Projected Principal Component Analysis

Yuan Liao

University of Maryland

with Jianqing Fan and Weichen Wang

January 3, 2015

High dimensional factor analysis and PCA

- Factor analysis and PCA are useful tools for dimension reductions.
- ■In high. dim. models, they are asymptotically equivalent. In particular, PCA is often used for estimating factor models.
- ■However, require relatively large sample size, not suitable for high-dimension-low-sample-size applications.

Conventional factor models

$$y_{it} = \lambda'_i \mathbf{f}_t + u_{it}, \quad i = 1, ..., N, \quad t = 1, ..., T,$$

Financial asset returns

- ■Over 3,000 assets are being traded in U.S. market
- ■Monthly data over three consecutive years contain merely 36 observations
- ■However, consistent estimation of loadings and factors (if unknown) requires $T \rightarrow \infty$.

Semi-parametric factor model: Connor et al. (2012):

$$y_{it} = \mathbf{g}(\mathbf{X}_i)'\mathbf{f}_t + u_{it}, \quad i = 1, ..., n, \quad t = 1, ..., T,$$

- ■Loadings are modeled using observed characteristics X_i
- ■In financial appl., \mathbf{X}_i can be firm specific var.: market capitalization, price-earning ratio, etc
- ■In health studies, \mathbf{X}_i can be individual char.: weight, genetic information, etc.
- $\mathbf{g}(\cdot)$ is a nonparametric function vector.

The models assumes loading is fully explained by X_i . can be restrictive in many applications.

A more practical model:

$$\lambda_i = \mathbf{g}(\mathbf{X}_i) + \gamma_i$$

- $\blacksquare \gamma_i$: loading component that cannot be explained by \mathbf{X}_i , orthogonal to \mathbf{X}_i , $E(\gamma_i | \mathbf{X}_i) = 0$.
- ■Loadings depend on obser. characteristics, but not fully explained.

This paper: Projected-PCA

Model in matrix form

$$\boldsymbol{Y} = \{\boldsymbol{G}(\boldsymbol{X}) + \boldsymbol{\Gamma}\}\boldsymbol{F}' + \boldsymbol{U}$$

Projected-PCA

- ■Propose **Projected-PCA** to estimate factors and loadings
- ■First project data **Y** on the space spanned by **X**, then run PCA.
- ■If projection is "genuine", achieves faster convergence rate.
- ■Projection step "smooths away" **U** and Γ.

Remark

■ Assume $G(\cdot)$ additive, estimate it by sieve approximation.

Overview of the results

- ■Consistency is granted even if *T* is finite.
- ■If $T \to \infty$, achieve faster convergence rate if $\mathbf{G}(\cdot)$ is smooth.
- ■Specification tests on the loading orthogonal decomposition:

$$\Lambda = \mathbf{G}(\mathbf{X}) + \Gamma, \quad E(\Gamma|\mathbf{X}) = 0$$

- H_0 : G(X) = 0: chara. have explaining power on loadings.
- H_0 : $\Gamma = 0$: chara. fully explain loadings.
- **■**(projection-based) Eigen-value ratio for selecting num. factors.

Projected-PCA

Main Idea

$$\mathbf{Y} = \Lambda \mathbf{F}' + \mathbf{U}, \quad E(\mathbf{U}|\mathbf{X}) = 0.$$

Normalization condition: Proj. operator $\mathcal{P}(\cdot) = E(\cdot | \mathbf{X})$.

 $\mathbf{F}'\mathbf{F}/T = \mathbf{I}_K$, $\Lambda'\mathcal{P}\Lambda$ is diagonal with district entries.

Projected-PCA:

- ■Operate \mathcal{P} on both sides: $\mathcal{P}\mathbf{Y} = \mathcal{P}\mathbf{\Lambda}\mathbf{F}'$,
- Projected data matrix: $\mathbf{Y}'\mathcal{P}\mathbf{Y}/T = \mathbf{F}\Lambda'\mathcal{P}\Lambda\mathbf{F}'/T$,

$$\frac{1}{T}\mathbf{Y}'\mathcal{P}\mathbf{Y}\mathbf{F} = \frac{1}{T}\mathbf{F}\Lambda'\mathcal{P}\Lambda\mathbf{F}'\mathbf{F} = \mathbf{F}\Lambda'\mathcal{P}\Lambda$$

■Columns of **F** are first K eigenvectors of $\mathbf{Y}'\mathcal{P}\mathbf{Y}/T$.

$$\frac{1}{T} \mathcal{P} \mathbf{Y} \mathbf{F} = \frac{1}{T} \mathcal{P} \Lambda \mathbf{F}' \mathbf{F} = \mathcal{P} \Lambda$$

■Both **F** and $\mathcal{P}\Lambda$ can be recovered.

The Estimator

- ■Observe $\mathbf{X} = {\mathbf{X}_i}_{i \le p}$ i.i.d. data, each \mathbf{X}_i is d-dim. r.v.
- Let $\Phi(\mathbf{X})$ be $p \times (Jd)$ matrix of basis functions, e.g., B-spline transformations of \mathbf{X} . J is the number of chosen basis functions.
- Let $\mathbf{P} = \Phi(\mathbf{X})(\Phi(\mathbf{X})'\Phi(\mathbf{X}))^{-1}\Phi(\mathbf{X})'$ be $p \times p$ Projection matrix.

Projected-PC estimators:

The columns of $\widehat{\mathbf{F}}/\sqrt{T}$ are the first K eigenvectors of $\mathbf{Y}'\mathbf{PY}$.

$$\widehat{\mathbf{G}}(\mathbf{X}) = \frac{1}{T} \mathbf{P} \mathbf{Y} \widehat{\mathbf{F}},$$

$$\widehat{\Lambda} = \frac{1}{T} \mathbf{Y} \widehat{\mathbf{F}}$$
, Least squares on $\widehat{\mathbf{F}}$,

$$\widehat{\Gamma} = \widehat{\Lambda} - \widehat{\mathbf{G}}(\mathbf{X}) = \frac{1}{T}(\mathbf{I} - \mathbf{P})\mathbf{Y}\widehat{\mathbf{F}}.$$

Asymptotic Properties

Main Conditions

Identification:

$$\frac{1}{T}\mathbf{F}'\mathbf{F} = \mathbf{I}_K, \quad \Lambda'\mathbf{P}\Lambda$$
 is diagonal with distinct entries

■Genuine projection and pervasive factors:

$$c_1 < \lambda_{\text{min}}(\Lambda' \mathbf{P} \Lambda/ p) < \lambda_{\text{max}}(\Lambda' \mathbf{P} \Lambda/ p) < c_2$$

Implications:

- Projection is genuine: X has explaining power on Λ
- Factors are **pervasive**: most elements of Λ are significant.
- ■Can extend to "semi-weak" factors.

Theorem In the conventional factor model $\mathbf{Y} = \Lambda \mathbf{F}' + \mathbf{U}$,

$$\frac{1}{T}\|\widehat{\mathbf{F}} - \mathbf{F}\|_F^2 = O_P(\frac{J}{\rho}), \quad \frac{1}{\rho}\|\widehat{\mathbf{G}}(\mathbf{X}) - \mathbf{P}\Lambda\|_F^2 = O_P(\frac{J}{\rho T} + \frac{J^2}{\rho^2}).$$

In the semi-parametric factor model $\Lambda = \mathbf{G}(\mathbf{X}) + \Gamma$,

$$\begin{split} &\frac{1}{T} \|\widehat{\mathbf{F}} - \mathbf{F}\|_F^2 = O_P \left(\frac{1}{\rho} + \frac{1}{J^K} \right), \\ &\frac{1}{\rho} \|\widehat{\mathbf{G}}(\mathbf{X}) - \mathbf{G}(\mathbf{X})\|_F^2 = O_P \left(\frac{J}{\rho^2} + \frac{J}{\rho T} + \frac{J}{J^K} + \frac{J v_\rho}{\rho} \right). \end{split}$$

- $\blacksquare \kappa$ is the smoothing parameter, the smoother $G(\cdot)$, the larger κ .
- $\mathbf{v}_p = \operatorname{var}(\gamma_i).$

Remarks

- ■Consistency only requires $p \rightarrow \infty$, and T can be bounded.
- ■When $p, T \rightarrow \infty$, faster convergence rate is achieved.
- For instance, when $\Gamma = 0$, optimal rate is

$$\frac{1}{T}\|\widehat{\mathbf{F}} - \mathbf{F}\|_F^2 = O_P\left(\frac{1}{\rho}\right),$$

$$\frac{1}{\rho}\|\widehat{\mathbf{G}}(\mathbf{X}) - \Lambda\|_F^2 = O_P\left(\frac{1}{(\rho T)^{1-1/\kappa}} + \frac{1}{\rho^{2-2/\kappa}}\right).$$

Compared with rates of conventional factor models:

$$\frac{1}{T}\|\widetilde{\mathbf{F}} - \mathbf{F}\|_F^2 = O_P\left(\frac{1}{p} + \frac{1}{T^2}\right), \quad \frac{1}{p}\|\widetilde{\Lambda} - \Lambda\|_F^2 = O_P\left(\frac{1}{p} + \frac{1}{T}\right).$$

Loading Specification Tests

Two specification tests

$$\Lambda = \mathbf{G}(\mathbf{X}) + \Gamma, \quad E(\Gamma|\mathbf{X}) = 0$$

$$\underline{H_0^1:\mathbf{G}(\mathbf{X})=0}$$

- ■tests whether X has explaining power on loadings.
- diagnostic tool as whether or not to employ projected-PCA.

$$H_0^2:\Gamma=0$$

- ■tests whether X fully explains loadings.
- ■tests adequacy of semi-para. factor models in the literature.

$$H_0^1: \mathbf{G}(\mathbf{X}) = 0$$

- ■As $P\Lambda \approx G(X)$, equivalent to testing $H_0 : P\Lambda = 0$.
- ■rejects if S_G is large, where

$$S_G = \frac{1}{\rho} \mathrm{tr}(\mathbf{W}_1 \widetilde{\Lambda}' \mathbf{P} \widetilde{\Lambda}), \quad \mathbf{W}_1 = (\frac{1}{\rho} \widetilde{\Lambda}' \widetilde{\Lambda})^{-1}.$$

- $\blacksquare \widetilde{\Lambda}$ is traditional PC estimator, as the projected-PCA is inconsistent under H_0^1 .
- ■Under H_0^1 , as $p, T, J \rightarrow \infty$,

$$\frac{pS_G - JdK}{\sqrt{2JdK}} \rightarrow^d N(0,1),$$

$$H_0^2:\Gamma=0$$

- **E**As $\Gamma \approx \Lambda \mathbf{P}\Lambda$, equivalent to testing $H_0 : \mathbf{P}\Lambda = \Lambda$.
- ■rejects if S_{Γ} is large, where

$$S_{\Gamma} = \operatorname{tr}(\widehat{\Lambda}(\mathbf{I} - \mathbf{P})\Sigma_{u}^{-1}(\mathbf{I} - \mathbf{P})\widehat{\Lambda})$$

- Assume Σ_u to be diagonal. Replace with a diagonal estimator.
- ■Can extend to non-diagonal but sparse Σ_u .
- ■Under H_0^2 , as $p, T, J \rightarrow \infty$,

$$\frac{TS_{\Gamma}-pK}{\sqrt{2pK}}\rightarrow^{d}N(0,1).$$

Testing on real data

- ■Data: daily ex. returns of S&P 500 constituents 2005-2013.
- ■Four characteristics **X** as in Connor et al. 12: size, value, momentum and volatility.
- ■Tests are based on rolling windows.

Results:

- ■Strong evidence of explaining powers of **X** on loadings; providing theoretical basis for projected-PCA.
- For a majority of period, $\Gamma = 0$ is rejected; assets' characteristics cannot fully explain markets' betas.

Figure: Normalized statistics. Upper: S_G ; Lower: S_Γ

Estimating the Number of Factors

- Strengths of factors are affected by eigenvalues of G(X)G(X)'.
- G(X)G(X)' has K very spiked eigenvalues.
- $\blacksquare \mathscr{P} \mathbf{Y} = \mathbf{G}(\mathbf{X})\mathbf{F}'$ implies

$$\frac{1}{T} \mathcal{P} \mathbf{Y} (\mathcal{P} \mathbf{Y})' = \mathbf{G} (\mathbf{X}) \mathbf{G} (\mathbf{X})'$$

Eigenvalues of G(X)G(X)' are the same as those of $Y\mathcal{P}Y'/T$.

■Hence, employ eigenvalue-ratio method (Ahn and

Horenstein 13 and Lam and Yao 12) on the projected data PY:

$$\widehat{K} = \arg\max_{1 \leq k \leq [\min\{p,T\}/2]} rac{\lambda_k(\mathbf{Y}'\mathbf{PY})}{\lambda_{k+1}(\mathbf{Y}'\mathbf{PY})}.$$

Allow semi-weak factors:

$$c < \lambda_{\text{min}}(\rho^{-\alpha}\textbf{G}(\textbf{X})'\textbf{G}(\textbf{X})) < \lambda_{\text{max}}(\rho^{-\alpha}\textbf{G}(\textbf{X})'\textbf{G}(\textbf{X})) < C$$

for some $\alpha \in (0,1]$.

Conventionally, $\alpha = 1$, "strong factors".

Theorem Under regularity conditions, as $p, T, J \rightarrow \infty$,

$$P(\widehat{K} = K) \rightarrow 1$$
.

Numerical Studies

Design 1

- ■Data of 337 stocks from S&P 500 are collected.
- Use four char, and three factors.
- "True values" of GDP are calibrated from the data.

Figure: P-PCA of $\|\widehat{\mathbf{G}} - \mathbf{G}\|$, P-PCA of $\|\widehat{\Gamma} - \Gamma\|$, and regular PCA of $\|\widetilde{\Lambda} - \Lambda\|$

Figure: P-PCA of $\|\widehat{\mathbf{F}} - \mathbf{F}\|$, and regular PCA of $\|\widetilde{\mathbf{F}} - \mathbf{F}\|$

Design 2

Simulate one characteristic and three factors.

$$\mathbf{g} = (x, x^2 - 1, x^3 - 2x), \quad \Gamma = 0.$$

■Compare three methods for estimating loadings:

Projected-PCA, PCA, and least squares w/ known factors (SLS).

■Compare two methods for estimating *K*:

on projected data and on non-projected data.

Results: Projected-PCA performs:

- ■significantly better than regular PCA.
- \blacksquare as well as if the factors are known when p is large.
- \blacksquare more accurately in estimating K.

Figure: $\|\widehat{\mathbf{G}}(\mathbf{X}) - \mathbf{G}(\mathbf{X})\|$ of Projected-PCA, PCA, and SLS

Figure: Estimating K=3 using Projected-PCA with Ahn and Horenstein 13 (non-projected data), 50 replications

Summary

Semi-parametric Factor model

- Loadings depend on observed characteristics.
- More flexible than existing model specifications.
- Verified by empirical studies.

Projected-PCA:

- Apply PCA on projected data.
- Consistency is granted even under finite sample size.
- Faster rate of convergence

Loading Specification Tests:

- Tests whether char. have explaining powers on loadings
- Tests whether char. fully explain loadings.

