Financial Econometrics Notes

Kevin Sheppard University of Oxford

January 17, 2020

This version: 17:52, January 17, 2020

©2020 Kevin Sheppard

Contents

1	Prob	ability, Random Variables and Expectations	1
	1.1	Axiomatic Probability	1
	1.2	Univariate Random Variables	7
	1.3	Multivariate Random Variables	20
	1.4	Expectations and Moments	33
2	Estir	nation, Inference, and Hypothesis Testing	57
	2.1	Estimation	57
	2.2	Convergence and Limits for Random Variables	67
	2.3	Properties of Estimators	71
	2.4	Distribution Theory	78
	2.5	Hypothesis Testing	94
	2.6	The Bootstrap and Monte Carlo	106
	2.7	Inference on Financial Data	111
3	Anal	ysis of Cross-Sectional Data	129
	3.1	Model Description	129
	3.2	Functional Form	133
	3.3	Estimation	135
	3.4	Assessing Fit	138
	3.5	Assumptions	143
	3.6	Small Sample Properties of OLS estimators	144
	3.7	Maximum Likelihood	146
	3.8	Small Sample Hypothesis Testing	148
	3.9	Large Sample Assumption	163
	3.10	Large Sample Properties	164
	3.11	Large Sample Hypothesis Testing	166
	3.12	Violations of the Large Sample Assumptions	171
		Model Selection and Specification Checking	183
		Projection	200
	3.A	Selected Proofs	202

iv CONTENTS

4	Anal	ysis of a Single Time Series	217
	4.1	Stochastic Processes	217
	4.2	Stationarity, Ergodicity, and the Information Set	217
	4.3	ARMA Models	220
	4.4	Difference Equations	228
	4.5	Data and Initial Estimates	235
	4.6	Autocorrelations and Partial Autocorrelations	236
	4.7	Estimation	248
	4.8	Inference	251
	4.9	Forecasting	252
	4.10	Nonstationary Time Series	256
	4.11	Nonlinear Models for Time-Series Analysis	268
	4.12	Filters	268
	4.A	Computing Autocovariance and Autocorrelations	282
5	Anal	ysis of Multiple Time Series	307
	5.1	Vector Autoregressions	307
	5.2	Companion Form	313
	5.3	Empirical Examples	314
	5.4	VAR forecasting	316
	5.5	Estimation and Identification	318
	5.6	Granger causality	323
	5.7	Impulse Response Functions	324
	5.8	Cointegration	330
	5.9	Cross-sectional Regression with Time-series Data	349
	5.A	Cointegration in a trivariate VAR	355
6	Gene	eralized Method Of Moments (GMM)	367
	6.1	Classical Method of Moments	367
	6.2	Examples	368
	6.3	General Specification	372
	6.4	Estimation	375
	6.5	Asymptotic Properties	379
	6.6	Covariance Estimation	383
	6.7	Special Cases of GMM	388
	6.8	Diagnostics	392
	6.9	Parameter Inference	394
	6.10	Two-Stage Estimation	397
	6.11	-	399
	6.12	Considerations for using GMM	400

CONTENTS

7	Univ	variate Volatility Modeling	403
	7.1	Why does volatility change?	403
	7.2	ARCH Models	405
	7.3	Estimation and Inference	423
	7.4	GARCH-in-Mean	428
	7.5	Alternative Distributional Assumptions	429
	7.6	Model Building	432
	7.7	Forecasting Volatility	434
	7.8	Realized Variance	440
	7.9	Implied Volatility and VIX	449
	7.A	Kurtosis of an ARCH(1)	455
	7.B	Kurtosis of a GARCH(1,1)	458
8	Valu	e-at-Risk, Expected Shortfall and Density Forecasting	469
	8.1	Defining Risk	469
	8.2	Value-at-Risk (VaR)	470
	8.3	Conditional Value-at-Risk	472
	8.4	Unconditional Value at Risk	479
	8.5	Evaluating VaR models	482
	8.6	Expected Shortfall	487
	8.7	Density Forecasting	488
	8.8	Coherent Risk Measures	498
9	Mult	ivariate Volatility, Dependence and Copulas	507
	9.1	Introduction	507
	9.2	Preliminaries	508
	9.3	Simple Models of Multivariate Volatility	511
	9.4	Multivariate ARCH Models	520
	9.5	Realized Covariance	530
	9.6	Measuring Dependence	540
	9.7	Copulas	549
	9 Δ	Bootstrap Standard Errors	561

vi CONTENTS

List of Figures

1.1	Set Operations	3
1.2	Bernoulli Random Variables	9
1.3		2
1.4	7 0	4
1.5		6
1.6	Joint and Conditional Distributions	
1.7	Joint distribution of the FTSE 100 and S&P 500	
1.8	9	34
1.9	Modes	-C
2.1	Convergence in Distribution	8
2.2	Consistency and Central Limits	5
2.3	Central Limit Approximations	'6
2.4	Data Generating Process and Asymptotic Covariance of Estimators)C
2.5	Power	99
2.6	Standard Normal cdf and Empirical cdf	8
2.7	CRSP Value Weighted Market (VWM) Excess Returns	4
3.1	Rejection regions of a t_{10}	51
3.2	Bivariate F distributions	3
3.3	Rejection region of a $F_{5,30}$ distribution	5
3.4	Location of the three test statistic statistics	33
3.5	Effect of correlation on the variance of $\hat{\boldsymbol{\beta}}^{\text{IV}}$	8
3.6	Gains of using GLS	33
3.7	Neglected Nonlinearity and Residual Plots	39
3.8	Rolling Parameter Estimates in the 4-Factor Model	12
3.9	Recursive Parameter Estimates in the 4-Factor Model)3
3.10	Influential Observations	16
3.11	Correct and Incorrect use of "Robust" Estimators	9
3.12	Weights of an S&P 500 Tracking Portfolio	1
4.1	Dynamics of linear difference equations	34
4.2	Stationarity of an AR(2)	16
4.3	VWM and Default Spread	
4.4	ACF and PACF for ARMA Processes	2
4.5	ACF and PACF for ARMA Processes	13

viii LIST OF FIGURES

4.6	Autocorrelations and Partial Autocorrelations for the VWM and the Default Spread	246
4.7	M1, M1 growth, and the ACF and PACF of M1 growth	258
4.8	Time Trend Models of GDP	261
4.9	Unit Root Analysis of $\ln CPI$ and the Default Spread	267
4.10	Ideal Filters	270
4.11	Actual Filters	273
4.12	Cyclical Component of U.S. Real GDP	277
	Markov Switching Processes	
4.14	Self Exciting Threshold Autoregression Processes	282
	Plots for question 2(b)	298
		302
		306
5.1	Simulated data from a VAR(22)	319
5.2		320
5.3		321
5.4		328
5.5		332
5.6		348
5.7	•	362
6.1	2-Step GMM Objective Function Surface	380
7.1	Returns of the S&P 500 and WTI	410
7.2	Squared returns of the S&P 500 and WTI	411
7.3	Absolute returns of the S&P 500 and WTI	418
7.4	News impact curves	421
7.5	Various estimated densities for the S&P 500	430
7.6	Effect of distribution on volatility estimates	432
7.7	ACF and PACF of S&P 500 squared returns	434
7.8	ACF and PACF of WTI squared returns	435
7.9	101	444
7.10	Volatility Signature Plot for SPY RV	445
7.11	Realized Variance and sampling frequency	448
7.12	Black-Scholes Implied Volatility	450
7.13	Option prices generated from the Black-Scholes pricing formula for an underlying with	
	a price of \$100 with a volatility of 20% or 60% (bottom). The options expire in 1 month	
	(T = 1/12), and the risk-free rate is 2%. The solid lines show the out-of-the-money options	
	that are used to compute the VIX. The solid markers show the values where the option	
		454
	•	456
7.15	Plots for question 7.16	467
8.1	Graphical representation of Value-at-Risk	471
8.2	Estimated % VaR for the S&P 500	478

LIST OF FIGURES ix

8.3	The estimated 5% VaR for the S&P 500 using weighted Historical Simulation for $\lambda \in$	
	$\{0.95, 0.99, 0.999\}$. The three values of λ place 90% of the weight on the most recent	
	45, 230, and 2280 observations, respectively. Larger values of the decay parameter λ	
	produce smoother conditional VaR estimates	479
8.4	S&P 500 Returns and a Parametric Density	483
8.5	Empirical and Smoothed empirical Distribution and Density	491
8.6	Naïve and Correct Density Forecasts	492
8.7	Fan plot	494
8.8	QQ plot	495
8.9	Kolmogorov-Smirnov plot	497
8.10	Returns, Historical Simulation VaR and Normal GARCH VaR	504
9.1	Lag weights in RiskMetrics methodologies	513
9.2	Rolling Window Correlation Measures	520
9.3	Observable and Principal Component Correlation Measures	521
9.4	Volatility from Multivariate Models	532
9.5	Small-Cap - Large-Cap Correlation	533
9.6	Small-Cap - Long Government Bond Correlation	534
9.7	Large-Cap - Bond Correlation	
9.8	ETF Transactions per Day	539
9.9	Pseudo-correlation and Cross-volatility Signatures	541
9.10	ETF Realized Correlation	
9.11	Rolling Dependence Measures	
9.12	Exceedance Correlation	
	Symmetric and Asymmetric Dependence	
	Copula Distributions and Densities	
	Copula Densities with Standard Normal Margins	
	S&P 500 - FTSE 100 Diagnostics	
	S&P 500 and ETSE 100 Exceedance Correlations	567

LIST OF FIGURES

List of Tables

1.1	Monte Carlo and Numerical Integration	56
2.1 2.2 2.3 2.4 2.5 2.6 2.7	Parameter Values of Mixed Normals Outcome matrix for a hypothesis test Inference on the Market Premium Inference on the Market Premium Comparing the Variance of the NASDAQ and S&P 100 Comparing the Variance of the NASDAQ and S&P 100 Wald, LR and LM Tests	89 96 113 113 115 117
3.1 3.2 3.3 3.4 3.5 3.6 3.7 3.8 3.9 3.10	Fama-French Data Description	132 133 138 142 142 157 159 171 172 184
4.1 4.2 4.3 4.4	Estimates from Time-Series Models	237 241 259 267
5.1 5.2	Parameter estimates from A Monetary Policy VAR	316
5.3 5.4 5.5 5.6	using the BIC	318 323 325 343 346

xii LIST OF TABLES

5.7	Comparing Engle-Granger and Dynamic OLS	346
6.1	Parameter Estimates from a Consumption-Based Asset Pricing Model	379
6.2	Stochastic Volatility Model Parameter Estimates	381
6.3	Effect of Covariance Estimator on GMM Estimates	387
6.4	Stochastic Volatility Model Monte Carlo	389
6.5	Tests of a Linear Factor Model	394
6.6	Fama-MacBeth Inference	399
7.1	Summary statistics for the S&P 500 and WTI	416
7.2	Parameter estimates from ARCH-family models	417
7.3	Bollerslev-Wooldridge Covariance estimates	427
7.4	GARCH-in-mean estimates	429
7.5	Model selection for the S&P 500	433
7.6	Model selection for WTI	436
7.7	Option prices generated from the Black-Scholes pricing formula for an underlying with a price of \$100 with a volatility of 20%. The options expire in 1 month $(T=1/12)$, and the risk-free rate is 2%. The third column shows the absolute difference which is used to determine K_0 in the VIX formula. The final column contains the contribution of each option to the VIX as measured by $2/T \exp(rT) \Delta K_i/K_i^2 \times Q(K_i)$	455
8.1	Estimated model parameters and quantiles	480
8.2	Unconditional VaR of the S&P 500	482
9.1	Principal Component Analysis of the S&P 500	516
9.2	Correlation Measures for the S&P 500	519
9.3	CCC GARCH Correlation	529
9.4	Multivariate GARCH Model Estimates	531
9.5	Refresh-time sampling	537
9.6	Dependence Measures for Weekly FTSE and S&P 500 Returns	545
9.7	Copula Tail Dependence	556
9.8	Unconditional Copula Estimates	560
99	Conditional Copula Estimates	561