GARCH Modeling with B/Rmetrics

Introduction

Mean and variance

fSeries : a R/Rmetrics

implementa tion

An unique GARCH modelling approach How to fit

Overview of carchFit() in fSeries

garchFit() in fSeries package

GARCH(1,1) mode

MA(1)-APARCH(1,1

GARCH Modeling with R/Rmetrics

A Case Study presented at the Meielisalp Workshop on Computational Finance and Financial Engineering www.rmetrics.org | itp.phys.ethz.ch

> Yohan Chalabi*, EPFL Lausanne, Diethelm Würtz, ITP ETH Zürich, Ladislav Luksan, Czech Academy of Science.

*Work done as part of a Master's Degree Project, Feb 2006

Switzerland, July 2007

Introduction

Mean and variance equation

fSeries : a R/Rmetrics implementa tion

modelling approach How to fit GARCH(1,1) model Overview of garchFit() in fSeries package

Case studies

GARCH(1,1) mode
and the DEMGBP

MA(1)-APARCH(1, model and the SP500 benchmark 1 Introduction

Mean and variance equation

2 fSeries: a R/Rmetrics implementation An unique GARCH modelling approach How to fit GARCH(1,1) model Overview of garchFit() in fSeries package

3 Case studies

GARCH(1,1) model and the DEMGBP benchmark MA(1)-APARCH(1,1) model and the SP500 benchmark

Mean and variance

fSeries : a R/Rmetrics implementa-

An unique GARCH modelling approach How to fit GARCH(1,1) model Overview of garchFit() in fSeries

Case studies

MA(1)-APARCH(1, model and the 1 Introduction

Mean and variance equation

2 fSeries: a R/Rmetrics implementation An unique GARCH modelling approach How to fit GARCH(1,1) model Overview of garchFit() in fSeries package

3 Case studies

GARCH(1,1) model and the DEMGBP benchmark MA(1)-APARCH(1,1) model and the SP500 benchmark

Mean and variance equation

garchFit() in fSeries

Mean and variance equation

The mean equation of an univariate time series x_t can be described by the process

$$x_t = \mathrm{E}(x_t|\mathcal{F}_{t-1}) + \varepsilon_t , \qquad (1)$$

where $E(\cdot | \cdot)$ denotes the conditional expectation operator, \mathcal{F}_{t-1} the information set at time t-1, and ε_t the innovations of the time series.

ARMA mean equation

An unique GARCH modelling approach How to fit

Overview of garchFit() in fSeries package

GARCH(1,1) mode and the DEMGBP

MA(1)-APARCH(1,1 model and the SP500 benchmark

The ARMA(m,n) process of autoregressive order m and moving average order n can be described as

$$X_t = \mu + \sum_{i=1}^m a_i X_{t-i} + \sum_{j=1}^n b_j \varepsilon_{t-j} + \varepsilon_t , \qquad (2)$$

with mean μ , autoregressive coefficients a_i and moving average coefficients b_i .

Mean and variance equation

An unique GARCH How to fit

garchFit() in fSeries

The mean equation does not take into account heteroskedastic effects typically observed in financial time series. Engle [1982] introduced the Autoregressive Conditional Heteroskedastic model, named ARCH, later generalised by Bollerslev [1986], named GARCH.

$$\varepsilon_{t} = z_{t}\sigma_{t},
z_{t} \sim \mathcal{D}_{\vartheta}(0,1),
\sigma_{t}^{2} = \omega + \sum_{i=1}^{p} \alpha_{i}\varepsilon_{t-i}^{2} + \sum_{i=1}^{q} \beta_{j}\sigma_{t-j}^{2},$$
(3)

APARCH variance equation

Introduction

Mean and variance equation

fSeries : a R/Rmetrics implementa

An unique GARCH modelling approach How to fit

Overview of garchFit() in fSeries

Case studies
GARCH(1,1) mode
and the DEMGBP

MA(1)-APARCH(1,1 model and the

$$\varepsilon_{t} = Z_{t}\sigma_{t},
Z_{t} \sim \mathcal{D}_{\vartheta}(0,1),
\sigma_{t}^{\delta} = \omega + \sum_{i=1}^{p} \alpha_{i}(|\varepsilon_{t-i}| - \gamma_{i}\varepsilon_{t-i})^{\delta} + \sum_{j=1}^{q} \beta_{j}\sigma_{t-j}^{\delta}, \quad (4)$$

where $\delta > 0$ and $-1 < \gamma_i < 1$.

This model adds the flexibility of a varying exponent with an asymmetry coefficient γ_i to take the leverage effect into account and the varying power δ to consider the Taylor effect.

Mean and variance

fSeries: a R/Rmetrics implementation

An unique GARCH modelling approach

GARCH(1,1) model

Overview of
garchFit() in fSeries
package

Case studies

MA(1)-APARCH(1, model and the

1 Introduction

Mean and variance equation

2 fSeries: a R/Rmetrics implementation An unique GARCH modelling approach How to fit GARCH(1,1) model Overview of garchFit() in fSeries package

3 Case studies

GARCH(1,1) model and the DEMGBP benchmark MA(1)-APARCH(1,1) model and the SP500 benchmark

An unique GARCH modelling approach

GARCH(1,1) model
Overview of
garchFit() in fSeries
package

GARCH(1,1) mode and the DEMGBP benchmark

MA(1)-APARCH(1, model and the SP500 benchmark

An unique GARCH modelling approach

- garchSpec() specifies a GARCH model.
- garchSim() simulates an artificial GARCH time series.
- garchFit() fits the parameters to the model using the maximum log-likelihood estimator.
- print, plot, summary, are S3 methods for an object returned by the function garchFit().
- predict is a generic function to forecast from an estimated model.

Mean and variance

fSeries : a R/Rmetrics implementation

An unique GARCH modelling approach How to fit

GARCH(1,1) model Overview of garchFit() in fSeries package

Case studies

GARCH(1,1) mode

MA(1)-APARCH(1, model and the 1 Introduction

Mean and variance equation

2 fSeries: a R/Rmetrics implementation An unique GARCH modelling approach How to fit GARCH(1,1) model Overview of garchFit() in fSeries package

GARCH(1,1) model and the DEMGBP benchmark
MA(1)-APARCH(1,1) model and the SP500 benchmark

◆ロト 4周ト 4 ヨト 4 ヨト ヨ 900

Introduction

Mean and variance equation

fSeries : a R/Rmetrics implementation

modelling approac

GARCH(1,1) model Overview of garchFit() in fSeries package

GARCH(1,1) mode and the DEMGBP

MA(1)-APARCH(1, model and the SP500 benchmark In this example we estimate the parameters for a GARCH(1,1) model with normal innovations. The process can be decomposed in five steps:

- Parameter initialization
- Conditional distribution
- Log-likelihood function
- Parameter estimation
- Summary report

Mean and variand

fSeries : a R/Rmetrics implementa

An unique GARCH modelling approach How to fit

GARCH(1,1) model

Overview of

garchFit() in fSeries

garchFit() in fSeries package

GARCH(1,1) mode

MA(1)-APARCH(1,1 model and the

Parameter initialization

we initialize the set of model parameters θ , params, and the corresponding upper and lower bounds.

```
garchInit = function(series) {
 Mean = mean(series); Var = var(series); S = 1e-6
 params = c(mu = Mean, omega = 0.1*Var, alpha = 0.1, beta = 0.8)
 lowerBounds = c(mu = -10*abs(Mean), omega = S^2, alpha = 5, beta = 5)
 upperBounds = c(mu = 10*abs(Mean), omega = 100*Var, alpha = 1-5, beta = 1-5)
 cbind(params=params, lowerBounds=lowerBounds, upperBounds=upperBounds)
}
```

Conditional distribution

Mean and variance

fSeries : a R/Rmetrics implementa

An unique GARCH modelling approach

How to fit GARCH(1,1) model

Overview of garchFit() in fSeries package

Case studies

GARCH(1,1) mode

MA(1)-APARCH(1,1) model and the SP500 benchmark For the conditional distribution we use the Normal distribution dnorm().

```
garchDist = function(z, hh) \{dnorm(x = z/hh)/hh \}
```

benchmark MA(1)-APARCH(1, model and the

Log-likelihood function

The quasi-maximum likelihood technique applied to a GARCH(1,1) process leads then to the following optimisation problem

$$\min \ \mathcal{L}_{N}(\theta) = \frac{1}{2} \sum_{t} \left[\ln 2\pi + \ln \sigma_{t}^{2} + \frac{\varepsilon_{t}^{2}}{\sigma_{t}^{2}} \right]$$
 subject to
$$x_{t} - \mu - \varepsilon_{t} = 0$$

$$\sigma_{t}^{2} - \omega - \alpha \varepsilon_{t-1}^{2} - \beta \sigma_{t-1}^{2} = 0$$

$$-\omega \leq 0$$

$$-\alpha \leq 0$$

$$-\beta \leq 0$$

$$\alpha + \beta - 1 < 0$$

Log-likelihood function

Introduction

Mean and variance

fSeries : a R/Rmetrics implementa

An unique GARCH

modelling approach
How to fit
GARCH(1,1) model

Overview of garchFit() in fSeries

Case studies

GARCH(1.1) mode

MA(1)-APARCH(1, model and the

In our example we use a fast and efficient filter representation for the variance equation.

```
garchLLH = function(parm, series) {
 mu = parm[1]; omega = parm[2]; alpha = parm[3]; beta = parm[4]
 z = (series-mu)
 Mean = mean(z^2)
# Use Filter Representation:
 e = omega + alpha * c(Mean, z[-length(series)]^2)
 h = filter(e, beta, "r", init = Mean)
 hh = sqrt(abs(h))
 llh = -sum(log(garchDist(z, hh)))
 llh
}
```

Introduction

Mean and variand

fSeries : a R/Rmetrics implementa

An unique GARCH modelling approach

How to fit GARCH(1,1) model

Overview of garchFit() in fSeries

Case studies

GARCH(1,1) mode

MA(1)-APARCH(1 model and the

Parameter estimation

We use the constrained solver nlminb() which is available in R and SPlus.

How to fit GARCH(1,1) model Overview of

Overview of garchFit() in fSeries package

GARCH(1,1) mode and the DEMGRP

MA(1)-APARCH(1,1 model and the SP500 benchmark

Summary report

The results for the estimated parameters together with standard errors and t-values are summarized and printed. To compute standard errors and t-values we evaluate the Hessian matrix numerically.

```
Coefficient(s):
 Estimate
 Std. Error
 t value
 Pr(>|t|)
 -0.00619040
 0.00846216 -0.73154 0.46444966
[2,1
 0.01076140
 0.00285270
 3.77235 0.00016171
[3,]
 0.15313411
 0.02652273
 5.77369 7.7553e-09
 0.03355252 24.02125 < 2.22e-16 ***
[4.1
 0.80597365
 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
Signif. codes:
```

An unique GARCH

Overview of garchFit() in fSeries package

2 fSeries: a R/Rmetrics implementation An unique GARCH modelling approach How to fit GARCH(1,1) model

Overview of garchFit() in fSeries package

GARCH(1,1) model and the DEMGBP benchmark MA(1)-APARCH(1,1) model and the SP500 benchmark

Overview of garchFit() in fSeries package

Overview of garchFit()

We keep the same steps as described above, but with more options:

- A wide range of GARCH models
- Different conditional distribution
- Recursion initialization
- Different solver
- Diagnostic plots

Mean and variance

fSeries : a R/Rmetrics implementation

modelling approach How to fit GARCH(1,1) model Overview of garchFit() in fSeries package

Case studies

GARCH(1,1) model
and the DEMGBP

benchmark MA(1)-APARCH(1, model and the 1 Introduction

Mean and variance equation

2 fSeries : a R/Rmetrics implementation An unique GARCH modelling approach How to fit GARCH(1,1) model Overview of garchFit() in fSeries package

3 Case studies
GARCH(1,1) model and the DEMGBP benchmark
MA(1)-APARCH(1,1) model and the SP500 benchmark

DEMGBP benchmark

Mean and variance equation

An unique GARCH modelling approach How to fit GARCH(1,1) model

garchFit() in fSeries

Case studies
GARCH(1,1) model
and the DEMGBP
benchmark

MA(1)-APARCH(1, model and the SP500 benchmark Gabriele Fiorentini, Giorgio Calzolari, and Lorenzo Panattoni. 1996.

- Fiorentini et al. [1996] (FCP) took the daily percentage nominal returns for the German mark/British sterling exchange rate, henceforth (DEMGBP), as published by Bollerslev and Ghysels [1996].
- FCP calculated the set of parameters for the GARCH(1,1) process with the help of analytical derivatives and Hessian of the conditional log-likelihood.
- The FCP implementation constitutes today a well accepted benchmark.

GARCH Modeling with B/Rmetrics

Introduction Mean and variance

fSeries : a R/Rmetrics implementation

An unique GARCH modelling approach

GARCH(1,1) model Overview of garchFit() in fSeries

package

Case studies

GARCH(1,1) model and the DEMGBP

benchmark
MA(1)-APARCH(1,
model and the

DEMGBP benchmark

The series contains a total of 1975 daily observations sampled during the period from January 2, 1984, to December 31, 1991.

Mean and variance

An unique GARCH GARCH(1,1) model

garchFit() in fSeries

package

GARCH(1,1) model and the DEMGBP benchmark

MA(1)-APARCH(1.1)

Results and comparison

_	Rmetrics:	FCP Benchmark:			Ox/Garch:			Splus/Finmetrics:			
	Estimate StdError	t Value	Estimate	StdError	t Value	Estimate	StdError	t Value	Estimate	StdError	t Value
μ	-0.0061904 0.0084621	-0.732	-0.0061904	0.0084621	-0.732	-0.006184	0.008462	-0.731	-0.006053	0.00847	-0.715
œ	0.010761 0.0028527	3.77	0.010761	0.0028527	3.77	0.010761	0.0028506	3.77	0.010896	0.0029103	3.74
α	0.15313 0.026523	5.77	0.15313	0.026523	5.77	0.15341	0.026569	5.77	0.15421	0.026830	5.75
β	0.80597 0.033553	24.0	0.80597	0.033553	24.0	0.80588	0.033542	24.0	0.80445	0.034037	23.6

An unique GARCH

garchFit() in fSeries

MA(1)-APARCH(1.1) model and the SP500 henchmark

- An unique GARCH modelling approach How to fit GARCH(1,1) model Overview of garchFit() in fSeries package
- Case studies GARCH(1,1) model and the DEMGBP benchmark

MA(1)-APARCH(1,1) model and the SP500 benchmark

GARCH Modeling with B/Rmetrics

Introduction
Mean and variance

fSeries : a R/Rmetrics implementa-

An unique GARCH modelling approach

Overview of garchFit() in fSeries

Case studies

MA(1)-APARCH(1,1) model and the SP500 benchmark

APARCH: Ding et al.

The SP500 Index returns as discussed in the paper of Ding, Granger and Engle [1993], DGE.

R/Rmetrics implementation

How to fit GARCH(1,1) model Overview of garchFit() in fSeries package

Case studies

GARCH(1,1) mode
and the DEMGBP

MA(1)-APARCH(1,1) model and the SP500 benchmark

APARCH: Ding et al.

	DGE	R		Splus		Ox		
	Paper	Rmetrics	rescaled	Finmetrics	rescaled	G@RCH	rescaled	
μ	0.00021	0.02065	0.000207	0.02084	0.000208	0.02038	0.000204	
a	0.145	0.1447		0.1447		0.1446		
ω	0.000014	0.009988	0.0000163	0.01003	0.0000159	0.009991	0.0000150	
α	0.083	0.08380		0.08375		0.08377		
γ	0.373	0.3731		-0.3710		0.3765		
β	0.920	0.9194		0.9195		0.9199		
δ	1.43	1.435		1.429		1.416		

Thank you for your attention

Introduction

Mean and variand

fSeries: a R/Rmetrics implementa tion

An unique GARCH modelling approach

GARCH(1,1) model

Overview of garchFit() in fSeries package

Case studies

GARCH(1,1) mode and the DEMGBP benchmark

MA(1)-APARCH(1,1) model and the SP500 benchmark