根检验

- 纯随机性检验
- ③ 时间序列建模
 - 平稳化处理
 - ARMA 模型
 - 时间序列建模
- 4 投资组合相关性分析
 - 投资组合理论
 - 皮尔逊相关系数
 - 等权重投资组合

收益率的统计特征

- 期望收益(均值):均值是统计中用于描述数据集中位置的统计量。 是描述集中趋势统计特征中最具代表性的数值
- 风险(方差):方差在统计学中是用于衡量一组数据离散程度的统 计量,它描述了一组数据对其均值的偏离程度
- 峰度和偏度:偏度又称偏态或偏态系数,是用于衡量数据分布非对 称性的数字特征: 峰度是衡量数据离群度的指标, 也是对概率分布 形状的刻画

期望收益(均值)

在 Python 的 pandas 库中, 求均值的函数为mean

df.mean(axis=0)

默认对各列求均值,axis=1表示对各行求均值。

举例:

```
import pandas as pd
#导入沪深300日收益率数据
csi300 returns = pd.read excel('文件路径', index col=0)
csi300_means = csi300_returns.mean() # 计算日收益率
print('日平均收益率: ', csi300 means)
```

风险(方差)

```
df.var(axis=0, skipna=True)
```

- 默认对各列求方差, axis=1表示对各行求方差
- skipna 默认排除空值

举例:

```
import pandas as pd
# csi300 returns为沪深300日收益率数据
csi300 vars=csi300 returns.var()
print('收益率的方差:', csi300 vars)
```

偏度(Skewness)又称偏态或偏态系数,是用于衡量数据分布非对 称性的数字特征

Skew =
$$\mathbb{E}\left[\left(\frac{r-\mu}{\sigma}\right)^3\right] = \frac{\mathbb{E}[(r-\mu)^3]}{\sigma^3}$$

df.skew(axis=0, skipna=True)

- 偏度 Skew < 0:呈现左偏
- 偏度 Skew > 0:呈现右偏
- 偏度 Skew = 0:分布相对均匀

峰度(Kurtosis)是衡量数据离群度的指标,也是对概率分布形状 的刻画。

$$\operatorname{Kurt} = \mathbb{E}\left[\left(\frac{r-\mu}{\sigma}\right)^4\right] = \frac{\mathbb{E}[(r-\mu)^4]}{\sigma^4}$$

df.kurt(axis=0, skipna=True)

- 峰度 Kurt = 3,此时是正态分布,也称为常峰态
- 峰度 Kurt > 3, 尖峰态, 相较于正态分布而言具有较高的峰部和更 长的尾部
- 峰度 Kurt < 3, 低峰态, 相较干正态分布而言具有较平均的峰部和 更短更细的尾部

峰度和方差之间的关系

峰度和方差之间的关系紧密,区别微妙。

峰度和方差的不同在于,方差衡量了随机变量偏离均值的分布状况,而峰度衡量了随机变量大幅偏离均值的可能性。

- 方差较大,意味着随机变量分布较为分散,并没有聚集在均值附近。
- 在给定方差情况下,峰度值较大意味着方差贡献主要是来自少数的极值,而不是偏离程度较为温和的数值。

正态分布的累积分布函数(Cumulative Distribution Function, CDF)的公式如下:

$$F(x) = \frac{1}{\sqrt{2\pi}\sigma} \int_{-\infty}^{x} \exp\left[-\frac{(t-\mu)^{2}}{2\sigma^{2}}\right] dt$$

正态分布 (cont.)

当均值 $\mu = 0$, 方差 $\sigma = 1$ 时 , 正态分布称为标准正态分布

$$X \sim \mathcal{N}(\mu, \sigma^2), \qquad Z = \frac{X - \mu}{\sigma} \sim \mathcal{N}(0, 1)$$

正态分布具有很多良好的特性,许多概率分布可以用它来近似,因 此多数情况下对变量进行研究的时候,往往先假设该变量的概率分布为 正态分布

正态分布的直观观测

要得知一组数据是否符合正态分布,简单的方法是绘制直方图 (histogram) 来直观地观测。

```
import seaborn as sns
sns.distplot(a, hist=True, kde=True, label=None)
```

- seaborn 是基于 Python 且非常受欢迎的图形可视化库
- a 是待分析的一维数组变量
- hist 默认显示为条形图
- kde 默认直方图高度显示为密度而非计数
- label 控制图像中的图例标签显示内容,只能显示英文形式。

举例:沪深300指数的日收益率数据直方图绘制

```
import seaborn as sns
import matplotlib.pyplot as plt
plt.rcParams['axes.unicode_minus'] = False
#解决负号无法正常显示的问题
sns.set(font='SimHei', style='white')
#解决中文无法正常显示的问题,这里使用黑体字
sns.distplot(csi300 returns)
plt.xlabel('收益率')
plt.ylabel('概率密度')
plt.show()
```

正态分布的统计检验: K-S 检验

Kolmogorov-Smirnov 检验 (K-S 检验), 可用于检验一个分布与理想分布是否相同。

- H₀: 样本数据的分布与理想分布无显著差异
- p-value: 原假设为真时样本观察结果出现的概率
 - p-value> 5%, H₀ 成立;
 - p-value < 5% , H₀ 不成立

```
from scipy.stats import kstest
kstest(rvs, cdf, args)
```

K-S 检验 (cont.)

kstest(rvs, cdf, args)

- rvs 指定要统计的数据(随机变量样本)。
- cdf 指定利用哪个概率分布对数据/变量进行分布拟合优度检验。
 - 当cdf='norm'时,要检验的是正态分布;
 - 当cdf='chi2'时,检验卡方 χ²分布;
 - 当cdf='t'时,检验t分布;
 - 当cdf='f'时,检验F分布
- args 输入当rvs或cdf是字符串或引用对象时使用,输入形式为元 组、序列。当 cdf='norm'时, args=(rvs.mean(),rvs.std()),即 待检验数据的均值和方差
- 该函数会返回两个值,一个是 K-S 检验统计量,另一个是 p-value 佰

正态分布的 K-S 检验

沪深 300 指数的日收益率数据 (csi300_returns)进行 K-S 检验

补充:检验正态分布的 Jarque-Bera 检验

```
沪深 300 指数的日收益率数据(csi300 returns)进行
Jarque-Bera 检验
```

```
from scipy.stats import jarque bera
jb results = jarque bera(csi300 returns['收益率'])
print(jb_results)
```

t 分布

$$t = \frac{X}{\sqrt{Y/n}} \sim t(n)$$

其中: $X \sim \mathcal{N}(0,1)$, $Y \sim \chi^2(n)$

t 分布与正态分布主要区别在于 , t 分布用小样本来估计呈正态分布 目方差未知的分布

t 分布的检验步骤

● 对样本数据进行 *t* 分布拟合

stats.t.fit(样本数据)

② 基于分布拟合的结果,进行 K-S 检验

kstest(rvs, 't', (df, loc, scale))

t 分布的检验

```
from scipy import stats
#对收益率进行t分布拟合
args = stats.t.fit(csi300 returns['收益率'])
# 拟合后获取的args值分别为自由度(df)、
# 位置参数 (loc) 、尺度参数 (scale)
print(args)
# 对收益率数据进行 t.分布的 KS统计检验
ks_results = kstest(csi300 returns['收益率'], 't',
 (args[0], args[1], args[2]))
print(ks results)
```

区间估计

确保一定概率下总体均值的真实值所在的区间范围称为置信区间 (confidence interval), 而估计置信区间的方法称为区间估计

- 标准差已知情形
- 标准差未知情形(使用样本标准差替代)

标准差已知情形

设样本数据 X 的总体期望为 μ , 方差为 σ^2

$$Z = \frac{\bar{x} - \mu}{\sigma / \sqrt{n}} \sim \mathcal{N}(0, 1)$$

假设 α 为置信度,当总体标准差已知时,总体均值近似 $(1-\alpha)$ 的 可信度,分布在以下置信区间内:

z_a 的计算

Python 的scipy库中norm.isf函数可以用于计算 z_q 值。isf是 Inverse Survival Function(反生存函数)的缩写。

```
from scipy import stats
stats.norm.isf(q, loc, scale)
```

- q 正态分布上侧面积(概率)
- loc 可选项,位置参数(μ),默认取值为0
- scale 可选项, 尺度参数(σ), 默认取值为 1

标准差未知

在实践中,往往是不知道样本标准差的。如果样本量较小或总体标 准差 σ 未知,此时可以利用样本标准差 s 来估计 σ 。总体均值的区间以 自由度为 (n-1) 的 t 分布为依据进行估计

$$t = \frac{\bar{x} - \mu}{s / \sqrt{n}} \sim t(n - 1)$$

假设 α 为置信度,总体均值近似 $(1-\alpha)$ 的可信度,分布在以下置 信区间内:

$$\left[\bar{x} - t_{\alpha/2}(n-1)\frac{s}{\sqrt{n}}, \ \bar{x} + t_{\alpha/2}(n-1)\frac{s}{\sqrt{n}}\right]$$

$t_a(n)$ 的计算

Python 的scipy库中t.isf函数可以用于计算 $t_a(n)$ 值

```
from scipy import stats
stats.norm.isf(q, n, loc, scale)
```

- q t分布上侧面积(概率)
- n 白由度
- loc 可选项,位置参数(μ),默认取值为0
- scale 可选项, 尺度参数(σ), 默认取值为 1

时间序列的含义

最早的时间序列分析可以追溯到 7000 年前的古埃及,通过对尼罗 河涨落的情况这个时间序列的长期观察,掌握了尼罗河泛滥的规律,古 埃及的农业迅速发展,从而创建了古埃及灿烂的史前文明

将尼罗河涨落的情况按照时间的顺序把随机事件的过程记录下来就 构成了一个时间序列

从科学的角度讲,按时间顺序排列的一组随机变量 $X = \{x_1, x_2, \dots x_t\}$ 称为时间序列 (time series) , 其中的 " 称为时间序列的 观测值

时间序列的研究方法

平稳时间序列:时间序列不存在趋势变化,其观察值围绕均值在某个固定的水平内上下波动

- 时间序列的均值与时间变量无关
- 时间序列的方差与时间变量无关
- 时间序列的协方差只与时期间隔有关,与时间变量无关

平稳时间序列分类

- 纯随机序列:变化没有任何规律可循,不同时间点的观测值互不相关,不能从中找出规律进行模拟拟合,也无法由历史值推测未来值
- 非纯随机序列:平稳的非纯随机时间序列,则有很多模型可以用来 拟合,其中最常用 ARMA 模型

平稳性检验

- 图检验法:时序图、自相关图(基本判断)
- 统计检验法:构造检验统计量(辅助判断)

时序图检验

时间序列是平稳序列,则时序图中的观测值应围绕其均值,在一定 范围内上下波动。反之,如果时序图有明显的趋势性或周期性,则该时 间序列很可能不是平稳序列

时序图:以时间为横轴、以观测值为纵轴的时间序列折线图

时序图绘制

```
df.plot(x=None, y=None, kind='line')
```

- x, y 用来指定绘图的数据,对应df中的列索引
- kind 设置绘图的类型,默认为折线图

举例:平安银行的数据

```
import pandas as pd
import matplotlib.pyplot as plt
data = pd.read excel('平安银行.xlsx', index col=0)
data['收盘价'].plot() # 绘制股票收盘价的时间序列图
plt.xlabel('时间')
plt.ylabel('收盘价') # 设置x轴、y轴的标签文本
 #图片显示
plt.show()
data['收益率'].plot() # 绘制股票收益率的时间序列图
plt.xlabel('时间')
plt.vlabel('收益率') # 设置x轴、y轴的标签文本
 #图片显示
plt.show()
```

举例:平安银行的数据(cont.)

以两个子图展示相关图片

```
import pandas as pd; import matplotlib.pyplot as plt
data = pd.read excel('平安银行.xlsx', index col=0)
fig, axes = plt.subplots(nrows=1, ncols=2, figsize(14,6))
axes[0].plot(data['收盘价'])
axes[0].set xlabel('时间'); axes[0].set ylabel('收盘价')
axes[1].plot(data['收益率'])
axes[1].set_xlabel('时间'); axes[1].set_ylabel('收益率')
plt.show()
```

自相关检验——自相关函数

对于时间序列 X_t ,取样本 $X_n = \{x_1, x_2, \dots, x_n\}$,将 X_n 滞后 k 阶后形成的样本记为 X_{n+k} ,即:

$$X_{n+k} = \{x_{1+k}, x_{2+k}, \dots, x_{n+k}\}$$

两者之间的协方差函数如下:

$$Cov(X_n, X_{n+k}) = \mathbb{E}\left\{ \left[X_n - \mathbb{E}(X_n) \right] \left[X_{n+k} - \mathbb{E}(X_{n+k}) \right] \right\}$$

两者之间的自相关函数 (AutoCorrelation Function, ACF) 如下:

$$\rho_k = \frac{\operatorname{Cov}(X_n, X_{n+k})}{\sigma_n \sigma_{n+k}}, \qquad k = 1, 2, \dots$$

自相关函数 (cont.)

自相关函数可以度量同一事件在两个不同时期的相关程度。取值越 大,意味着时间序列自身的记忆性越强,历史对当前的影响越大

若时间序列是平稳的,则自相关函数只与间隔时间 k 有关,而与时 间变量 n 无关,并且当 k 较大时, X_n 与 X_{n+k} 应当相互独立,自相关系 数为0

对于平稳时间序列而言,其自相关系数一般会快速减小至0附近, 或者在某一阶后变为 0 (截尾); 非平稳时间序列的自相关系数一般是 缓慢下降(拖尾)。

自相关图的绘制

- x 待检测的时间序列;
- ax 绘制子图的选项,默认不绘制子图;
- lags 可选项,表示滞后阶数的最大值,输入为整数值;
- alpha 可选项,默认返回95%的置信区间;
- title 显示自相关图的标题

偏自相关图的绘制

序列的偏自相关图 (Partial AutoCorrelation Function, PACF), 使用 函数plot pacf绘制。用法与自相关图函数plot acf相同。偏自相关图 可用于时间序列 ARMA 模型定阶

```
from statsmodels.graphics.tsaplots import plot_pacf
plot_pacf(x, ax=None, lags=None, alpha=0.05,
 title='Partial Autocorrelation')
```

```
from statsmodels.graphics.tsaplots import plot_acf,
 plot pacf
import matplotlib.pyplot as plt
fig, axes = plt.subplots(nrows=2, ncols=2, figsize=(10,10))
plot acf(x, ax=axes[0,0], lags=30, title='ACF of close
 price')
plot pacf(x, ax=axes[0,1], lags=30, title='PACF of close
 price')
plot_acf(y, ax=axes[1,0], lags=30, title='ACF of return')
plot_pacf(y, ax=axes[1,1], lags=30, title='PACF of return')
```

绘制出的图,以 2×2 的子图排列,此处x和y分别对应平安银行收 盘价和收益率序列

单位根的概念

对于下列方程:

$$x_t = bx_{t-1} + a + \varepsilon$$

若 b=1,则称为单位根。单位根的存在,意味着对应的序列 $\{x_t\}$ 不平 稳,无法对其进行预测

单位根检验法就是判断时间序列平稳性的方法之一,通常称作 ADF 检验 (Augmented Dickey-Fuller test)

ADF 检验

原假设 H_0 是单位根存在,序列不平稳;备择假设 H_1 是单位根不 存在,序列平稳

- ADF 的 T-统计量的绝对值大于 1%,5%,10% 不同置信度水平下 T-统计量的绝对值 , 则拒绝原假设
- ADF 的p-value是指原假设为真的概率,如果p-value值非常接近 0.则拒绝原假设

平稳性检验

python 的statsmodels库中, adfuller函数可以用于单位根检验

```
adfuller(x, regression='c', maxlag=None, store=False,
 regresults=False)
```

- x 待检验的时间序列:
- regression 回归方程中的参数设定,默认只包含常数项,可选参 数有:ct常数项和趋势项;ctt常数项,线性二次项;nc没有常数 项和趋势项
- maxlag 最大延迟期数,需输入整数值;
- store 默认不返回 adf 统计信息的结果:
- regresults 默认返回完整的回归结果

平稳性检验举例

```
from statsmodels.tsa.stattools import adfuller
dftest1 = adfuller(data['收盘价']); print(dftest1)
dftest2 = adfuller(data['收益率']); print(dftest2)
```

结果解读

输出结果以元组形式展现:第一个值表示 T 统计量:第二个值是 第四个值是观测值数量;第五个是字典,存储的是 1%、5%、10% 三个 水平下的 T 统计量取值

纯随机序列

纯随机序列也称为白噪声 (white noise), 序列中任意两个不同时间 的数据相互独立、互不相关,数据间没有规律可循,不具有建模分析的 价值

纯随机性检验的目的就是剔除掉纯随机序列,检测那些序列值之间 具有密切相关关系,历史数据对未来的发展具有一定影响的非纯随机序 列

纯随机性检验

Barlett 定理

如果一个时间序列是纯随机的,得到一个观察期数为 n 的序列 x_{ℓ} ,那么 该序列的滞后 k ($k = \neq 0$) 期的样本自相关系数 $\hat{\rho}_k$ 将近似服从均值为零、 方差为 1/n 的正态分布

$$\hat{\rho}_k \sim \mathcal{N}\left(0, \frac{1}{n}\right), \quad \forall k \neq 0$$

根据 Barlett 定理,可以通过构造 O 统计量和 LB (Ljung-Box)统 计量来检验序列的纯随机件

纯随机性检验——Q统计量

Box 和 Pierce 推导出 Q 统计量

$$Q = n \sum_{k=1}^{m} \hat{\rho}_k^2 \stackrel{\text{asy.}}{\sim} \chi^2(m)$$

其中: n 为序列观测期数; m 为设定的滞后阶数

说明:

Q 统计量适用于 n 取值很大(大样本)的场合,此处只是渐近地 (asymptotic)服从自由度为 m 的 χ^2 分布

纯随机性检验——LB 统计量

在实际应用中,人们发现 O 统计量在大样本场合 (观测期数 n 很大 的场合) 检验效果很好, 但在小样本场合不太精确。为了弥补这一缺陷, 又推导出了 LB(Ljung-Box) 统计量

$$LB = n(n+2) \sum_{k=1}^{m} \frac{\hat{\rho}_k^2}{n-k} \stackrel{\text{asy.}}{\sim} \chi^2(m)$$

说明:

实际上 LB 统计量就是 Q 统计量的修正, 所以人们习惯把它们统称为 O统计量,分别记作 Q_{BP} 和 Q_{LB} 统计量

统计量的检验

- 原假设 H₀:滞后期 < m 的序列值之间相互独立
- 备择假设 H_1 : 滞后期 < m 的序列值之间有相关性 python 中的statsmodels模块中的acorr ljungbox函数可用于 Q 统 计量和 LB 统计量计算

```
from statsmodels.stats.diagnostic import acorr ljungbox
acorr ljungbox(x, lags=None, boxpierce=False)
```

- x 待检验的随机序列:
- lag 滞后阶数,一般为整数值;
- boxpierce 默认不返回 Q 统计量的结果

统计量的检验结果解读

```
from statsmodels.stats.diagnostic import acorr_ljungbox
Q_test = acorr_ljungbox(x, lags=None, boxpierce=True)
print(Q_test)
```

输出结果以元组形式展现:第一个值表示 LB 统计量的取值,第二个值是对应的 p 值;若boxpierce=True,则元组会有四个元素,前两个值的含义同上,第三个值是 Q 统计量取值,第四个是对应的 p 值

平稳化处理

对于具有趋势的非平稳时间序列来说,差分(difference)是去除非 平稳性的最便捷工具

差分就是序列中相邻两个数之间的变化量。记序列为

$$X_n = \{x_1, x_2, \dots, x_n\}$$
 , 则:

$$\Delta x_t = x_t - x_{t-1}$$

时间序列的差分

Python 的 Pandas 库中, .diff方法可用来进行时间序列的差分 df.diff(periods=1, axis=0)

- df为 Dataframe 或者 Series 类型的数据
- periods 差分的阶数,输入值为整数值,默认值为1
- axis 移动的方向,默认按列差分:选择1/'columns' 按行差分

说明:

差分后,因序列首个数值缺乏差分对象,会导致差分后的序列首位数值 缺失,可用dropna函数进行删除

举例:对平安银行收盘价的差分序列进行平稳性检验

```
import pandas as pd
import numpy as np
from statsmodels.tsa.stattools import adfuller
# data为平安银行数据,其中包含收盘价和收益率两列数据
# 对收盘价进行一阶差分,并去掉缺失值
data diff1 = data['收盘价'].diff(1).dropna()
dftest = adfuller(data diff1) # 平稳性检验
print(dftest)
```

ARMA 模型

ARMA 模型 (AutoRegression Moving Average) 全称是自回归移动平均模型,是目前最常用的拟合平稳时间序列的模型

ARMA(p,q) 模型的形式

$$x_{t} = \varphi_{0} + \varphi_{1}x_{t-1} + \dots + \varphi_{p}x_{t-p} + \varepsilon_{t} - \theta_{1}\varepsilon_{t-1} - \dots - \theta_{q}\varepsilon_{t-q}$$
$$= \varphi_{0} + \sum_{m=1}^{p} \varphi_{m}x_{t-m} + \varepsilon_{t} - \sum_{n=1}^{q} \theta_{n}\varepsilon_{t-n}$$

ARMA(p,q) 模型有两个特例,分别是 AR(p) 模型和 MA(q) 模型

AR 模型

AR 模型又称为自回归模型 (AutoRegression model),是 ARMA 模型中序列 x_t 只受历史观测值影响,而不受历史随机扰动因素影响的特例,即 ARMA(p,q) 模型中 q=0 时的情况

$$x_{t} = \varphi_{0} + \varphi_{1}x_{t-1} + \dots + \varphi_{p}x_{t-p} + \varepsilon_{t}$$
$$= \varphi_{0} + \sum_{m=1}^{p} \varphi_{m}x_{t-m} + \varepsilon_{t}$$

其中: $\varphi_p \neq 0$, ε_t 是随机白噪声序列,且与 t 时刻之前的序列值无关

MA 模型

MA 模型又称为移动平均模型 (Moving Average model), 是 ARMA 模型中序列 x; 的取值在均值附近,只受历史观测值随机扰动因素的影 响,而与历史观测值无关的特例,即 ARMA(p,q) 模型中 p=0 时的情 况

$$x_{t} = \mu + \varepsilon_{t} - \theta_{1}\varepsilon_{t-1} - \dots - \theta_{q}\varepsilon_{t-q}$$
$$= \mu + \varepsilon_{t} - \sum_{n=1}^{q} \theta_{n}\varepsilon_{t-n}$$

其中: $\theta_a \neq 0$, ε_t 是随机白噪声序列

说明:

在实际应用中,用 ARMA(p,q) 模型拟合实际数据时,p 和 q 的数值很 少超过2

非随机时间序列的建模过程

- 将时间序列从某一时刻截断分成历史数据(训练集); "未来"数据 (测试集)
- 模型定阶:用训练集数据确定差分阶数 d 和 ARMA 模型中的 p、 q 值
- ⑤ 拟合 ARMA 模型:使用 p、q、d 值,拟合 ARMA 模型
- 预测并检验:用模型进行预测,并计算预测值和测试集中真实值的 残差平方和,检验模型的效果

模型定阶

对训练集数据进行平稳性检验,如果不平稳,则差分至平稳,平稳 的差分阶数即为 d

绘制训练集数据的自相关图 (ACF) 和偏自相关图 (PACF)。图中悬 垂线快速衰减到 0 或阴影区域时,前者的横坐标为 q,后者的横坐标为 p

python pmdarima库中, auto.arima函数可以自动尝试不同的阶数 组合并挑选出可能的最优模型,从而自动定阶

注意:

pmdarima库不包含在 Anaconda 等 Python 开发平台中,需要单独安装, 联网安装命令为:

pip install pmdarima

模型定阶 (cont.)

```
import pmdarima as pm
pm.auto arima(x, d=None, max p=3, max q=3, start p=0,
 start q=0, information criterion='aic', test='adf', m=1,
 seasonal=True, trace=True)
```

- x 需要拟合的数据序列
- d 指定差分阶数,默认自动计算差分阶数
- start p, max p 指定 AR 模型的阶数范围
- start q, max q 指定 MA 模型的阶数范围
- information criterion 指定最优模型评判标准(信息准则),默 认是赤池信息准则

模型定阶 (cont.)

```
import pmdarima as pm
pm.auto arima(x, d=None, max p=3, max q=3, start p=0,
 start q=0, information criterion='aic', test='adf', m=1,
 seasonal=True, trace=False)
```

- test 默认使用 ADF 检验差分的阶数d
- m 季节性周期长度,默认不考虑周期性。m=4表示季度数据; m=12表示月度数据
- seasonal 默认考虑季节性, 当m=1时, seasonal=False
- trace 默认不报告尝试过的 ARIMA 模型结果

举例:平安银行收盘价数据的模型定阶

说明:

输出结果当中报告了拟合过程中考虑到的各种 ARIMA 模型,并且通过AIC 指标直接获取了最优的拟合模型

模型拟合

模型定阶后,确定了p,q,d的值,将参数和序列历史数据代入 ARIMA 模型,就可对时间序列进行拟合

模型对象的建立及拟合

Python 的statsmodels库中, ARIMA函数可以用于建立模型对象

```
from statsmodels.tsa.arima.model import ARIMA
model = ARIMA(endog, order=(p, d, q))
```

- endog 可选项,观察到的时间序列过程
- order ARMIA 模型的阶数,默认值为(0, 0, 0) Python 中用于模型拟合的函数为fit results = model.fit()

模型对象的结果输出

```
results = model.fit()
print(results.summary()) # 输出模型的拟合结果及对应的各统计量
pred = results.predict()
print(pred) # 输出根据设定的模型产生的预测数据序列
print('RSS: %.4f' %sum((pred- data['收盘价'])**2))
# 输出模型的残差平方和(RSS)
```

投资组合理论概述

投资组合是现代金融学界的核心课题之一,投资组合的核心问题 是:投资者如何将合理分配证券资产,以实现在既定风险下收益最大化 马科维茨 (H. Markowitz) 用证券的期望收益率来衡量投资的期望收 益水平,用收益率的方差来衡量投资的风险。在投资者值关注"期望收 益率"和"方差"的前提下,推导出结论:投资者应该通过同时购买多 种证券而不是一种证券进行分散化投资。因此投资组合理论通常也称为 分散投资理论,简单来说就是"不把所有的鸡蛋放讲同一篮子里"

马科维茨投资组合理论基本假设

- 投资者是风险规避的,追求期望效用最大化;
- 投资者根据收益率的期望值与方差来选择投资组合;
- 所有投资者处于同一单期投资期。

在满足以上假设的条件下,以资产权重 w;为变量,在期望收益限 制条件下,求解使得投资组合风险 $Var(r_p)$ 最小时的最优投资比例,其 优化模型的数学公式为:

$$\min \operatorname{Var}(r_p) = \sum_{i=1}^n \sum_{j=1}^n w_i w_j \operatorname{Cov}(r_i, r_j)$$
s.t.
$$\mathbb{E}(r_p) = \sum_{i=1}^n w_i r_i, \quad \sum_{i=1}^n w_i = 1$$

投资组合理论 (cont.)

投资组合在实际优化过程中会存在很多中资金分配方案,需要选择 风险(方差)最小的方案。然后在不同期望收益水平下,得到相应的使 方差最小的资产分配方案,这些解构成了最小方差组合(有效组合)

有效组合的收益期望和相应的最小方差形成的曲线,就是有效组合 投资的前沿 (efficient frontier)

皮尔逊相关系数的概念

皮尔逊相关系数 (Pearson correlation coefficient) 用于度量两个变量之间的线性相关性的指标

$$\rho_{X,Y} = \frac{\operatorname{Cov}(X,Y)}{\sigma_X \sigma_Y} = \frac{\mathbb{E}[(X - \mu_X)(Y - \mu_Y)]}{\sigma_X \sigma_Y}$$

两个序列之间的相关系数是其协方差和标准差的商,其取值范围为 [-1,1]

说明:

- $\rho_{X,Y} = 1$, 存在确切的线性正相关;
- $\rho_{X,Y} = 0$, 不存在任何线性相关性;
- $\rho_{X,Y} = -1$, 存在确切的线性负相关。

皮尔逊相关系数的计算

Python 的 Pandas 库,可计算列的成对相关性并生成矩阵

```
df.corr(method='pearson', min_periods=1)
```

- method 选择使用哪种相关分析方法,默认是使用皮尔逊相关系数, 还可以设置为'kendall'或'spearman'
- min_periods 代表每个"列对"指定所需的最小非 NA 观测数,以 便获得有效结果

说明:

该函数会自动从计算中排除NA和null

相关系数的可视化

常用 seaborn 库中的heatmap函数,来绘制热图 (heat map) 以便于观察相关矩阵

- data 要显示的数据
- cmap 选填项, matplotlib的 colormap 名称或颜色对象
- annot 选填项,默认不在热图的每个方格中写入数据
- linewidths 热图矩阵之间的间隔大小,默认为 0
- annot kws 热图上每个方格数据字体的大小

协方差矩阵的计算

相关系数只反应了证券之间的线性关系,即股票之间每次涨跌时的 类似程度,但并不能告诉股票之间的波动(变化幅度)情况,而协方差 矩阵则包含这一信息

当协方差为正数时,代表股票都同方向偏离各自均值,可帮助了解 到股票此时变动幅度距离其平均幅度有多大

Pvthon 的 Pandas 库,可计算列的成对协方差并生成协方差矩阵

df.cov(min periods=None)

相关系数的显著性检验

皮尔逊相关系数可以量化两只股票间的相关关系大小,但需要进一 步考虑这种相关关系是否在统计上显著

- 原假设:两只序列的线性相关关系不显著;
- 备择假设:两只序列的线性相关关系显著。

如果计算出的 p-value 值接近于零,表明接受假设的概率不大,则拒绝 原假设,认为两只序列的线性相关关系显著。

举例:协方差矩阵的计算

以 15 支股票的日收益率数据为例 , 计算协方差矩阵并画出热图

```
import pandas as pd
cov mat = stockreturns.cov()
print(round(cov_mat, 5)) #保留五位小数,也可以写成以下形式:
print(cov mat.round(5))
# 画热图
import matplotlib.pyplot as plt
from seaborn import heatmap
heatmap(cov mat.round(3), cmap='rainbow', linewidth=2,
 annot=True)
```

相关系数的显著性检验 (cont.)

在 Python 的 scipy 库中, pearsonr函数可以计算相关系数,并获得 双边检验的 p 值

```
from scipy.stats import pearsonr
pearsonr(x, y)
```

输出的结果是一个元组,第一个值表示皮尔逊相关系数,第二个值 是对应的 p 值

等权重投资组合

最容易理解的投资策略:

- 投资方案里资金将均分到每支证券里;
- 所有证券的权重都相等

$$w_1 = w_2 = \dots = w_n = \frac{1}{n}$$

构造一个等权的权重序列,需要在 numpy 库中使用repeat函数 numpy.repeat(a, repeats, axis=None)

- a 输入需要重复的元素或数组
- repeats 每个元素的重复次数

等权重投资组合权重序列的构造

让 15 支股票的每支组合权重为 1/15,构造权重序列

```
import numpy as np
numstocks = 15
portfolio_weights = np.repeat(1/numstocks, numstocks)
```

构造等权证券组合

```
# 在15支股票收益率矩阵中,接列依次乘以权重系数
WeightedReturns = stockreturns.mul(portfolio_weights, axis =1)
# 将加权后的15支股票收益率进行相加,构造投资组合序列
portfolio_ew = WeightedReturns.sum(axis=1)
print(portfolio_ew)
```


证券组合的特征

只看日收益率,很难观察到投资组合的长期收益,要知道投资中上 期未的本利和是作为下一期的本金,也就是通俗上说的"利滚利"。

客户实际上获取的收益率是累乘收益率

return =
$$(1 + r_1)(1 + r_2) \cdots (1 + r_n) - 1$$

= $\prod_{i=1}^{n} (1 + r_i) - 1$

累乘

Python 中cumprod函数可以实现收益率的累乘 (cumulative product) 计算

df.cumprod(axis=0, skipna=True)

- axis 默认按行计算, axis=1代表对列计算
- skipna 默认计算时自动忽略NA和null

返回累乘构成的 Series 或 DataFrame

对投资组合的日收益率计算累乘收益率并绘图

```
import pandas as pd
import matplotlib.pyplot as plt
plt.figure(figsize=(6,5), dpi=100) # 设置画布尺寸及清晰度
Cum Returns=((1+portfolio ew).cumprod()-1)
Cum Returns.plot(label='equally-weighted portfolio')
# 或者写成以下形式:
plt.plot(Cum Returns, label='equally-weighted portfolio')
plt.legend() #添加图例,文字来自于plot中的label
plt.show()
```