

Descriptive Statistics for Financial Time Series

Econ 424/Amath 540 Summer 2012 Eric Zivot Updated: July 10, 2012

© Eric Zivot 2006

Data for Examples # Load libraries > library(tseries) > library(PerformanceAnalytics) # Get adjusted closing price data from Yahoo! > MSFT.prices = get.hist.quote(instrument="msft", start="1998-01-01",

compression="m", retclass="zoo")

> SP500.prices = get.hist.quote(instrument="^gspc", start="1998-01-01",
end="2012-05-31", quote="AdjClose",
provider="yahoo", origin="1970-01-01",
compression="m", retclass="zoo")

end="2012-05-31", quote="AdjClose",
provider="yahoo", origin="1970-01-01",

© Eric Zivot 2006


```
Computing quantiles
  quantile(MSFT.mat)
 0%
 25%
 50%
 75%
 100%
 -0.420864 -0.050131 0.008387 0.055450
 0.341592
# 1% and 5% empirical quantiles
> quantile(MSFT.mat,probs=c(0.01,0.05))
 1% and 5% quantiles
 1%
 5%
 are used for Value-at-
-0.2106 -0.1474
 Risk calculations
# compare to 1% and 5% normal quantiles
> qnorm(p=c(0.01,0.05), mean=mean(MSFT.mat), sd=sd(MSFT.mat))
[1] -0.2290 -0.1607
# SP500 empirical and normal quantiles
> quantile(SP500.mat,probs=c(0.01,0.05))
 5%
-0.12846 -0.08538
> qnorm(p=c(0.01,0.05), mean=mean(SP500.mat), sd=sd(SP500.mat))
[1] -0.11107 -0.07804
 © Eric Zivot 2006
```


```
Monthly VaR Using Empirical Quantiles
> q.01 = quantile(MSFT.mat, probs=0.01)
> q.05 = quantile(MSFT.mat, probs=0.05)
> q.01
 1%
-0.2106
> q.05
 5%
-0.1474
# Monthly VaR on $100,000 investment
> VaR.01 = 100000*(exp(q.01) - 1)
> VaR.05 = 100000*(exp(q.05) - 1)
> VaR.01
 1%
-18992
> VaR.05
 5%
-13708
 © Eric Zivot 2006
```


```
Summary Statistics
> mean(MSFT.mat)
 MSFT
0.004124
> var(MSFT.mat)
 MSFT
MSFT 0.01004
> sd(MSFT.mat)
  MSFT
0.1002
 Skewness() function is in
> skewness(MSFT.mat)
 package PerformanceAnalytics
[1] -0.09033
 kurtosis() function is in
 package PerformanceAnalytics
> kurtosis(MSFT.mat)
 and computes excess kurtosis
[1] 2.023
 © Eric Zivot 2006
```


```
Summary Statistics by Column
> apply(MSFTSP500.mat, 2, mean)
 MSFT
 SP500
 Note: MSFT has a
0.004124 0.001687
 higher mean and
 higher SD than
> apply(MSFTSP500.mat, 2, sd)
 SP500
 SP500
 MSFT
0.10022 0.04847
> apply(MSFTSP500.mat, 2, skewness)
 SP500
-0.09033 -0.73344
> apply(MSFTSP500.mat, 2, kurtosis)
MSFT SP500
2.023 1.021
 © Eric Zivot 2006
```


```
Summary statistics of polluted data
> tmp = cbind(gwn, gwn.new)
 Notice how sample
> apply(tmp, 2, mean)
 statistics are
 gwn.new
 gwn
 influenced by the
 0.0043420 -0.0006391
 single outlier
> apply(tmp, 2, sd)
 # outlier robust measures
 gwn gwn.new
 > apply(tmp, 2, median)
0.09515 0.11746
 gwn gwn.new
 -0.0009163 -0.0009163
> apply(tmp, 2, skewness)
 gwn gwn.new
 > apply(tmp, 2, IQR)
0.2842 - 2.3751
 gwn gwn.new
 0.1200 0.1219
> apply(tmp, 2, kurtosis)
 gwn gwn.new
 0.1557 18.3707
 © Eric Zivot 2006
```


```
Four Graph Summary
par(mfrow=c(2,2))
# plot 1
 hist(MSFT.mat, main="MSFT monthly cc returns",
 probability=T, ylab="cc return",
 col="slateblue1")
# plot 2
 boxplot(MSFT.mat,outchar=T, ylab="cc return",
 col="slateblue1")
# plot 3
 plot(MSFT.density,type="l",xlab="cc return",
 col="slateblue1", lwd=2,
 ylab="density estimate", main="Smoothed
 density")
# plot 4
 qqnorm(MSFT.mat)
 qqline(MSFT.mat)
par(mfrow=c(1,1))
 © Eric Zivot 2006
```


```
Sample Covariances and Correlations
  > var(cbind(gwn,MSFT.mat,SP500.mat))
 MSFT
 SP500
  gwn
 0.0090534 -0.001856 -0.0009685
  MSFT -0.0018563 0.010044 0.0029993
  SP500 -0.0009685 0.002999
 0.0023494
  > cor(cbind(gwn,MSFT.mat,SP500.mat))
 gwn
 MSFT
 1.0000 -0.1947 -0.2100
  gwn
 -0.1947
 1.0000
 0.6174
  SP500 -0.2100 0.6174
 1.0000
 © Eric Zivot 2006
```


Stylized Facts for Monthly CC Returns

- Returns appear to be approximately normally distributed
 - Some noticeable negative skewness and excess kurtosis
- Individual asset returns have higher SD than diversified portfolios
- Many assets are contemporaneously correlated
- Assets are approximately uncorrelated over time (no serial correlation)

© Eric Zivot 2006