

Forecasting

"Forecasting is very difficult, especially if it's about the future."

Niels Bohr

Introduction

- How do we move from signals to forecast returns?
- How do we combine signals?
- What is our intuition about the magnitude of our forecasts?
- What "real world" issues must we take into account?

From signals to forecasts

- Signals don't even have the right units
- Basic forecasting formula (as we have seen)

$$\alpha = E\{\mathbf{\theta} \mid \mathbf{g}\} = E\{\mathbf{\theta}\} + Cov\{\mathbf{\theta}, \mathbf{g}\} \cdot Var^{-1}\{\mathbf{g}\} \cdot (\mathbf{g} - \mathbf{E}\{\mathbf{g}\})$$

• Best linear unbiased estimator (BLUE)

```
\mathbf{q} \equiv \mathbf{\theta} - E\{\mathbf{\theta} \,|\, \mathbf{g}\}\
E\{\mathbf{q}\} = 0
Min\{\mathbf{q}^T \cdot \mathbf{q}\}
```

Prior Result (one signal)

• Remember that:

$$\alpha = E\{\theta \mid g\} = E\{\theta\} + Cov\{\theta, g\} \cdot Var^{-1}\{g\} \cdot [g - E\{g\}]$$

$$\Rightarrow 0 + Corr\{\theta, g\} \cdot \omega \cdot \left[\frac{g - E\{g\}}{StDev\{g\}}\right]$$

$$\alpha = Corr\{\theta, z\} \cdot \omega \cdot z = IC \cdot \omega \cdot z$$

$$\Rightarrow Corr\{\theta, z\} \cdot \omega \cdot z = IC \cdot \omega \cdot z$$

$$\Rightarrow Corr\{\theta, z\} \cdot \omega \cdot z = IC \cdot \omega \cdot z$$

$$\Rightarrow Corr\{\theta, z\} \cdot \omega \cdot z = IC \cdot \omega \cdot z$$

$$\Rightarrow Corr\{\theta, z\} \cdot \omega \cdot z = IC \cdot \omega \cdot z$$

$$\Rightarrow Corr\{\theta, z\} \cdot \omega \cdot z = IC \cdot \omega \cdot z$$

$$\Rightarrow Corr\{\theta, z\} \cdot \omega \cdot z = IC \cdot \omega \cdot z$$

$$\Rightarrow Corr\{\theta, z\} \cdot \omega \cdot z = IC \cdot \omega \cdot z$$

$$\Rightarrow Corr\{\theta, z\} \cdot \omega \cdot z = IC \cdot \omega \cdot z$$

$$\Rightarrow Corr\{\theta, z\} \cdot \omega \cdot z = IC \cdot \omega \cdot z$$

$$\Rightarrow Corr\{\theta, z\} \cdot \omega \cdot z = IC \cdot \omega \cdot z$$

"Alpha is IC times Volatility times Score"

Forecast controls for:

- Skill
 - If *IC*=0, alpha=0
- Expectations
 - If $g=E\{g\}$, alpha=0
- Volatility
 - If two stocks have the same score, we expect the more volatile stock to rise more.

Portfolio Construction: The Active Bet

• Previously, we calculated optimal active positions (assuming residual returns uncorrelated) as:

$$h_{PA}^*(n) = \frac{\alpha_n}{2\lambda\omega_n^2} = \underbrace{\text{fc.}\omega_n. E_n}_{2\lambda\omega_n^2}$$

• Now we can see that:

$$h_{PA}^{*}(n) \Rightarrow \left(\frac{IC}{2\lambda}\right) \frac{z_{n}}{\omega_{n}}$$

$$Active Bet \equiv h_{PA}^{*}(n) \cdot \omega_{n} \Rightarrow \left(\frac{IC}{2\lambda}\right) \cdot z_{n}$$

Active Bet
$$\sim z_n$$

IC Intuition

- What do these *ICs* look like?
- An IC=0.1 implies a regression R^2 of 0.01
- Let's look at an example of a promising idea.

Information Coefficient = 8.7%

Binary Model: Another Stab at Intuition

- Intuitive view of signals and returns.
- Binary elements, ϕ_n , are ± 1 variables:

$$E\{\phi_n\} = 0$$

$$Var\{\phi_n\} = 1$$

$$Cov\{\phi_n, \phi_m\} = 0 \text{ if } i \neq j$$

• The elements are the building blocks of signals and returns

Example

Monthly residual returns

$$\theta = \sum_{i=1}^{64} \phi_i$$

$$E\{\theta\} = 0$$

$$Var\{\theta\} = Var\left\{\sum_{i=1}^{64} \phi_i\right\} \Rightarrow \sum_{i=1}^{64} Var\{\phi_i\} = 64$$

Monthly signal

$$g = 1 + \phi_1 + \sum_{j=1}^{13} \eta_j$$

$$E\{g\} = 1$$

$$Var\{g\} = Var\left\{1 + \phi_1 + \sum_{j=1}^{15} \eta_j\right\} \Rightarrow 16$$

Monthly St Dev of 0 = 8 (remembre that-typical our 25% - annual monthly residual

Variances and Covariances

- We can see that monthly residual volatility is 8%, monthly signal volatility is 4%, and expected signal value is 1.
- What is the covariance of the residual return with the signal?

$$Cov\left\{\theta,g\right\} = Cov\left\{\sum_{i=1}^{64} \phi_i, 1 + \phi_1 + \sum_{j=1}^{15} \eta_j\right\} \Longrightarrow Var\left\{\phi_1\right\} = 1$$

 In the binary model, covariances are simply *counts* of the number of binary elements in common.

Building the Alpha

• First the *IC*:

$$IC = \frac{Cov\{\theta, g\}}{\omega \cdot Std\{g\}} = \frac{1}{8 \cdot 4} \Rightarrow 0.03$$

• Then the Alpha:

$$\alpha = IC \cdot \omega \cdot Score$$

$$=0.03\cdot8\cdot\left(\frac{g-1}{4}\right)=0.06\cdot\left(g-1\right)$$

Intuition:

Out of 64 things we could know about a return, we know only 1. And our knowledge of that 1 is masked by 15 bits of noise. That's what a decent (IC=0.03) signal looks like.

Rule of Thumb Examples

- Stock Tip
- Stock residual volatility is 20%

	Score		
IC	1	2	
0%	0%	0%	
5%	1%	2%	
10%	2%	4%	

• Rule of thumb provides structure in classic unstructured situation

Rule of Thumb Examples

- Broker BUY/SELL recommendations
- Assume overall *IC*=0.05

Stock	<i>ω</i>	Recommendation	Score	Alpha
Exxon Mobil	21%	BUY	1	1.05%
IBM	28%	BUY	1	1.40%
GE	17%	SELL	-1	-0.85%

• Note the substantial scaling to account for skill.

How do we handle multiple signals?

• Go back to basic forecasting formula.

$$Cov\{\theta,\mathbf{g}\} = \begin{bmatrix} Cov\{\theta,g_1\} & Cov\{\theta,g_2\} & Cov\{\theta,g_3\} \dots \end{bmatrix}$$

$$= \omega \cdot \begin{bmatrix} IC_1 & IC_2 & IC_3 \dots \end{bmatrix} \cdot \begin{bmatrix} SiDev\{g_1\} & 0 & 0 & \dots \\ 0 & SiDev\{g_2\} & 0 & \dots \\ 0 & 0 & SiDev\{g_3\} & \dots \\ \vdots & & \ddots \end{bmatrix}$$

$$= \omega \cdot \mathbf{I}\mathbf{C}^T \cdot \mathbf{S}$$

$$S = \text{diagonal}$$

$$\text{Matrix of Standard}$$

$$Cov\{g_1,g_2\} & \cdots \end{bmatrix}$$

$$Cov\{g_1,g_2\} & \cdots \end{bmatrix}$$

$$Cov\{g_1,g_2\} & \cdots \end{bmatrix}$$

$$S = \text{diagonal}$$

$$Cov\{g_1,g_2\} & \cdots \end{bmatrix}$$

$$S = \text{diagonal}$$

$$Cov\{g_1,g_2\} & \cdots \end{bmatrix}$$

Multiple signals

• Substitute into basic forecasting formula

$$\alpha = Cov\{\theta, \mathbf{g}\} \cdot Var^{-1}\{\mathbf{g}\} \cdot (\mathbf{g} - E\{\mathbf{g}\})$$

$$= \omega \cdot \mathbf{I}\mathbf{C}^{T} \cdot \mathbf{S} \cdot [\mathbf{S} \cdot \mathbf{\rho} \cdot \mathbf{S}]^{-1} \cdot (\mathbf{g} - E\{\mathbf{g}\})$$

$$= \omega \cdot \mathbf{I}\mathbf{C}^{T} \cdot \mathbf{\rho}^{-1} \cdot \mathbf{z}$$

• We need to know the *IC* of each signal, as well as the correlation of the signals.

Multiple Signals

• What happens with two signals?

$$\mathbf{p}^{-1} = \begin{bmatrix} 1 & \rho_{12} \\ \rho_{12} & 1 \end{bmatrix}^{-1} = \left(\frac{1}{1 - \rho_{12}^{2}} \right) \cdot \begin{bmatrix} 1 & -\rho_{12} \\ -\rho_{12} & 1 \end{bmatrix}$$

$$\alpha = \boldsymbol{\omega} \cdot \left(\mathbf{I} \mathbf{C}^T \cdot \boldsymbol{\rho}^{-1} \right) \cdot \mathbf{z}$$
$$= \boldsymbol{\omega} \cdot I C_1' \cdot z_1 + \boldsymbol{\omega} \cdot I C_2' \cdot z_2$$

$$IC_1' = \frac{IC_1 - \rho_{12} \cdot IC_2}{1 - \rho_{12}^2}$$

S Case 1

$$f_{12} = 0$$
 $f_{12} = 0$
 $f_{12} = 0$
 $f_{12} = 0$
 $f_{13} = 0$
 $f_{14} = 0$
 $f_{14} = 0$
 $f_{14} = 0$
 $f_{14} = 0$
 $f_{15} = 0$
 f_{1

Multiple Signals

- Check limiting cases.
- This becomes more interesting with 3 signals.
 - Imagine 3 signals, each with the same IC.
 - Two cases:
 - All signals uncorrelated
 - Signals 1 and 2 highly correlated, but uncorrelated with signal 3.

Rule of Thumb confronts Real World: Cross-sectional Scores

- Our analysis so far implicitly focused on timeseries analysis:
 - Residual returns for 1 stock over time
 - Signal(s) for 1 stock over time
 - Score, z, is a time-series score; involving time-series expectations and standard deviations
- But the typical active management problem involves multiple assets at one time, with managers looking to pick relative winners and losers.

- Stocks in S&P 500
- Calculate FY1 e/p for each stock
- Calculate mean and standard deviation across stocks
- Cross-sectional score:

$$z_{cs} = \frac{\left(\frac{e}{p}\right) - Mean_{cs}\left\{\left(\frac{e}{p}\right)\right\}}{Std_{cs}\left\{\left(\frac{e}{p}\right)\right\}}$$

Dilemma

- Do we "volatility adjust" these scores?
- Is alpha proportional to the cross-sectional scores, or to the cross-sectional scores, times volatility?
- Or, to put it more generally:

$$\alpha \sim \omega^{\gamma} \cdot z_{cs}$$

• What is γ ?

Analysis

$$Z_{TS}^{(n)} = \frac{g_n}{Std_{Ts} \xi g_n}$$

- We need to relate these two statistics.
- Ignore mean signal, either time-series or cross-sectional (not a big assumption).
- Ignore signal correlations across stocks (potentially a big assumption).
- Note that time-series scores sometimes measure something quite different from cross-sectional scores. (Earnings-to-price ratios are a good example.) In this analysis, we are only asking whether we should volatility adjust cross-sectional scores. We are not suggesting that cross-sectional scores measure the same thing as time-series scores.

Two Cases

- Compare $Std_{TS}\{g\}$ across stocks
- Case 1: Same for each stock
- Case 2: Proportional to stock volatility

For each stock
$$n$$

$$Z_{TS} = \frac{(E/P)_n}{StDev_{TS}} \frac{Z_{E/P}}{SEP}$$

$$Case 1$$

$$Std_{TS} \{g_n\} = c$$

$$(e. c. is independent of n)$$

 $\alpha = IC \cdot \omega \cdot z_{CS} \cdot \left(\frac{c'}{c}\right) \sim IC \cdot \omega \cdot z_{CS}$

$$Std_{TS}\left\{g_{n}\right\}=c\qquad \left(\begin{array}{c} \mathcal{L}. & \mathcal{L}. \\ \mathcal{L}. & \mathcal{L}. \end{array}\right)$$

$$Std_{TS} \left\{ g_n \right\} = c$$

$$z_{TS} = \frac{g_n}{Std_{TS} \left\{ g_n \right\}} = \frac{g_n}{c}$$

$$z_{TS} = Std_{TS} \left\{ g_n \right\} = c$$

$$z_{CS} = \frac{g_n}{Std_{CS} \left\{ g_n \right\}} = \frac{g_n}{c'} = z_{TS} \cdot \left(\frac{c}{c'} \right)$$

Case 2

$$Std_{TS}\left\{g_{n}\right\} = c \cdot \omega_{n}$$

$$z_{TS} = \frac{g_n}{Std_{TS} \left\{ g_n \right\}} = \frac{g_n}{c \cdot \omega_n}$$

$$z_{CS} = \frac{g_n}{Std_{CS} \{g_n\}} = \frac{g_n}{c'} = z_{TS} \cdot \omega_n \cdot \left(\frac{c}{c'}\right)$$

$$\alpha = IC \cdot z_{CS} \cdot \left(\frac{c'}{c}\right)$$

Practical Experience

- Anecdotal evidence: Case 2 is more prevalent than Case 1.
- Case 1 mainly happens with 0/1 signals.
- Empirically we do see the connection between volatility scaling and modeling the time-series signal standard deviations.

Summary

- Forecasting analysis controls raw signals for expectations, skill, and volatility.
- It also tells us how to combine signals.
- Rule of thumb provides intuition, and structure in unstructured situations.
- Skill level is low in stock selection.
- Don't confuse cross-sectional with timeseries scores.