第7章 股票市场风险指标计算

清华大学经管学院 朱世武

Zhushw@sem.tsinghua.edu.cn

Resdat样本数据: www.resset.cn

SAS论坛: <u>www.resset.cn</u>

计算指标与环境

理论模型
$$r_j = \alpha_j + \beta_j r_m + \varepsilon_j$$

其中, r_i 为股票**j**的超额收益; r_m 为市场超额收益; α_i 和 β_i 为参数,且假定 β_i 和 ε_i 不相关。

将方差作为风险的度量,根据上述假设得到股票j的总风险为:

$$\sigma_{j}^{2} = \beta_{j}^{2} \sigma_{m}^{2} + \sigma_{\varepsilon_{j}}^{2}$$

选定时期,根据经验数据可以得模型参数的最小二乘估计 $\hat{\alpha}_{j}$, $\hat{\beta}_{j}$ 以及相应估计值 $\hat{\sigma}_{j}^{2}$, $\hat{\sigma}_{m}^{2}$ 和 $\hat{\sigma}_{\varepsilon_{j}}^{2}$ 。于是,系统风险占该股票总风险的比例估计值为:

$$\frac{\hat{\beta}_{j}^{2}\hat{\sigma}_{m}^{2}}{\hat{\sigma}_{j}^{2}} = \hat{R}_{jm}^{2} \qquad \qquad \hat{R}_{jm}^{2} = \frac{\sum_{i=1}^{n} (\hat{Y}_{i} - \overline{Y})^{2}}{\sum_{i=1}^{n} (Y_{i} - \overline{Y})^{2}} = \frac{\hat{\beta}_{j}^{2} \sum_{i=1}^{n} (X_{i} - \overline{X})^{2}}{\sum_{i=1}^{n} (Y_{i} - \overline{Y})^{2}} \qquad \qquad The Power to Know.$$

计算指标

计算1999至2005年,沪深两地股票市场系统风险系数、个股总风险和个系统风险占总风险比例三个风险指标等。即具体计算:

系统风险系数估计值β; 个股总风险估计值β; 系统风险占总风险比估计值 k²; 全市股票上述三种指标的概况统计量。

计算环境

计算数据集:

银行存款利率Banklr;

基准利率Bchmklr;

个股日收益Dret;

市场日收益DretM。

时期: 2005年。

样本: 沪深两市场满足条件的2006年前上市所有股票

日百分比收益。剔除1年内交易小于50天的股票。

算法实现

第一步: 创建无风险利率数据集RF; 2005年市场日收

益数据。

第二步: 创建宏文本: Stk2006.TXT。

第三步: 计算2005年沪深两市场A股个股风险指标。

第四步: 沪深两市场个股与市场风险关系统计分析。

计算程序

```
创建无风险利率数据集:
/*1998年7月1日后使用七日回购利率两周指数加权平均为基准利率 */
data a:
set ResDat.bchmkir;
if code="B2W" and date>='1jun1998'd;
rename ir=rf;
keep ir date;run;
/*1998年7月1日前用一年期银行存款利率加10%为基准利率*/
data b:
set ResDat.bankir;
if code="d1y";
run;
data c;
set b;
format date yymmdd10.;
if enddt=. Then enddt=date();
do date=begdt to enddt;
output;
end;
 The Power to Know.
run;
```

```
data d;
set c;
if date<'1jun1998'd;
keep date rf;
rf=ir*1.1; /* 在一年期存款利率的基础上再增
加10% */
run;
/*合并得到基准利率表rfyr*/
data rfyr;
set da;
if date<='31dec2005'd;
run;
/*得到日基准利率表rf*/
data rf;
set rfyr;
rf=rf/365; /* 将利率转化为日利率 */
run;
```

2005年市场日收益数据DretM2005:总市值加权平均市场日收益率。

```
Data DretM2005;
Set ResDat.DretM;
If year(date)=2005 and Exchflg='0' and Mktflg='AB';
/* Exchflg='0'一沪、深两交易所;Mktflg='AB' —AB股票市场
*/
Keep date Dretmc;
Run;
```

创建宏文本: Stk2006.TXT。

利用选择的样本股票收益数据集Dret创建宏。如果要计算全部股票的风险指标,可以直接利用lstkinfo创建宏。

```
Data a;
Set ResDat.dret:
If dif(stkcd)=0 then delete;
 %a(000001, S深发展A);
 %a(000002, 万科A);
data _null_;
 %a(000004,*ST国农);
set a;
 %a(000005, ST星源);
a='%a(';
 %a(000007, 深达声A);
 %a(000009, S深宝安A);
b=',';
 %a(000011, S深物业A);
c=');';
 %a(000012, 南玻A);
file "Stk2006.txt";
 %a(000016, 深康佳A);
put a $ stkcd $ b $ lstknm $ c $;
 %a(000017, S*ST中华);
 %a(200011,深物业B);
run;
 %a(200012, 南玻B);
```

```
计算2005年沪深两市场个股风险指标:模型r_s=a+beta*r_m+e
/* 2005年无风险利率数据集rf2005 */
Data rf2005;
Set rf;
If year(date)=2005;
Run:
/* 2005市场超额收益数据集 */
Data PDretM2005;
Merge DretM2005 rf2005;
By date;
rm= Dretmc- rf;
keep date rm;
run;
data PDretM2005; /* 收益数据缺失时,用前面交易日的数据填充 */
set PDretM2005;
retain r m;
if rm^=. Then r_m=rm;
drop rm;
run;
/* 2005年个股票超额收益数据集 */
Data dret;
Set ResDat.Dret;
Where year(date)=2005;
 The Power to Know.
```


Run;


```
Proc sql;
Create table Pdret2005 as
Select * from Dret left join rf
On Dret.date=rf.date;
Run;
Proc sort data= Pdret2005;
By stkcd date;
Run;
Data Pdret2005;
Set Pdret2005;
r s=dret-rf;
keep stkcd lstknm date r_s;
run;
Proc sql;
Create table Capm2005 as
Select * from Pdret2005 left join PdretM2005
On Pdret2005.date=PdretM2005.date;
Run;
Proc sort data=capm2005;
By stkcd;
 The Power to Know.
```

Run;

```
/* 计算个股风险指标:数据集Capm2005 */
proc reg data=capm2005 outest=d cp noprint; /*输出参数估计
数据集中包括Mallow Cp估计量 */
model r s=r m; /* 回归模型为:r s=a+beta*r m+e */
by stkcd;
run;
data d:
set d:
if (_EDF_+_P_)<50 then delete; /* 删除2005年交易日小于50天
的股票,_EDF_为残差自由度,_P_为参数个数 */
data Riskl2005 (keep=sn obs _rmse_ r_m _rsq_ stkcd
label="2005年个股与市场风险指标");
set d:
sn=n;
obs=(_edf_+_p_);
label sn='个股序号';
label obs='观测个数';
label rmse ='个股风险度';
label r m='系统风险估计值beta';
label_rsq_='系统风险占总风险比例';
 The Power to Know.
run;
```

```
对数据集Riskl2005中个股的三种风险指标作图:
%macro a(x);
proc gplot data= Riskl2005;
plot &x*sn=1;
symbol1 v=star i=none r=1 c=blue;
proc plot data=rskindx2005 vpct=80;
plot &x*sn;
%mend a;
%a(r_m);
%a(_rmse_);
%a(_rrsq_);
run;
```


The Power to Know.

```
2005年股票市场个股风险指标的概括统计量计算:
proc univariate data= Riskl2005 noprint;
var r_m _rmse_ _rsq_;
output out=out n=n r m n rmse n rsq
mean=mean_r_m mean_rmse_ mean_rsq_
median=median_r_m median_rmse_ median_rsq_
min=min_r_m min_rmse_ min_rsq_
max=max r m max rmse max rsq
q1=q1_r_m q1_rmse_ q1_rsq_
q3=q3_r_m q3_rmse_ q3_rsq_
range=range_r_m range_rmse_ range_rsq_;
data out;
set out;
q3 q1 r m = q3 r m - q1 r m;
q3 q1 rmse = q3 rmse -q1 rmse;
q3_q1_rsq_ = q3_rsq_-q1_rsq_ ;
format numeric 6.4;
run;
```