The Predictive Power of Limit Order Book for Future Volatility, Trade Price, and Speed of Trading

Pankaj Jain Associate Professor The University of Memphis

Pawan Jain Doctoral student The University of Memphis

Thomas H. McInish*
Professor and Wunderlich Chair of Finance
The University of Memphis
Voice: 901-277-9202
Fax: 901-678-3006
Email: tmcinish@memphis.edu

This Draft: 15 March, 2011

* Please address correspondence to: Professor Thomas H. McInish Department of Finance, Insurance, and Real Estate Fogelman College The University of Memphis Memphis, TN 38152

The Predictive Power of Limit Order Book for Future Volatility, Trade Price, and Speed of Trading

We investigate the information content of the limit order book (LOB) on the Tokyo Stock Exchange, the world's second largest order-driven exchange¹. Microstructure parameters, such as the current cost-to-trade 1% of average daily volume and order book slope, consistently and significantly predict future price volatility, trade prices, and speed of trading. The shape of the LOB on the bid side carries more predictive power than that on the ask side. Next, we document that the average trade size is the driving force in the standard volume–volatility relationship.

¹ World Federation of Exchanges at www.world-exchanges.org.

The Predictive Power of Limit Order Book for Future Volatility, Trade

Price, and Speed of Trading

1. Introduction

The importance of electronic trading is growing and it is now the typical way of trading equities. The heart of these modern trading systems is the limit order book (LOB), which provides information about aggregate liquidity supply and trading interests (Naes & Skeljtorp, 2006). Beginning with the seminal work of Amihud and Mendelson (1986), many studies document the role of liquidity as a determinant of expected returns (Brennan and Subrahmanyam 1996, Brennan, Chordia and Subrahmanyam 1998, Jacoby, Fowler and Gottesman 2000, Jones 2001 and Amihud, 2002). We investigate the relation between LOB liquidity and price volatility, future trade prices, and speed of trading. Our findings are useful not only to understand the price discovery process but also because volatility is a major determinant of options prices (Foucault, 1999, Hasbrouck and Saar, 2002, Duong et al., 2008), and plays an important role in trade execution strategies and investment decisions (Fleming et al., 2003).

Investigating the relation between the liquidity and future price volatility can also provide insights about how information is incorporated into prices (Duong and Kalev, 2009). Placing a limit buy (sell) order can be viewed as writing a free out-of-money put (call) option (Copeland and Galai, 1983). The option-like characteristic of limit orders amplifies the influence of volatility on its liquidity provision. Foucault, Moinas, and Theissen (2007) show that the informed traders who expect high volatility, will post less aggressive limit orders, leading to a thin book and large bid-ask spreads. Uninformed traders, who observe the large spread in the

book, will increase their expectation of future volatility and also be less willing to post limit orders. As a result the overall liquidity provided by the LOB decreases when traders expect higher future volatility. Furthermore, Foucault, Moinas, and Theissen (2007) also point out that a thin LOB, as the result of high expected volatility, leads to future high realized volatility.

We study the informativeness of the order book on the world's second largest fully electronic order-driven exchange, the Tokyo Stock Exchange (TSE), where all of trading takes place electronically without market markers. Orders are matched on price, then time priority, and investors cannot choose their counterparties.

Our study contributes to the literature in the following ways. First, we characterize the shape of the LOB by computing various composite measures of liquidity based on the first 5 steps of bid and ask prices and corresponding bid volume and ask volume. In addition to the traditional liquidity measures such as spreads, we calculate new composite liquidity measures that are more relevant in pure limit order book markets such as LOB slope, dispersion of limit orders and cost to trade 1% of daily trading volume instantaneously by climbing up the book. The main purpose of our paper is to conduct a horse race among these measures of liquidity to test which one of them has the highest predictive power about future price volatility, future trade prices, and speed of trading. As a by-product of our analyses, we contribute to the current debate about the driving force behind the volume-volatility relationship. We also compare the predictive power of buy and sell orders to test if buy orders have more information content for price volatility than sell orders. Finally, we present a framework with which the basic principles of demand and supply are incorporated in the price formation process.

We find that the cost to trade 1% of average daily volume is the dominant liquidity measure that significantly and consistently predicts future price volatility, future trade prices and

speed of trading consistently across large, medium and small capitalization stocks. Order book slope is also informative in explaining future price volatility and future trade prices for large cap and mid cap stocks but is uninformative for small cap stocks.

To elaborate, the lower cost-to-trade on the bid (ask) side predicts that future trade price will be higher (lower) than the previous trade price. Our interpretation of this finding is that the higher liquidity on the bid (ask) side reflects an increased demand (supply) for the stock, which in turn pushes the future trade prices higher (lower).

Lower cost-to-trade also predicts lower volatility of future return. Our interpretation of this finding is that lower cost-to-trade reflects a highly liquid market that can easily accommodate large buy or sell volumes, without affecting the prices significantly. There is an outstanding debate in the literature whether average trade size or number of trades determine the volume-volatility relationship. We find that the average trade size, and not the number of trades, is the dominant determinant of the volume-volatility relationship. We also document that buy orders are slightly more informative for predicting future return volatility than the sell orders.

Finally, trades occur more frequently when the cost to trade 1% of daily volume is lower. Thus, lower cost-to-trade appears to attract more traders and high cost discourages frequent trading. Traders like to wait for counter parties to arrive and fill the LOB to minimize their price impact.

2. Literature Review

2.1. Liquidity and Future trade prices: Predictive power of the LOB

Although limit order book trading systems have been successful around the world, little research has been done to address the value of the information contained in the order book. In particular, one important question that remains unanswered is whether the demand and supply schedules as expressed in the limit orders to buy and sell contain information about the future trade prices.

In the traditional price discovery literature, it is a common belief that limit orders are not as informative as market orders. Limit orders are generally viewed as non-aggressive orders that supply liquidity to the market and market orders are viewed as aggressive orders that demand liquidity. Glosten (1994), Rock (1996), and Seppi (1997) incorporated informed traders into their models, assuming that they favor and actively submit market orders. This suggests that the order book beyond the best bid and offer contains little, if any, information. Biais, Hillion, and Spatt (1995), Grifiths et al. (2000), Hollifeld et al. (2003), and Ranaldo (2003) find that the rate of limit order submissions increases with the size of the spread, and the depth at the top of both sides of the book affects order choice.

Consistent with both Chakravarty and Holden (1995) and Wald and Horrigan (2005), Kaniel and Liu (2006) provide a model based on Glosten and Milgrom (1985) that supports the use of limit orders by informed traders. These authors emphasize the role of the informed traders' private information horizon as the key determinant of whether limit orders or market orders are used. Market orders are used with short-lived information. When the expected time

horizon for their private information is longer, informed traders are more likely to submit limit orders. Thus, when the probability that information is long-lived is sufficiently high, limit orders might be more informative than market orders. Using an experimental design, Bloomfield, O'Hara, and Saar (2005) found that in an electronic market, informed traders submit more limit orders than market orders. Using SuperDot limit orders in the TORQ database, Harris and Panchapagesan (2005) showed that the order book is informative, and that New York Stock Exchange (NYSE) specialists use the book information in ways that favor them over the limit-order traders.

This paper is part of an emerging literature about the informational content of the LOB. We are particularly interested in the incremental informational content of the order book over and above the best bid and offer quotes along with their respective depths

2.2. Liquidity-Volatility relation: Predictive power of the LOB

Foucault et al. (2007) develops a theoretical model for a limit order market where traders differ in terms of their private information about future volatility. According to the model, the LOB is a conduit for volatility information because of the option-like features of limit orders. As prices of option depend on volatility, limit order traders should incorporate volatility information in their limit order submissions. Therefore, the LOB should contain private volatility information. In particular, Foucault et al. (2007) document that it is optimal for informed traders with private information on volatility to bid less aggressively if volatility is expected to increase.

Empirical findings regarding the informativeness of the LOB for future volatility, are presented in Ahn et al. (2001) and Pascual and Veredas (2006). Ahn et al. (2001) find a negative relation between the market depth and future short term price volatility for the 33 component

stocks in the Hang Seng index of the Stock Exchange of Hong Kong. Pascual and Veredas (2006) also provide supportive evidence for the informativeness of the LOB for the future informational component of price volatility. Naes and Skjeltorp (2006) capture the LOB liquidity by measuring the LOB slope and find a negative relationship between the liquidity and future return volatility.

2.3. The volume—volatility relation: Trade size Vs. Number of trades

The volume–volatility relation is a well documented for most types of financial contracts, including stocks, treasury bills, currencies and various futures contracts. But there is an ongoing debate about the dominant factor behind this relationship. On the one hand, theoretical models show that informed traders prefer to trade large amounts at any given price (Grundy and McNichols, 1989; Holthausen and Verrecchia, 1990; Kim and Verrecchia, 1991). Trade size is likely to be positively related to the quality of information possessed and will, therefore, be positively correlated with price volatility (Chan and Fong, 2000). On the other hand, Kyle (1985) and Admati and Pfleiderer (1988) indicate that a monopolist informed trader may camouflage his trading activity by splitting one large trade into several small trades.

Jones et al. (1994) investigate, based on a sample of Nasdaq stocks, how daily price volatility can be explained by daily number of trades and average trade size. They find that number of trades virtually fully explains the volatility-volume relation, with average trade size playing a trivial role. In a more recent study, Giot, et al. (2009) finds that the number of trades remain the dominant factor behind the volume–volatility relation.

2.4. Informativeness of buy orders versus sell orders

Burdett and O'Hara (1987) observe that large buyers are more likely to be motivated by information than are large sellers. Similarly, Griffiths et al. (2000) also provide evidence that aggressive buy orders on the Toronto Stock Exchange are more informative than aggressive sell orders. Based on these findings, we argue that the information advantage of buyers over sellers are not limited only to market orders, but also extends to limit orders, which are less aggressive. Therefore, we hypothesize that the limit orders on the bid side are more informative than the limit orders on the ask side.

2.4. Liquidity and Speed of Trading

Boehmer (2005) analyzes market orders on Nasdaq and at the NYSE's auction market. He finds an inverse relationship between execution speed and trading costs as measured by the effective spread. Ellul, Holdings, Jain and Jennings (2007) provide support for this finding. But, the relationship might change when we consider liquidity beyond the best quotes. If the LOB is thick, then the cost of walking down/up the LOB is lower as compared to when the LOB is thin.

3. The data

Our sample includes one year of order book data for all companies listed on the first section of the Tokyo stock exchange (TSE). The TSE, with a total market cap of about \$3 trillion, is the second largest stock exchange in the world, the largest being the NYSE Euronext (TSE annual report, 2009). The data comprise every order and trade on the TSE. The dataset also provides the five best bid and ask quotes, and the associated depth. The period of our analysis begins from July 1, 2007 and ends on June 30, 2008. We obtain these data from the Nikkei Digital Media Inc. (NEEDS) database. TSE trading takes place in two different trading sessions. The morning session begins at 9:00 a.m. and ends at 11:00 a.m., while the afternoon session begins at 12:30 p.m. and ends at 3 p.m. The dataset also includes data from the pre-trading and post-trading periods; those observations are removed for the final sample. Various filters are used to eliminate data errors. We use these data to ascertain the most recently disseminated quotes and quote sizes on both sides of the market.

For this study, we limit our attention to the stocks included in the Tokyo Stock Price Index (TOPIX), which is a composite index of all the domestic common stocks listed on the exchange. The TOPIX, is considered the best indicator of the financial condition of the Japanese stock market (TSE annual report, 2009). The TOPIX is a free-float adjusted market capitalization-weighted index that is calculated based on all the domestic common stocks listed on the TSE First Section. TOPIX shows the measure of current market capitalization assuming that market capitalization as of the base date (January 4, 1968) is 100 points. Size-based Sub-Indices consist of three indices created by dividing the component stock of the TOPIX into three categories based on market capitalization and liquidity. The largest 100 stocks and the next

largest 400 stocks are in the TOPIX 100 Large-Sized Stocks Index and the TOPIX Mid400 Medium-Sized Stocks Index, respectively. The remaining stocks of the TSE first section are in the TOPIX Small-Sized Stocks Index.

4. Measures of liquidity

Liquidity is difficult to define and even more difficult to estimate. Kyle (1985) notes that "liquidity is a slippery and elusive concept, in part because it encompasses a number of transactional properties of markets, these include tightness, depth, and resiliency," (p. 1316). Empirical liquidity definitions span direct trading costs (tightness), measured by the bid–ask spread (quoted or effective), to indirect trading costs (depth and resiliency), measured by price impact. The literature provides a menu of measures and proxies to consider for estimating liquidity.

4.1. Spread

The first class of liquidity estimators measure trading costs directly. Proportional bid-ask spread is commonly measured as the difference between the best ask quote and best bid quote as a percentage of bid-ask midpoint. Bollerslev and Melvin (1994) construct a microstructure model that shows how price volatility and bid-ask spreads are linked. Expected volatility increase goes hand in hand with an increase in the bid-ask spread (Booth and Gurun, 2008). Empirical studies supporting this positive relationship include Hasbrouck (1999), Bollerslev and Melvin (1994) and Kalimipalli and Warga (2002), who show that this phenomenon exists in common stocks,

foreign exchange rates and corporate bonds, respectively. Rahman et al. (2002) use a GARCH(1,1) model and find that all but eight of the thirty NASDAQ stocks exhibit a positive relationship between lagged bid-ask spread and return volatility. The significance of the positive results indicates that "...information arrival would be expected to induce an increase in future volatility and this would in turn have the effect of widening the contemporaneous bid-ask spread" (Rahman et al. 2002). Recently, Higgs and Worthington (2008) document a significantly negative relationship between the bid-ask spread and return volatility.

4.2. Order book slope

Goldstein and Kavajecz (2004) provide evidence of a negative relation between the shape of the order book and future price volatility during an extreme market movement. More recently, Naes and Skjeltorp (2006) and Duang and Kalev (2009) document a negative relationship between the price volatility and order book slope in the Norwegian and Australian markets, respectively. In this paper, we test whether the order book slope provides the information about the future price volatility in the Japanese market.

A significant negative relationship is found between the order book slope and the coefficient of variation in analysts' earnings forecasts, i.e., the greater the disagreement among analysts, the more gentle the average slope of the order book (Naes and Skjeltorp, 2006). This result suggests that the order book slope proxies for dispersed beliefs about asset values. Applied to the two securities in Figure 1, this would imply that investors disagree more about the value of Dream Incubator Inc than Nissan Motor Co. Ltd. Looking at the main characteristics of the two firms, this makes sense. Nissan Motor Co. Ltd. is a leading automobile manufacturer, with over

50,000 employees in over 50 countries worldwide, with well known operations, a long history, and a large amount of available information, including experts' analysis. Dream Incubator Inc, on the other hand, is a relatively young incubator firm with fewer than 100 employees and very uncertain future income prospects.

Order book slope describes how the quantity supplied in the order book changes as a function of prices. Following Naes and Skjeltorp (2006), we measure the order book slope for firm i in interval t as follows:

$$SLOPE_{i,t} = \frac{DE_{i,t} + SE_{i,t}}{2}$$

where, $DE_{i,t}$ and $SE_{i,t}$ represent the slope of the bid and ask side, respectively. The order book slope for the bid side for firm i in interval t is given as:

$$DE_{i,t} = \frac{1}{N_B} \left\{ \frac{v_1^B}{\left| p_1^B / p_0 - 1 \right|} + \sum_{\tau=1}^{N_B-1} \frac{v_{\tau+1}^B / v_{\tau}^B - 1}{\left| p_{\tau+1}^B / p_{\tau}^B - 1 \right|} \right\}$$

Similarly, the order book slope for the ask side can be given as:

$$SE_{i,t} = \frac{1}{N_A} \left\{ \frac{v_1^A}{p_1^A / p_0 - 1} + \sum_{\tau=1}^{N_A-1} \frac{v_{\tau+1}^A / v_{\tau}^A - 1}{p_{\tau+1}^A / p_{\tau}^A - 1} \right\}$$

where, N_B and N_A are the total number of bid and ask prices (tick levels) containing orders, respectively. τ denotes tick levels, with $\tau = 0$ representing the best bid-ask mid-point and $\tau = 1$ representing the best ask (bid) quote with positive share volume. p_0 is the best bid-ask mid-point and v^A_{τ} and v^B_{τ} is the natural logarithm of accumulated total share volume at the price level τ (p_{τ}). In other words, v^A_{τ} (v^B_{τ}) is the natural logarithm of total share volume supplied (demanded) at p_{τ} or lower (higher). At the end of each minute interval, we use the five best bid and ask quotes together with the share volume at these quotes for the calculation of the order book slope

for that particular interval. We divide the slope measure by 100 to scale the parameter estimates in the regressions in the next sections.

4.3. Other measures of liquidity

In addition to the above two well established liquidity measures, we also investigate several newer measures of liquidity that are more relevant in the context of a pure limit order book.

4.3.1. Order book dispersion

Foucault, Kaden & Kandel (2005) find that the proportion of patient traders in the population and the order arrival rate are the key determinants of the limit order book dynamics. Traders submit aggressive limit orders (improve upon quoted spreads by large amounts) when the proportion of patient traders is large or when the order arrival rate is low. The order book dispersion measure is designed to capture this idea. This measure shows how clustered or dispersed limit orders are in the LOB. It measures how tightly the orders are placed to each other or how closely they are to the mid-quote. The higher the dispersion, the less tight the book is, and the lower amount of liquidity the LOB provides. Following Kang and Yeo's (2008) approach, the dispersion measure, $LDispersion_i$ for stock i, is computed as follows:

$$LDispersion_{i} = \frac{1}{2} \left(\frac{\sum_{j=1}^{n} w_{j}^{Buy} Dst_{j}^{Buy}}{\sum_{j=1}^{n} w_{j}^{Buy}} + \frac{\sum_{j=1}^{n} w_{j}^{Sell} Dst_{j}^{Sell}}{\sum_{j=1}^{n} w_{j}^{Sell}} \right)$$

 Dst_j is the price interval between the jth best bid or offer and its next better quote. Hence, $Dst_j^{\text{Buy}} = (\text{Bid}_j - \text{Bid}_{j-1})$ and $Dst_j^{\text{sell}} = (\text{Ask}_j - \text{Ask}_{j-1})$. We weight Dst_j by the size of limit orders: the weight, w_j , is the size of the corresponding bid or offer limit order. The weight is normalized by dividing each weight by the sum of all the weights. The LDispersion measure shows the competitiveness between the limit order traders. Under fierce competition, the limit order traders undercut each other to gain price priority, and the LDispersion measure tends to be small (Kang and Yeo, 2008).

4.3.2. The Cost-to-trade: an enhanced depth measure

Another measure of the liquidity provided in the LOB is based on how well high volume orders are handled. A deep LOB can absorb a sudden surge in the demand of liquidity with minimal price impact. Market buy (sell) orders are first executed against the limit sell (buy) orders at the best ask (bid) and subsequently walk down (climb up) the book for execution of the remaining volume at worse prices. Similarly, when multiple orders arrive successively, the orders arriving later may have to walk down or climb up the book. Imagine there is a marketable limit order of sufficient size to entirely deplete the depth at the best price. A second marketable limit order appearing before the book is replenished will execute against the remaining best quotes. The further that marketable limit orders walk up or down the book, the larger the difference between the execution price and the mid-quote is, and, therefore, the more costly the trading process will be for the marketable limit order traders (Benston, Irvine and Kandel, 2002).

To calculate our measure, we follow Kang and Yeo approach (2008). For each stock, we estimate the impact of a sudden surge in the demand for liquidity separately on the buy and the

sell sides, equivalent to 1%, 0.1%, and 0.01%, in turn, of average daily trading volume. We also calculate the cost-to-trade measure for trading 1000 and 100 stocks. Let T be the total number of shares to be bought or sold. We denote the jth best bid (ask) price as $P_j^{Buy}(P_j^{Sell})$ and the jth best bid (ask) size as $Q_j^{Bid}(Q_j^{Askl})$. We define two indicator variables, I_k^{Buy} and I_k^{Sell} , which refer to number of shares bought or sold respectively at each price point.

$$I_{k}^{Buy} = \begin{cases} Q_{j}^{Buy} & if \quad T > \sum\limits_{j=1}^{k} Q_{j}^{Buy} \\ (T - \sum\limits_{j=1}^{k-1} Q_{j}^{Buy}) & if \quad T > \sum\limits_{j=1}^{k-1} Q_{j}^{Buy} \ and \quad T < \sum\limits_{j=1}^{k} Q_{j}^{Buy} \end{cases}$$

$$0 & otherwise$$

$$I_{k}^{Sell} = \begin{cases} Q_{j}^{Sell} & if \quad T > \sum\limits_{j=1}^{k} Q_{j}^{Sell} \\ (T - \sum\limits_{j=1}^{k-1} Q_{j}^{Sell}) & if \quad T > \sum\limits_{j=1}^{k-1} Q_{j}^{Sell} \ and \quad T < \sum\limits_{j=1}^{k} Q_{j}^{Sell} \end{cases}$$

$$0 & otherwise$$

Then, we compute the (round-trip) cost-to-trade for stock *i* as the proportion of the trading cost calculated above to the fair value of the trade, which is estimated by multiplying the total number of shares to be traded with the mid-quote price level:

$$Cost-to-Trade_{i} = \frac{\sum\limits_{k=1}^{K}I_{k}^{Buy}\left(Midquote-P_{k}^{Buy}\right) + \sum\limits_{k=1}^{K}I_{k}^{Sell}\left(P_{k}^{Sell}-Midquote\right)}{T\times Midquote}$$

5. Results

5.1. Descriptive statistics

Table 1 provides summary statistics for our sample of 1,557 stocks. We average the liquidity measures across one minute intervals for each stock and then report the measures averaged across stocks. We present the results for the whole sample and also for large-, mid- and small-cap stocks separately. The mean order book slope of 25.55 for large-cap stocks is more than two times the mean of 11.00 for small-cap stocks. Thus, the typical order book slope is steeper for large-cap stocks than for mid- and small-cap stocks. The order book on the buy side is steeper than on the sell side. The steeper the order book slope, the higher the liquidity.

For the LOB dispersion measures based on the best five quotes, the mean of *DISDT* is 55.56 JPY. This measure decreases as size increases, indicating that large stocks are more liquid. As for the cost-to-trade, it costs market-order traders 0.57% more to buy and sell 1% of the stock's average daily trading volume than it costs limit order traders. The cost to trade is higher for small-cap stocks. This measure also decreases if the trader buys a lower proportion of stocks. Hence, we see a lower cost for trading 0.1% and 0.01% of average daily trading volume. Large-caps stocks trade 4.6 times each minute while mid-cap stocks trade 2.28 times each minute and small-cap stocks trade 1.17 times each minute. A similar pattern appears for average trade size. The bid-ask spread is also lower for large-cap stocks and increases as the size decreases, while, the depth at the best quote is highest for large-cap stocks.

5.2. Predicting the future trade price movement

trade price movements. For each firm in our sample, we estimate the following regression model: $\Delta PRI_{i,t} = \alpha_i + \alpha_{ib} \Delta BIDLIQUIDITY_{it-j} + \alpha_{ia} \Delta ASKLIQUIDITY_{it-j} + \mu_{i,t}$ where $\Delta PRI_{i,t}$ is the magnitude of the trade price change. We calculate the Elasticity based liquidity measures, slope for the five best bids (*BIDSLOPE*) and five best asks (*ASKSLOPE*) for each firm, for every change in LOB. We also calculate cost based liquidity measures. The cost that liquidity demanders bear to buy 1% of the daily average trading volume, *CTSELL*_{i,t-1}, is the cost that liquidity demanders bear to sell 1% of the daily average trading volume. Δ is the change operator. α are parameters to be estimated, and $\mu_{i,t}$ is a random error term. The subscripts i and t indicate firm i and period t, respectively.

We test the predictive power of various LOB liquidity measures for predicting the future

Results are summarized in Table 2. Examining Panels A and C, we find a significant relation between bid- and ask-side liquidity and future price movements for both elasticity based and cost based liquidity measures for 77% to 80% of our sample firms. As the bid (ask) side liquidity increases, the next trade prices goes up (down). This result is intuitive and can be explained by the basic principles of demand and supply. As the bid (ask) side liquidity increases, demand (supply) for that security increases and hence, the price goes up (down). This result might prove useful for high frequency algorithmic traders.

However, when we try to predict the second trade based on prior LOB information, the predictive power of different liquidity measures drops significantly. When we compare the results in Table 2, Panels B and D, we see that cost based liquidity measures are better predictors than elasticity based measures.

Table 2, Panel E, presents the results for predicting trade price changes based on the previous minute's LOB information. The prior minute's LOB information significantly predicts future trade price movements for about 62% of firms. The minute-by-minute results are weaker than the trade-by-trade results, but the former may still be useful in formulating trading strategies. Table 2, Panel F, presents the results for predicting trade price changes based on 2 minutes prior to the trade LOB information. LOB liquidity has very low predictive power beyond the 1 minute time interval.

5.3. Volatility and bid-ask spread

Supporters of the specialist system often argue that immediacy of execution is critical for a well-functioning capital market and that a designated market maker is necessary for guaranteeing continuous immediacy at a reasonable cost. One of the most frequently examined measures of liquidity is the quoted bid-ask spread, since the difference between the quotes represents the round trip cost of immediately reversing a trade position. But on the TSE there are no designated market maker. Hence, it is of particular interest to understand the variation in bid-ask spread in the completely order-driven Japanese market.

To investigate whether the spread–volatility relationship in the Japanese equity market is comparable to the one found by Bollerslev and Melvin (1994) or is there a negative relationship between the two variables as found by Worthington and Higgs (2008), we estimate the following regression equations:

$$|\varepsilon_{i,t}| = \alpha_i + \alpha_{i,m} M_t + \beta_{1i} N_{i,t-1} + \beta_{2i} ATS_{i,t-1} + \beta_{3i} SPREAD_{i,t-1} + \sum_{j=1}^{12} \delta_{i,j} |\varepsilon_{i,t-j}| + \mu_{i,t}$$
(5)

$$|\varepsilon_{i,t}| = \alpha_i + \alpha_{i,m}M_t + \beta_{1i}N_{i,t-1} + \beta_{2i}ATS_{i,t-1} + \beta_{3i}SPREAD_{i,t-1} + \beta_{4i}DEPTH_{i,t-1} + \sum_{j=1}^{12}\delta_{i,j} |\varepsilon_{i,t-j}| + \mu_{i,t}$$
 (6)

where, $|\varepsilon_{i,t}|$ is the absolute value of the return on security i in period t, conditional on its own 12 lags and day-of-week dummies, M_t is a dummy variable that is equal to 1 for Mondays and 0 otherwise, $ATS_{i,t-1}$ is the average trade size, $N_{i,t-1}$ is the number of transactions for security i on period t, and the coefficients $\delta_{i,j}$ measure the persistence in volatility. The regressions are estimated for each security and then the parameter estimates are averaged across securities.

Table 3 summarizes the results for the two models and Panel A provides the results from the estimation of regression Eqs. (5) and (6) using the high frequency, minute-by-minute returns for all securities. We find that 66% of the coefficients of *SPREAD* are statistically significant, and of those, 71% of the coefficients are greater than zero. After controlling for market depth, the number of significant coefficients for spread falls to 55%.

We re-estimate the second regression model, Eq. (6), for the three different size portfolios. The results from these estimations are presented in Table 3, Panel B. In general, the results from estimating separate regression models for each size portfolio are similar to the results from estimating one regression for the whole sample. Although for the large-cap stocks the 70% of the coefficients are significant, their predictive power is low, as only 66% of those are positive. With the decrease in portfolio size, the percentage of significant coefficient decreases, but their predictive power increases.

Overall, our results indicate a weak positive relationship between the quoted spread and the future price volatility.

5.4. Volatility and measure of dispersion

A LOB dispersion measure describes the tightness of the book by examining how far from the mid-quote limit orders are placed. The higher the dispersion measure the lower the liquidity. To investigate the spread–volatility relationship, we estimate the following regression equation:

$$|\varepsilon_{i,t}| = \alpha_i + \alpha_{i,m} M_t + \beta_{Ii} N_{i,t-I} + \beta_{2i} ATS_{i,t-I} + \beta_{3i} DISDT_{it-I} + \beta_{4i} SPREAD_{i,t-I} + \beta_{5i} DEPTH_{i,t-I} + \sum_{j=1}^{12} \delta_{i,j} |\varepsilon_{i,t-j}| + \mu_{i,t}$$
 (7)

where, $|\varepsilon_{i,t}|$ is the absolute value of the return on security i in period t, conditional on its own 12 lags and day-of-week dummies, M_t is a dummy variable that is equal to 1 for Mondays and 0 otherwise, $ATS_{i,t}$ is the average trade size, $N_{i,t}$ is the number of transactions for security i on period t, $DISDT_{it}$ is our measure of dispersion for security i on period t, and the coefficients $\delta_{i,j}$ measure the persistence in volatility. The regressions are estimated for each security and then the parameter estimates are averaged across securities.

In Table 4 we present the results from the estimation of regression Eq. (7). We find that 74% of the coefficients for the measure of dispersion are statistically significant, and, of those, 82% of the coefficients are greater than zero. Based on results presented in the first part of Table 4, we conclude that the measure of dispersion does a better job of predicting future price volatility than spread.

We re-estimate Eq. (7) for the three different size portfolios. The results from these estimations are presented in the second part of table 4, which indicate a stronger predictive power of dispersion measure for small cap stocks with 97% of the significant coefficients (75%) being positive. The dispersion measure does not do well in predicting future price volatility for

large cap and mid cap stocks and for the large cap firms, we get counter-intuitive results with majority (79%) of significant coefficients being negative.

5.5. Volatility and order book slope

To examine the informativeness of the order book slope, we estimate the following regression model:

 $|\varepsilon_{i,t}| = \alpha_i + \alpha_{i,m} M_t + \beta_{1i} N_{i,t-1} + \beta_{2i} ATS_{i,t-1} + \beta_{3i} SLOPE_{it-1} + \beta_{4i} SPREAD_{i,t-1} + \beta_{5i} DEPTH_{i,t-1} + \sum_{j=1}^{12} \delta_{i,j} |\varepsilon_{i,t-j}| + \mu_{i,t}$ (8) where, $|\varepsilon_{i,t}|$ is the absolute value of the return on security i in period t, conditional on its own 12 lags and day-of-week dummies, M_t is a dummy variable that is equal to 1 for Mondays and 0 otherwise, $ATS_{i,t-1}$ is the average trade size, $N_{i,t-1}$ is the number of transactions for security i on period t, $SLOPE_{it-1}$ is our measure of order book slope for security i on period t-1, and the coefficients $\delta_{i,j}$ measure the persistence in volatility. The regressions are estimated for each security and then the parameter estimates are averaged across securities.

Results of the estimation of Eq. 8 are presented in Table 5. First, note that the coefficients on the order book slope variable (SLOPE) are negative and significant for 86% of the stocks.

The gentler the slope, the higher the future volatility. Again, average trade size significantly predicts future price volatility.

To further analyze the relationship between LOB slope and future price volatility, we reestimate Eq. (8) for portfolios of three different sizes and presented the results in Table 5. These results indicate strong predictive power of order book slope for large- and mid-cap stocks. About 95% (86%) of the estimates for the slope coefficients for large cap (medium cap) are significant at 5 % level and of those, about 87% (91%) are negatively significant. While only 63% of the

significant coefficients (66%) for slope estimates for the small-cap stocks are negative. Our results support the findings from the Naes and Skeljtorp (2006) and Duong and Kalev (2009) articles, both of which find a significantly negative relationship between the order book slope and future volatility their entire sample comprising mostly large- and mid-cap stocks.

5.6. Volatility and Cost-to-trade measures

Cost-to-trade measures gauge the ability of the LOB to handle a sudden surge in the demand for liquidity from marketable limit orders. Without new limit order submissions, a surge in marketable limit orders will walk up or down the book. The further that marketable limit orders walk up and down the LOB, the lower the liquidity of the current book and the higher the liquidity cost to the liquidity demanders. To examine the informativeness of the cost-to-trade measure over future volatility, we estimate the following model:

$$|\varepsilon_{i,t}| = \alpha_{i} + \alpha_{i,m} M_{t} + \beta_{1i} N_{i,t-1} + \beta_{2i} ATS_{i,t-1} + \beta_{3i} COSTTOTRADE_{it-1} + \beta_{4i} SPREAD_{i,t-1} + \beta_{5i} DEPTH_{i,t-1} + \sum_{j=1}^{12} \delta_{i,j} |\varepsilon_{i,t-j}| + \mu_{i,t}$$
(9)

where, $|\varepsilon_{i,t}|$ is the absolute value of the return on security i in period t, conditional on its own 12 lags and day-of-week dummies, M_t is a dummy variable that is equal to 1 for Mondays and 0 otherwise, $ATS_{i,t-1}$ is the average trade size, $N_{i,t-1}$ is the number of transactions for security i on period t, $COSTTOTRADE_{it-1}$ measures the cost that liquidity demanders have to bear to trade 1% of the daily average trading volume for security i on period t-i, and the coefficients $\delta_{i,j}$ measure the persistence in volatility. The regressions are estimated for each security and then the parameter estimates are averaged across securities.

Table 6 provides the results from the estimation of regression Eq. 9. Overall, our results show that the cost to trade 1% of average daily volume is a strong predictor of the future price

volatility. Approximately, 92% of the coefficients for the cost to trade measure are statistically significant, and 97% of the significant coefficients are positive.

We re-estimate the regression Eq. 9 for the three different portfolio sizes. The results from these estimations are presented in Table 6. In general, the results from estimating separate regression models for each portfolio size are similar to the results from estimating one regression for the whole sample. The predictive power of the cost to trade 1% of the daily volume is consistent across the three portfolio sizes.

To check the accuracy and consistency of our results, we re-estimate Eq. 9 by including the different versions of cost to trade measure: cost to trade 0.1%, cost to trade 0.01%, cost to trade 100 stocks, and cost to trade 1000 stocks. For brevity, we did not present the results from the additional analysis, but the findings from the several re-estimations are qualititatively similar to the one presented in Table 6. Hence, our results show that the cost to trade 1% of average daily volume is the dominant liquidity measure and that this measure significantly and consistently predicts future price volatility in the Japanese market.

We perform additional analysis on the informativeness of the various liquidity measures over future price volatility by including all the three relevant measures of liquidity in one regression equation that takes the following form:

$$|\varepsilon_{i,t}| = \alpha_i + \alpha_{i,m} M_t + \beta_{1i} N_{i,t-1} + \beta_{2i} ATS_{i,t-1} + \beta_{3i} DISDT_{it-1} + \beta_{4i} SLOPE_{it-1} + \beta_{5i} COSTTOTRADE_{it-1}$$

$$+ \beta_{6i} DEPTH_{i,t-1} + \sum_{i=1}^{12} \delta_{i,j} |\varepsilon_{i,t-j}| + \mu_{i,t}$$

$$(10)$$

where, $|\varepsilon_{i,t}|$ is the absolute value of the return on security I in period t, conditional on its own 12 lags and day-of-week dummies, M_t is a dummy variable that is equal to 1 for Mondays and 0 otherwise, $ATS_{i,t-1}$ is the average trade size, $N_{i,t-1}$ is the number of transactions for security I on period t, $DISDT_{i,t-1}$ is our measure of dispersion for security I on period t-I, $SLOPE_{it-1}$ is our measure of order book slope for security I on period t, $COSTTOTRADE_{it-1}$ measures the cost that

liquidity demanders have to bear to trade 1% of the daily average trading volume for security I on period t-I, and the coefficients $\delta_{i,j}$ measure the persistence in volatility. The regressions are estimated for each security and then the parameter estimates are averaged across securities.

The results are summarized in Table 7. Consistent with the results obtained in Table 6, the results of Table 7 indicate that the cost to trade measure is more informative, than the other two liquidity measures, over future price volatility. The cost to trade 1% of average daily volume is informative over future price volatility in 85% of stocks and is consistent across the different size portfolios. In contrast, the predictive power of the measure of dispersion (LOB slope) is evident in only 67% (49%) of the sample stocks. Also, neither of the two measures is consistent across the different firm size portfolios. In general, measure of dispersion are better predictors for small-cap stocks and LOB slope is superior for predicting future price volatility for large- and mid-cap firms.

5.7. The volume-volatility relation in an order-driven market

In this section we investigate whether the volume–volatility relationship in the Japanese equity market is comparable to the one found in the US market by Jones et al., (1994), in the UK market by Huang and Masulis (2003), and in Norway\ by Naes and Skeljtorp (2006). We follow the approachs pf Jones et al. (1994) and Naes and Skeljtorp (2006).

First, we measure daily return volatility by estimating the following regression for each security i

$$R_{i,t} = \sum_{k=1}^{5} \alpha_{i,k} D_{k,t} + \sum_{j=1}^{12} \beta_{i,j} R_{i,t-j} + \hat{\varepsilon}_{i,t},$$

where, $R_{i,t}$ is the return on security i on minute t, and $D_{k,t}$ is a day-of-the-week dummy for day k. To avoid measurement errors due to the bid-ask bounce, we calculate returns from the average of bid-ask prices at the close. The 12 lagged returns estimate the short-term movements in conditional expected returns. The residual, $\varepsilon_{i,t}$, is our estimate of the unexpected return on security i during period t. The absolute value of this measure constitutes our measure of volatility.

Next, we estimate the following regression equations suggested in Jones et al. (1994) to determine the relative effects on volatility of number of trades (*N*) and average trade size (*ATS*), Model 1:

$$|\varepsilon_{i,t}| = \alpha_i + \alpha_{i,m} M_t + \beta_i N_{i,t-1} + \sum_{j=1}^{12} \delta_{i,j} |\varepsilon_{i,t-j}| + \mu_{i,t}$$

$$\tag{2}$$

Model 2:

$$|\varepsilon_{i,t}| = \alpha_i + \alpha_{i,m} M_t + \gamma_i ATS_{i,t-1} + \sum_{j=1}^{12} \delta_{i,j} |\varepsilon_{i,t-j}| + \mu_{i,t}$$
(3)

Model 3:

$$|\varepsilon_{i,t}| = \alpha_i + \alpha_{i,m} M_t + \beta_i N_{i,t-1} + \gamma_i ATS_{i,t-1} + \sum_{i=1}^{12} \delta_{i,j} |\varepsilon_{i,t-j}| + \mu_{i,t}$$
(4)

Using the Jones et al. (1994) notation, $|\varepsilon_{i,t}|$ is the absolute value of the return on security i in period t, conditional on its own 12 lags and day-of-week dummies, M_t is a dummy variable that equals 1 for Mondays and 0 otherwise, $ATS_{i,t-1}$ is the average trade size, $N_{i,t-1}$ is the number of transactions for security i during period t-1, and the coefficients $\delta_{i,j}$ measure the persistence in volatility. The regressions are estimated for each security and the resulting parameter estimates are averaged across securities.

Table 8 summarizes the result for the three models. Table 8, Panel A, provides the results from the estimation of regression Eqs. (2)– (4) using the high frequency, minute by minute returns for all securities in our sample. Overall, our results are contrary to the results in Jones et al. (1994). The explanatory power of Model 2, where volume is measured by the average trade size, is stronger than the explanatory power of Model 1, where volume is measured by the average number of trades. Moreover, the average number of trades has little marginal explanatory power when volatility is conditioned on the average trade size in Model 3. In Model 3, 84% of the coefficients for the average trade size are statistically significant, and 100% of the significant coefficients for the average trade size are greater than zero. Comparable results for the number of trades are 46% and 85%, respectively.

We re-estimate the three regression models for the three different size portfolios. The results from these estimations are presented in Table 8, Panel B. In general, the results from estimating separate regression models for each size portfolio are similar to the results from estimating one regression for the whole sample. However, the results are stronger for large- and mid-cap stocks with almost 100% of the coefficients for the average trade size are statistically positively significant at the 5% level of significance while, 77% of the coefficients for average trade size are significantly positive for small-cap firms.

Hence, our results show that the average trade size is the dominant factor determining the volume-volatility relation in the Japanese market, which directly contradicts the findings of Jones et. al. (1994) for U.S. markets and Naes and skeljtorp (2006) for Norwegian markets. But our results support the findings of Grundy and McNicholas (1989).

5.8. The predictive power of cost-to-buy versus cost-to-sell

We test the findings by Griffiths et al. (2000), who document that buy orders are more likely to be motivated by information than sell orders. We estimate the following equation: $|\varepsilon_{i,t}| = \alpha_i + \alpha_{i,m} M_t + \beta_{1i} N_{i,t-1} + \beta_{2i} ATS_{i,t-1} + \beta_{3i} VARIABLE_{it-1} + \beta_{4i} SPREAD_{i,t-1} + \beta_{5i} DEPTH_{i,t-1} + \sum_{j=1}^{12} \delta_{i,j} |\varepsilon_{i,t-j}| + \mu_{i,t}$ (11) where, $|\varepsilon_{i,t}|$ is the absolute value of the return on security i in period t, conditional on its own 12 lags and day-of-week dummies, M_t is a dummy variable that is equal to 1 for Mondays and 0 otherwise, $ATS_{i,t-1}$ is the average trade size, $N_{i,t-1}$ is the number of transactions for security i during period t-1, $VARIABLE_{it-1}$ is cost to buy 1% of average daily volume for security i on period t-1, in first regression and cost to sell 1% of average daily volume for security i on period t-1, in the second regression, and the coefficients $\delta_{i,j}$ measure the persistence in volatility. The regressions are estimated for each security and then the parameter estimates are averaged across securities.

Table 8 summarizes the results from the two regressions. Table 8, Panel A, presents the results for the informativeness of cost to trade 1% of average daily volume on bid (demand) side of the order book while the results for the informativeness of cost to trade 1% of average daily volume on ask (supply) side of the order book are summarized in Table 8, Panel B. Overall, the results from the two regressions are similar and we fail to find any evidence of buy orders being more informative. But when we break our sample into the three size portfolios, we see that for the large- and mid-cap stocks, the buy orders are more informative over future price volatility than the sell orders. About 92% of the large cap and 94% of the mid cap firms have statistically significant coefficients for the cost to buy variable at the 5% level of significance. Similar numbers for cost to sell are 88% and 93%, respectively.

Finally, we analyze the predictive power of liquidity for predicting the trading speed. Based on the results summarized in table 10, we find that cost based liquidity measure have stronger predictive power than the elasticity based measure. The predictive power of cost-to-trade is stronger for medium cap and larger cap stocks than for small cap stocks.

6. Robustness check

We perform additional robustness tests for the results presented in the above section. Since, our sample have unequal numbers of stocks in each of the three size categories, we reanalyze the results by selecting the top 40 firms based on market capitalization for each of the three size portfolios. By conducting this further analysis, we find even stronger results that are consistent with the ones presented in the above section.

We have presented the results for minute-by-minute analysis of the LOB. In unreported results, we conducted a quote-by-quote analysis and also analyses based on 5 minutes and 30 minutes snapshot of the LOB. The results are similar to those reported for the 1 minute analysis. However, the results based on 30 minute snapshots are not as strong for large-cap stocks as found for the minute-by-minute analysis.

6. Conclusion

We examine the information content of the various liquidity measures in explaining future price volatility in the TSE. We also investigate whether average trade size or number of trades is the dominant factor in explaining the volume-volatility relationship. Finally, we analyze

the predictive power of LOB liquidity for predicting the future trading price movements and trading speed.

To study different dimensions of the LOB and the liquidity, we use the dispersion and cost-to-trade measures as the proxy of the tightness and depth of the book (Kang and Yeo, 2008). We also analyze the informativeness of order book slope over future price volatility to determine whether we support the Naes and Skeljtorp (2006) finding of a negative relationship between informativeness and future price volatility. We also construct a new measure, proportion of average daily volume executed within the 3 ticks of the mid-quote, which captures the market depth around the mid-quote.

Analyzing the stocks included in the TOPIX index, we find that the cost to trade 1% of average daily volume is the dominant liquidity measure that significantly and consistently predicts future price volatility on the Tokyo Stock Exchange. The higher the cost to trade 1% of average daily volume, the higher the future price volatility. We also find that the order book slope is informative in explaining future price volatility for the majority of large- and mid-cap stocks. This result supports the findings of Naes and Skeljtorp (2006) and Duong and Kalev (2009) that the gentler the slope, the higher the price volatility. But we do not find significant predictive power for order book slope in the case of small-cap firms.

We find a significant relation between dispersion of orders and future price volatility for small-cap stocks, but not for large- and mid-cap stocks. The lower the dispersion of the LOB, the lower is the future price volatility. Quoted spread failed to predict future price volatility. Hence, our results contradict the findings of Booth & Gurun (2008), Kalimipalli & Warga (2002) and Hasbrouck (1999), who find a significantly positive relationship between spread and future price volatility. We find that buy orders are slightly more informative than the sell orders for the large-

and mid-cap firms, but not for small-cap stocks. Hence, we find support for Burdett and O'Hara's (1987) and Griffiths et al. (2000).

We also find support for Grundy and McNichols's (1989) conclusion that informed traders prefer to trade large amounts at any given price. We find that average trade size, and not number of trades, is the dominant determinant of the volume–volatility relationship.

Finally, we document that LOB liquidity can significantly predict future trade price movements and trading speed. Cost based liquidity measures do a better job of predicting future price changes. These results can prove useful to traders in formulating their trading strategies.

References

- Admati, A., Pfleiderer, P., 1988. A theory of intraday patterns: volume and price variability. Review of Financial Studies 1, 3-40.
- Ahn H-J., Bae K-H. and Chan K., 2001, Limit Orders, Depth and Volatility: Evidence from the Stock Exchange of Hong Kong, Journal of Finance, 56, 767-788.
- Amihud, Y. 2002. Illiquidity and Stock Returns: Cross-Section and Time-Series Effects. Journal of Financial Markets 5: 31–56.
- Amihud, Y. and H. Mendelson. 1986. Asset Pricing and the Bid-ask Spread. Journal of Financial Economics 17: 223–249.
- Ascioglu A, C. Comerton-Forde and T. McInish, 2007, Price clustering on the Tokyo Stock Exchange, Financial Review 42(2), 289-301.
- Bollerslev, T., Melvin, M., 1994. Bid-ask spreads and the volatility in the foreign exchange market. Journal of International Economics 36, 355 372.
- Booth, G.G., Gurun, U.G., 2008. Volatility clustering and the bid–ask spread: exchange rate behavior in early renaissance Florence. Journal of Empirical Finance 15 (1), 131–144.
- Brennan, M. and A. Subrahmanyam. 1996. Market Microstructure and Asset Pricing: On the Compensation for Illiquidity in Stock Returns. Journal of Financial Economics 41: 441–464
- Brennan, M., T. Chordia and A. Subrahmanyam. 1998. Alternative Factor Specifications, Security Characteristics, and the Cross-Section of Expected Stock Returns. Journal of Financial Economics 49: 345–373.
- Burdett, K., O'Hara, M., 1987. Building blocks, an introduction to block building.
- Journal of Banking and Finance 11, 193-212.
- Chakravarty, S., Holden, C., 1995. An integrated model of market and limit orders. Journal of Financial Intermediation 4, 213-241.
- Chan, K., & Fong, W., 2000. Trade size, order imbalance, and the volatility-volume relation. Journal of Financial Economics 57, 247–273.
- Chan, K., & Fong, W., 2006. Realized volatility and transactions. Journal of Banking and Finance 30, 2063–2085.
- Chung, K., Van Ness, B., & Van Ness, R. (1999). Limit orders and the bid-ask spread. Journal of Financial Economics, 53 (2), 255-287.
- Copeland, T., Galai, D., 1983. Information effects and the bid-ask spreads. Journal of Finance 38, 1457-1469.
- Duong, H.N., Kalev, P.S., Krishnamurti, C., 2008. Order aggressiveness of institutional and individual investors. Working paper, Monash University.
- Duong, H.N., Kalev, P.S., 2009. Order Book Slope and Price Volatility. Working paper, Monash University.
- Fleming, J., Kirby, C., Ostdiek, B., 2003. The economic value of volatility timing using "realized volatility". Journal of Financial Economics 67, 473-509.
- Foucault, T., Moinas, S., Theissen, E., 2007. Does anonymity matter in electronic limit order markets? Review of Financial Studies 20, 1707-1747.
- Foucault, T., 1999. Price formation in a dynamic limit order market. Journal of Financial Markets 2, 99-134.
- Giot, P., Laurent S., & Petitjean, M., 2009. Trading activity, realized volatility and jumps, Journal of Empirical Finance, doi:10.1016/j.jempfin.2009.07.001

- Glosten, L., Milgrom, P., 1985. Bid, ask and transaction prices in a specialist market with heterogeneously informed traders. Journal of Financial Economics 14, 71–100.
- Goldstein, M.A., Kavajecz, K.A., 2004. Trading strategies during circuit breakers and extreme market movements. Journal of Financial Markets 7, 301–333.
- Griffiths, M.D., Smith, B., Turnbull, D.A.S., White, R.W., 2000. The costs and determinants of order aggressiveness. Journal of Financial Economics 56, 65-88.
- Grundy, B., McNichols, M., 1989. Trade and revelation of information through prices and direct disclosure. Review of Financial Studies 2, 495-526.
- Hasbrouck, J., 1999. The dynamics of discrete bid and ask quotes. Journal of Finance 54, 2109 2142.
- Hasbrouck, J., Saar, G., 2002. Limit orders and volatility in a hybrid market: The Island ECN. Working paper, Stern Business School, New York University.
- Higgs, H., Worthington, A., 2008. Stochastic price modelling of high volatility, meanreverting, spike-prone commodities: The Australian wholesale spot electricity market. Energy Economics 30 (6), 3172–3185.
- Holthausen, R., Verrecchia, R., 1990. The effect of informedness and consensus on price and volume behavior. Accounting Review 65, 191-208.
- Huang, R.D., Masulis, R.W., 2003. Trading activity and stock price volatility: evidence from the London Stock Exchange. Journal of Empirical Finance 10, 249–269.
- Jacoby, G., D. Fowler and A. Gottesman. 2000. The Capital Asset Pricing Model and the Liquidity Effect: A Theoretical Approach. Journal of Financial Markets 3: 69–81.
- Jones, C. 2001. ACentury of Stock Market Liquidity and Trading Costs. Working Paper, Columbia University, New York.
- Jones, C., Kaul, G., Lipson, M., 1994. Transactions, volume and volatility. Review of Financial Studies 7, 631–651.
- Kalimipalli, M., Warga, A., 2002. Bid-ask spread, volatility, and volume in the corporate bond market. Journal of Fixed Income (March), 31 42.
- Kaniel, R., Liu, H., 2006. So what orders do informed traders use? Journal of Business 79, 1867-1914.
- Kim, O., Verrecchia, R., 1991. Market reactions to anticipated announcements. Journal of Financial Economics 30, 273-310.
- Kyle, A., 1985. Continuous auctions and insider trading. Econometrica 53, 1315-1335.
- Naes, R., Skjeltorp, J.A., 2006. Order book characteristics and the volume-volatility relation: Empirical evidence from a limit order market. Journal of Financial Markets 9, 408-432.
- Pascual, R., Veredas, D., 2006. Does the open limit order book matter in explain long run volatility? Working paper, Universidad de las Islas Baleares.
- Rahman, S., Lee, C. F., & Ang, K. P. (2002). Intraday return volatility process: Evidence from NASDAQ stocks. Review of Quantitative Finance and Accounting, 19, 155-180.
- TSE Annual Report, 2009. Retrieved on November 27, 2009 from http://www.tse.or.jp/english/about/ir/financials/annual_annual_2009.pdf
- Wald, J.K., Horrigan, H.T., 2005. Optimal limit order choice. Journal of Business 78, 597-619.


Figure 1. Examples of two order books. The figure shows the total and visible order books of two large Japanese firms, averaged over the trading days of June 2008. The picture to the left is the order book of Nissan Motor Co. Ltd., a traditional automobile manufacturer, while the right picture is the order book of Dream Incubator Inc., a relatively new firm in incubation business. The vertical axis shows the cumulative percentage share volume in the book, and the horizontal axis shows ticks away from the quotes. 1 and -1 represent the best ask and bid quote, respectively.

Table 1 Descriptive statistics

We present statistics for all firms by market capitalization for the period 1 July 2007 to 30 June 2008. For each firm, at the end of each minute of trading, we calculate the slope for the five best bids (BIDSLOPE) and five best asks (ASKSLOPE), using Eqs. (1) and (2), in turn. SLOPE is the average of BIDSLOPE and ASKSLOPE. We calculate the following variables for each firm. SPREAD is the mean spread over each minute of trading. DEPTH is the sum of the depth at the best bid and best ask at the end of each minute of trading. DISDT and DISSP are the dispersion of limit orders and the dispersion from the Best Quotes that measure the distance between the orders and between the orders and the best quotes, respectively. Cost-to-tradeXX measures the cost that liquidity demanders have to bear above the intrinsic value due to a sudden surge in the demand of liquidity where XX is 1%, 0.1% and 0.01%, in turn, of the daily average trading volume. We also calculate the Cost-to-trade measure for trading 100 and 1000 stocks per minute of trading. Finally, we calculate the number of trades (N) and the average trade size (ATS) for each minute of trading. We present the mean values for each variable across firms for all firms together, and for large, medium, and small firms, classified by market capitalization. The large, medium, and small classifications are based on the TOPIX 100 Large-Sized Stocks Index, the TOPIX Mid400 Medium-Sized Stocks Index, and the TOPIX Small-Sized Stocks Index, respectively.

		M	arket capitalizat	ion
	All firms	Large	Medium	Small
	(n = 1,557)	(n = 100)	(n = 389)	(n = 1,068)
SLOPE	15.10	25.55	19.75	11.00
ASKSLOPE	15.01	25.50	19.70	10.94
BIDSLOPE	15.05	25.60	19.80	10.93
SPREAD	0.36	0.19	0.24	0.45
DEPTH	56,789	82,594	58,350	51,080
COSTTOTRD1%	0.0057	0.0041	0.0042	0.0067
COSTTOBUY1%	0.0029	0.0020	0.0021	0.0034
COSTTOSELL1%	0.0028	0.0021	0.0021	0.0034
COSTTOTRD0.1%	0.0037	0.0021	0.0024	0.0047
COSTTOTRD0.01%	0.0036	0.0019	0.0023	0.0045
COSTTOTRD100	0.0042	0.0020	0.0024	0.0056
COSTTOTRD1000	0.0060	0.0027	0.0032	0.0080
DISDT	55.56	31.29	38.78	267.35
DISSP	-0.11	-6.44	-1.00	1.26
N	1.81	4.64	2.28	1.17
ATS	1,605	4,813	2,285	790

Table 2 Predicting future trade price movements using liquidity measures For each firm in our sample, we estimate the following regression model: $\Delta PRI_{i,t} = \alpha_i + \alpha_{ib} \Delta BIDLIQUIDITY_{it-j} + \alpha_{ia} \Delta ASKLIQUIDITY_{it-j} + \mu_{i,t}$

where $\triangle PRI_{i,t}$ is the magnitude of the trade price change. We calculate Elasticity based liquidity measures, slope for the five best bids (BIDSLOPE) and five best asks (ASKSLOPE), using Eqs. (1) and (2), in turn, for each firm, for every change in LOB. We also calculate cost based liquidity measures, cost that liquidity demanders have to bear to buy 1% of the daily average trading volume, CTSELL_{i,t-1} is the cost that liquidity demanders have to bear to sell 1% of the daily average trading volume. Δ is the change operator. α are parameters to be estimated, and $\mu_{i,t}$ is a random error term. The subscripts i and t indicate firm i and period t, respectively. Panels A and C present the results for predicting the next trade price changes based on lagged LOB information. Panels B and D present the results for predicting the second trade price changes based on lagged LOB information. Panel E presents the results for predicting the trade price changes based on the previous minute's LOB information. Panel F presents the results for predicting the trade price changes based on 2 minutes prior to the trade LOB information. Columns 2 and 5 present the parameter estimates averaged across all individual security regression equations, columns 3 and 6 report the percentage of significant β estimates and columns 4 and 6 report the percentage of parameter estimates that are positive. The large, medium, and small classifications are based on the TOPIX 100 Large-Sized Stocks Index, the TOPIX Mid 400 Medium-Sized Stocks Index, and the TOPIX Small-Sized Stocks Index, respectively.

Panel A. Predicting the next trade price movement based on Elasticity based Liquidity Measures $PRIDIFF_{i,t} = \alpha_i + \alpha_{ib} \Delta BIDSLOPE_{it-1} + \alpha_{ia} \Delta ASKSLOPE_{it-1} + \mu_{i,t}$

ASK SLOPE BID SLOPE Variables $t(\alpha_{is})>\pm 2$ $\alpha_{is} > 0$ (α_{ic}) $t(\alpha_{ic})>\pm 2$ $\alpha_{ic} > 0$ (α_{is}) 100% 77% 0% All Firms 0.011 80% -0.013 0.017 87% 100% -0.017 79% 1% Large-Cap 87% 0% Medium-Cap 0.004 100% -0.00484% Small-Cap 0.012 77% 100% -0.01676% 0%

Panel B. Predicting the second trade price movement based on Elasticity based Liquidity Measures

 $PRIDIFF_{i,t} = \alpha_i + \alpha_{ib} \Delta BIDSLOPE_{it,2} + \alpha_{ia} \Delta ASKSLOPE_{it,2} + \mu_{i,t}$

		BID SLOPE			ASK SLOPE			
Variables	(α_{is})	$t(\alpha_{is})>\pm 2$	$\alpha_{is} > 0$	(α_{ic})	$t(\alpha_{ic})>\pm 2$	$\alpha_{ic}>0$		
All Firms	0.052	19%	94%	-0.046	18%	9%		
Large-Cap	0.001	14%	79%	0.011	16%	50%		
Medium-Cap	0.004	24%	93%	-0.004	22%	9%		
Small-Cap	0.080	17%	96%	-0.072	17%	6%		

Table 2--continued

Panel C. Predicting the next trade price movement based on Cost based Liquidity Measures $PRIDIFF_{i,t} = \alpha_i + \alpha_{ib} \Delta BIDCTT_{it-1} + \alpha_{ia} \Delta ASKCTT_{it-1} + \mu_{i,t}$

	BID	COST-TO-TR	ADE	ASK COST-TO-TRADE			
Variables	(α_{is})	$t(\alpha_{is})>\pm 2$	$\alpha_{is} > 0$	(α_{ic})	$t(\alpha_{ic})>\pm 2$	$\alpha_{ic}>0$	
All Firms	-3.24	78%	2%	2.22	73%	99%	
Large-Cap	-15.32	81%	0%	16.11	74%	100%	
Medium-Cap	-10.02	84%	0%	4.90	77%	100%	
Small-Cap	-2.78	76%	3%	1.70	72%	98%	

Panel D. Predicting the second trade price movement based on Cost based Liquidity Measures $PRIDIFF_{i,t} = \alpha_i + \alpha_{ib} \Delta BIDCTT_{it-2} + \alpha_{ia} \Delta ASKCTT_{it-2} + \mu_{i,t}$

	BID	BID COST-TO-TRADE			ASK COST-TO-TRADE			
Variables	(α_{is})	$t(\alpha_{is})>\pm 2$	$\alpha_{is} > 0$	(α_{ic})	$t(\alpha_{ic})>\pm 2$	$\alpha_{ic}>0$		
All Firms	-5.25	33%	10%	10.99	31%	91%		
Large-Cap	-18.97	31%	13%	18.80	24%	80%		
Medium-Cap	-4.84	37%	4%	4.89	37%	93%		
Small-Cap	-1.17	37%	19%	17.90	29%	90%		

Panel D. Calendar time forecasting using Elasticity based Liquidity Measure (minute-by-minute snapshot)

 $PRIDIFF_{i,t} = \alpha_i + \alpha_{ib} \Delta BIDSLOPE_{it-1} + \alpha_{ia} \Delta ASKSLOPE_{it-1} + \mu_{i,t}$

		BID SLOPE			ASK SLOPE			
Variables	(α_{is})	$t(\alpha_{is})>\pm 2$	$\alpha_{is} > 0$	(\alpha_{ic})	$t(\alpha_{ic})>\pm 2$	$\alpha_{ic} > 0$		
All Firms	0.008	67%	100%	-0.002	63%	0%		
Large-Cap	0.012	58%	100%	-0.010	61%	0%		
Medium-Cap	0.004	71%	100%	-0.001	62%	1%		
Small-Cap	0.010	67%	100%	-0.003	64%	1%		

Table 2--continued

Panel E. Calendar time forecasting using Elasticity based Liquidity Measure (2 minute snapshot) $PRIDIFF_{i,t} = \alpha_i + \alpha_{ib} \Delta BIDSLOPE_{it-2} + \alpha_{ia} \Delta ASKSLOPE_{it-2} + \mu_{i,t}$

		BID SLOPE			ASK SLOPE			
Variables	(α_{is})	$t(\alpha_{is})>\pm 2$	$\alpha_{is} > 0$	(α_{ic})	$t(\alpha_{ic})>\pm 2$	$\alpha_{ic} > 0$		
All Firms	0.091	12%	88%	-0.001	11%	11%		
Large-Cap	0.148	10%	90%	-0.008	4%	25%		
Medium-Cap	0.005	13%	84%	-0.001	13%	8%		
Small-Cap	0.001	12%	90%	-0.001	11%	11%		

Panel F. Calendar time forecasting using Cost based Liquidity Measure (minute by minute snapshot)

 $PRIDIFF_{i,t} = \alpha_i + \alpha_{ib} \Delta BIDCTT_{it-1} + \alpha_{ia} \Delta ASKCTT_{it-1} + \mu_{i,t}$

	BID COST-TO-TRADE			ASK COST-TO-TRADE			
Variables	(α_{is})	$t(\alpha_{is})>\pm 2$	$\alpha_{is} > 0$	(α_{ic})	$t(\alpha_{ic})>\pm 2$	$\alpha_{ic} > 0$	
All Firms	-23.75	61%	2%	20.91	62%	99%	
Large-Cap	-45.55	51%	4%	24.41	47%	100%	
Medium-Cap	-9.95	58%	1%	9.19	58%	99%	
Small-Cap	-14.41	64%	3%	14.72	65%	98%	

Panel G. Calendar time forecasting using Cost based Liquidity Measure (2 minute snapshot)

 $PRIDIFF_{i,t} = \alpha_i + \alpha_{ib} \Delta BIDCTT_{it-2} + \alpha_{ia} \Delta ASKCTT_{it-2} + \mu_{i,t}$

	BID	BID COST-TO-TRADE			ASK COST-TO-TRADE			
Variables	(α_{is})	$t(\alpha_{is})>\pm 2$	$\alpha_{is} > 0$	(α_{ic})	$t(\alpha_{ic})>\pm 2$	$\alpha_{ic}>0$		
All Firms	-10.41	25%	15%	13.84	25%	87%		
Large-Cap	-24.01	12%	0%	5.57	15%	87%		
Medium-Cap	-5.97	29%	10%	8.51	30%	92%		
Small-Cap	-18.04	25%	18%	2.17	24%	85%		

Table 3
A spread–volatility regression model
For each firm in our sample, we estimate the following two regression models:

Model 1:

$$|\varepsilon_{i,t}| = \alpha_i + \alpha_{i,m} M_t + \beta_{1i} N_{i,t-1} + \beta_{2i} ATS_{i,t-1} + \beta_{3i} SPREAD_{i,t-1} + \sum_{j=1}^{12} \delta_{i,j} |\varepsilon_{i,t-j}| + \mu_{i,t}$$
 Model 2:

$$|\varepsilon_{i,t}| = \alpha_i + \alpha_{i,m} M_t + \beta_{1i} N_{i,t-1} + \beta_{2i} ATS_{i,t-1} + \beta_{3i} SPREAD_{i,t-1} + \beta_{4i} DEPTH_{i,t-1} + \sum_{l=1}^{12} \delta_{i,l} |\varepsilon_{i,t-j}| + \mu_{i,t}$$

where $|\varepsilon_{i,t}|$ is the absolute value of the return, conditional on its own 12 lags and day-of-week dummies, M_t is a dummy variable that is equal to 1 for Mondays and 0 otherwise, $N_{i,t-1}$ is the number of transactions, $ATS_{i,t-1}$ is the average trade size, $SPREAD_{i,t-1}$ is the mean spread and $DEPTH_{i,t-1}$ is the sum of depth at the best bid and best ask quotes. α , β , and δ are parameters to be estimated, and $\mu_{i,t}$ is a random error term. The subscripts i and t indicate firm i and day i, respectively. $\delta_{i,j}$ captures the persistence in volatility. Columns 2 and 5 present the parameter estimates averaged across all individual security regression equations, columns 3 and 6 report the percentage of significant β estimates and columns 4 and 7 reports the percentage of parameter estimates that are positive. The first part of the table presents the results from running the regression equations over the whole sample. The second part of the table reports the results from splitting the sample into three size based portfolios. The large, medium, and small classifications are based on the TOPIX 100 Large-Sized Stocks Index, the TOPIX Mid 400 Medium-Sized Stocks Index, and the TOPIX Small-Sized Stocks Index, respectively.

		Model 1	Model 2			
Variables	(β)	$t(\beta)>\pm 2$	β>0	(β)	$t(\beta)>\pm 2$	β>0
M	1.46E-4	9%	92%	1.24E-4	9%	90%
N	8.27E-5	45%	83%	8.84E-5	45%	86%
ATS	2.09E-6	84%	100%	2.09E-6	84%	100%
SPREAD	6.42E-4	66%	71%	4.48E-8	55%	72%
DEPTH	-	-	-	7.11E-4	65%	74%

	Large Ca	p	Medium C	Small Cap			
Variables	(β) $t(\beta)>\pm 2$	$\beta > 0$	(β) $t(\beta)>\pm 2$	β>0	(β)	$t(\beta)>\pm 2$	β>0
M	3.95E-5 9%	78%	5.80E-5 9%	88%	1.56E-4	9%	91%
N	-6.01E-6 37%	43%	1.98E-5 39%	61%	1.12E-4	48%	96%
ATS	7.99E-7 100%	100%	7.87E-7 98%	100%	2.85E-6	77%	99%
SPREAD	-1.06E-8 70%	66%	1.89E-8 66%	67%	6.46E-8	50%	75%
DEPTH	2.01E-3 84%	86%	9.77E-4 76%	91%	4.14E-4	59%	64%

Table 4
A dispersion–volatility regression model
For each firm in our sample, we estimate the following regression model:

 $|\varepsilon_{i,t}| = \alpha_i + \alpha_{i,m} M_t + \beta_{1i} N_{i,t-1} + \beta_{2i} ATS_{i,t-1} + \beta_{3i} DISDT_{it-1} + \beta_{4i} SPREAD_{i,t-1} + \beta_{5i} DEPTH_{i,t-1} + \sum_{j=1}^{n} \delta_{i,j} |\varepsilon_{i,t-j}| + \mu_{i,t}$ where $|\varepsilon_{i,t}|$ is the absolute value of the return, conditional on its own 12 lags and day-of-week dummies, M_t is a dummy variable that is equal to 1 for Mondays and 0 otherwise, $N_{i,t-1}$ is the number of transactions, $ATS_{i,t-1}$ is the average trade size, $DISDT_{i,t-1}$ is the dispersion of limit orders, $SPREAD_{i,t-1}$ is the mean spread and $DEPTH_{i,t-1}$ is the sum of depth at the best bid and best ask quotes. α , β , and δ are parameters to be estimated, and $\mu_{i,t}$ is a random error term. The subscripts i and t indicate firm i and day i, respectively. $\delta_{i,j}$ captures the persistence in volatility. Column 2 presents the parameter estimates averaged across all individual security regression equations, column 3 reports the percentage of significant β estimates and column 4 reports the percentage of parameter estimates that are positive. The first part of the table presents the results from running the regression equations over the whole sample. The second part of the table reports the results from splitting the sample into three size based portfolios. The large, medium, and small classifications are based on the TOPIX 100 Large-Sized Stocks Index, the TOPIX Mid 400 Medium-Sized Stocks Index, and the TOPIX Small-Sized Stocks Index, respectively.

Variables	Estimate (β)	$\%t(\beta)>\pm 2$	% β>0	
M	1.07E-4	8%	86%	
N	8.65E-5	46%	87%	
ATS	1.84E-6	83%	100%	
DISDT	3.41E-4	74%	82%	
SPREAD	5.67E-4	72%	52%	
DEPTH	1.68E-7	54%	74%	

	-	Large Cap)	N	Iedium Ca	ap		Small Cap)
Variables	(β)	$t(\beta)>\pm 2$	β>0	(β)	$t(\beta)>\pm 2$	β>0	(β)	$t(\beta)>\pm 2$	β>0
M	2.82E-5	10%	70%	4.42E-5	8%	79%	1.36E-4	8%	90%
N	9.96E-7	35%	63%	2.13E-5	41%	64%	1.13E-4	48%	96%
ATS	8.00E-7	100%	100%	7.86E-7	98%	100%	2.47E-6	75%	100%
DISDT	-5.41E-4	82%	21%	-1.66E-4	78%	60%	6.36E-4	72%	97%
SPREAD	2.75E-3	95%	90%	1.01E-3	84%	72%	5.88E-5	65%	37%
DEPTH	-2.72E-8	82%	34%	2.26E-8	68%	59%	2.78E-7	47%	88%

Table 5
A Slope–volatility regression model

For each firm in our sample, we estimate the following regression model:

 $|\varepsilon_{i,t}| = \alpha_i + \alpha_{i,m} M_t + \beta_{Ii} N_{i,t-I} + \beta_{2i} ATS_{i,t-I} + \beta_{3i} SLOPE_{it-I} + \beta_{4i} SPREAD_{i,t-I} + \beta_{5i} DEPTH_{i,t-I} + \sum_{i=1}^{N} \delta_{i,j} |\varepsilon_{i,t-j}| + \mu_{i,t}$ where $|\varepsilon_{i,t}|$ is the absolute value of the return, conditional on its own 12 lags and day-of-week dummies, M_t is a dummy variable that is equal to 1 for Mondays and 0 otherwise, $N_{i,t-I}$ is the number of transactions, $ATS_{i,t-I}$ is the average trade size, $SLOPE_{i,t-I}$ is the average of slope for the five best bids and five best asks, $SPREAD_{i,t-I}$ is the mean spread and $DEPTH_{i,t-I}$ is the sum of depth at the best bid and best ask quotes. α , β , and δ are parameters to be estimated, and $\mu_{i,t}$ is a random error term. The subscripts i and t indicate firm i and day t, respectively. $\delta_{i,j}$ captures the persistence in volatility. Column 2 presents the parameter estimates averaged across all individual security regression equations, column 3 reports the percentage of significant β estimates and column 4 reports the percentage of parameter estimates that are positive. The first part of the table presents the results from running the regression equations over the whole sample. The second part of the table reports the results from splitting the sample into three size based portfolios. The large, medium, and small classifications are based on the TOPIX 100 Large-Sized Stocks Index, the TOPIX Mid 400 Medium-Sized Stocks Index, and the TOPIX Small-Sized Stocks Index, respectively.

Variables Estimate (β) $\%t(\beta)>\pm 2$ $\% \beta > 0$ 8.33E-5 9% 70% M N 8.52E-5 45% 82% **ATS** 2.43E-6 84% 100% **SLOPE** -4.05E-6 86% 25% **SPREAD** -9.09E-4 48% 41% 9.59E-6 39% **DEPTH** 71%

-										
	Large Cap			\mathbf{N}	Medium Cap			Small Cap		
Variables	(β)	$t(\beta)>\pm 2$	β>0	(β)	$t(\beta)>\pm 2$	β>0	(β)	$t(\beta)>\pm 2$	β>0	
M	-9.77E-6	12%	50%	1.36E-5	9%	61%	1.21E-4	9%	76%	
N	-5.42E-6	42%	43%	1.54E-5	45%	53%	1.18E-4	46%	95%	
ATS	7.96E-7	100%	100%	9.82E-7	99%	100%	3.31E-6	78%	99%	
SLOPE	-1.27E-6	82%	13%	-1.06E-6	75%	9%	-6.23E-6	46%	37%	
SPREAD	4.78E-4	77%	56%	-1.34E-3	59%	28%	-9.27E-4	42%	45%	
DEPTH	5.18E-8	50%	70%	4.29E-8	61%	84%	1.81E-5	30%	61%	

Table 6
A cost-to-trade-volatility regression model
For each firm in our sample, we estimate the following regression model:

 $|\varepsilon_{i,t}| = \alpha_i + \alpha_{i,m} M_t + \beta_{1i} N_{i,t-1} + \beta_{2i} ATS_{i,t-1} + \beta_{3i} COSTTRADE_{it-1} + \beta_{4i} SPREAD_{i,t-1} + \beta_{5i} DEPTH_{i,t-1} + \sum_{i=1}^{t} \delta_{i,j} |\varepsilon_{i,t,j}| + \mu_{i,t}$ where $|\varepsilon_{i,t}|$ is the absolute value of the return, conditional on its own 12 lags and day-of-week dummies, M_t is a dummy variable that is equal to 1 for Mondays and 0 otherwise, $N_{i,t-1}$ is the number of transactions, $ATS_{i,t-1}$ is the average trade size, $COSTTRADE_{i,t-1}$ is the cost that liquidity demanders have to bear to trade 1% of the daily average trading volume, $SPREAD_{i,t-1}$ is the mean spread and $DEPTH_{i,t-1}$ is the sum of depth at the best bid and best ask quotes. α , β , and δ are parameters to be estimated, and $\mu_{i,t}$ is a random error term. The subscripts i and t indicate firm i and day t, respectively. $\delta_{i,j}$ captures the persistence in volatility. Column 2 presents the parameter estimates averaged across all individual security regression equations, column 3 reports the percentage of significant β estimates and column 4 reports the percentage of parameter estimates that are positive. The first part of the table presents the results from running the regression equations over the whole sample. The second part of the table reports the results from splitting the sample into three size based portfolios. The large, medium, and small classifications are based on the TOPIX 100 Large-Sized Stocks Index, the TOPIX Mid 400 Medium-Sized Stocks Index, and the TOPIX Small-Sized Stocks Index, respectively.

Variables	Estimate (β)	$\%t(\beta)>\pm 2$	% β>0	
M	8.53E-5	9%	82%	
N	8.65E-5	48%	84%	
ATS	1.79E-6	86%	98%	
COSTTOTRD	0.20	92%	97%	
SPREAD	-1.80E-3	73%	73%	
DEPTH	3.00E-7	65%	93%	

	Large Cap			M	Medium Cap			Small Cap		
Variables	(β)	$t(\beta)>\pm 2$	β>0	(β)	$t(\beta)>\pm 2$	β>0	(β)	$t(\beta)>\pm 2$	β>0	
M	3.08E-5	8%	75%	4.69E-5	9%	82%	1.02E-4	10%	83%	
N	9.96E-7	35%	34%	2.13E-5	36%	59%	1.13E-4	54%	93%	
ATS	7.96E-7	100%	100%	7.85E-7	98%	100%	2.36E-6	80%	97%	
COSTTOTRD	0.11	92%	97%	0.10	98%	100%	0.25	90%	96%	
SPREAD	1.12E-3	80%	75%	-2.86E-4	66%	41%	-2.59E-3	74%	18%	
DEPTH	1.66E-8	80%	89%	5.32E-8	73%	96%	4.43E-7	61%	92%	

Table 7
A liquidity–volatility regression model
For each firm in our sample, we estimate the following regression model:

$$\begin{aligned} |\varepsilon_{i,t}| &= \alpha_{i} + \alpha_{i,m} M_{t} + \beta_{1i} N_{i,t-1} + \beta_{2i} ATS_{i,t-1} + \beta_{3i} DISDT_{i,t-1} + \beta_{4i} SLOPE_{it-1} + \beta_{5i} COSTTRADE_{i,t-1} + \beta_{6i} SPREAD_{i,t-1} \\ &+ \beta_{7i} DEPTH_{i,t-1} + \sum_{j=1}^{12} \delta_{i,j} |\varepsilon_{i,t-j}| + \mu_{i,t} \end{aligned}$$

where $|\varepsilon_{i,t}|$ is the absolute value of the return, conditional on its own 12 lags and day-of-week dummies, M_t is a dummy variable that is equal to 1 for Mondays and 0 otherwise, $N_{i,t}$ is the number of transactions, $ATS_{i,t-1}$ is the average trade size, $DISDT_{i,t-1}$ is the dispersion of limit orders, *SLOPE*_{i,t-1} is the average of slope for the five best bids and five best asks, COSTTRADE_{i,t-1} is the cost that liquidity demanders have to bear to trade 1% of the daily average trading volume, $SPREAD_{i,t-1}$ is the mean spread and $DEPTH_{i,t-1}$ is the sum of depth at the best bid and best ask quotes. α , β , and δ are parameters to be estimated, and $\mu_{i,t}$ is a random error term. The subscripts i and t indicate firm i and day t, respectively. $\delta_{i,j}$ captures the persistence in volatility. Column 2 presents the parameter estimates averaged across all individual security regression equations, column 3 reports the percentage of significant β estimates and column 4 reports the percentage of parameter estimates that are positive. The first part of the table presents the results from running the regression equations over the whole sample. The second part of the table reports the results from splitting the sample into three size based portfolios. The large, medium, and small classifications are based on the TOPIX 100 Large-Sized Stocks Index, the TOPIX Mid 400 Medium-Sized Stocks Index, and the TOPIX Small-Sized Stocks Index, respectively.

Variables	Estimate (β)	$\%t(\beta)>\pm 2$	% β>0	VIF
M	4.32E-5	12%	62%	0.89
N	8.16E-5	50%	82%	3.36
ATS	2.37E-6	88%	98%	1.91
DISDT	3.26E-4	67%	83%	0.68
SLOPE	-1.77E-7	49%	28%	3.48
COSTTOTRD	0.22	85%	99%	4.67
DEPTH	4.02E-8	45%	81%	4.23

	Large Cap			M	ledium C	ар	Small Cap		
Variables	(β)	$t(\beta)>\pm 2$	β>0	(β)	$t(\beta)>\pm 2$	β>0	(β)	$t(\beta)>\pm 2$	β>0
M	-2.14E-5	13%	38%	8.81E-6	9%	60%	5.76E-5	13%	65%
N	-3.73E-6	42%	48%	1.91E-5	41%	57%	1.05E-4	54%	91%
ATS	7.98E-7	100%	100%	9.82E-7	99%	100%	3.15E-6	84%	96%
DISDT	-4.73E-4	63%	21%	-2.61E-4	62%	57%	5.86E-4	69%	96%
SLOPE	-1.15E-6	61%	11%	-4.00E-7	56%	8%	4.59E-8	45%	63%
COSTTOTRD	0.09	81%	98%	0.09	88%	99%	0.27	85%	100%
DEPTH	3.11E-8	52%	58%	5.24E-8	62%	87%	3.41E-8	38%	80%

Table 8 A volume-volatility regression model

For each firm in our sample, we estimate the following three regression models based on Jones, Kaul, and Lipson (1994):

Model 1:

$$|\varepsilon_{i,t}| = \alpha_i + \tau_i M_t + \beta_i N_{i,t-1} + \sum_{i=1}^{12} \delta_{i,j} |\varepsilon_{i,t-j}| + \mu_{i,t}$$

$$|\varepsilon_{i,t}| = \alpha_i + \tau_i M_t + \gamma_i ATS_{i,t-1} + \sum_{i=1}^{12} \delta_{i,j} |\varepsilon_{i,t-j}| + \mu_{i,t}$$

Model 3:

$$|\varepsilon_{i,t}| = \alpha_i + \tau_i M_t + \beta_i N_{i,t-1} + \gamma_i ATS_{i,t-1} + \sum_{i=1}^{12} \delta_{i,j} |\varepsilon_{i,t-j}| + \mu_{i,t}$$

where $|\varepsilon_{i,t}|$ is the absolute value of the return, M_t is a dummy variable that equals 1 for Mondays and 0 otherwise, $N_{i,t-1}$ is the number of transactions, and $ATS_{i,t-1}$ is the average trade size. α , τ , δ , β , and γ are parameters to be estimated, and $\mu_{i,t}$ is a random error term. The subscripts i and t indicate firm i and day t, respectively. $\delta_{i,j}$ captures the persistence in volatility. Columns 3 and 4 show parameter estimates averaged across individual security regression equations. In columns 5 and 6, we report the percentage of significant β and γ estimates, respectively, over all the single security regression equations. In columns 7 and 8, we report the percentage of parameter estimates that are positive. In each case the results are for the firms indicated in columns 1 and 2. The large, medium, and small classifications are based on the TOPIX 100 Large-Sized Stocks Index, the TOPIX Mid 400 Medium-Sized

Stocks Index, and the TOPIX Small-Sized Stocks Index, respectively.

Model	Firms	Parameter Estimates		Distributi	on of estima	ites	
		β	γ	$\%t(\beta)>\pm 2$	$\%t(\gamma)>\pm 2$	% β>0	% γ>0
Model 1	1,557	1.09E-4	-	63%	-	96%	-
Model 2	1,557	-	2.53E-6	-	86%	-	100%
Model 3	1,557	8.60E-5	2.25E-6	46%	84%	85%	100%
Model 1							
Large cap	100	1.26E-6	-	42%	-	36%	-
Medium cap	389	4.59E-5	-	53%	-	94%	-
Small cap	1,068	1.33E-4	-	68%	-	100%	-
Model 2							
Large cap	100	-	8.14E-7	-	100%	-	100%
Medium cap	389	-	8.04E-7	-	99%	-	100%
Small cap	1,068	-	3.50E-6	-	80%	-	99%
Model 3							
Large cap	100	-5.60E-6	8.17E-7	38%	100%	45%	100%
Medium cap	389	1.86E-5	7.97E-7	41%	98%	59%	100%
Small cap	1,068	1.13E-4	3.11E-6	49%	77%	95%	99%

Table 9
Predictive power of Buy orders Vs Sell orders

For each firm in our sample, we estimate the following two regression model:

$$|\varepsilon_{i,t}| = \alpha_i + \alpha_{i,m} M_t + \beta_{1i} N_{i,t-1} + \beta_{2i} ATS_{i,t-1} + \beta_{4i} CTBUY_{i,t-1} + \beta_{5i} SPREAD_{i,t-1} + \beta_{6i} DEPTH_{i,t-1} + \sum_{l=1}^{17} \delta_{i,l} |\varepsilon_{i,t-j}| + \mu_{i,t-1} + \beta_{6i} DEPTH_{i,t-1} + \beta_{6i} DEPTH_{i$$

$$|\varepsilon_{i,t}| = \alpha_i + \alpha_{i,m} M_t + \beta_{1i} N_{i,t-1} + \beta_{2i} ATS_{i,t-1} + \beta_{4i} CTSELL_{i,t-1} + \beta_{5i} SPREAD_{i,t-1} + \beta_{6i} DEPTH_{i,t-1} + \sum_{l=1}^{12} \delta_{i,j} |\varepsilon_{i,t-j}| + \mu_{i,t}$$

where $|\varepsilon_{i,t}|$ is the absolute value of the return, conditional on its own 12 lags and day-of-week dummies, M_t is a dummy variable that is equal to 1 for Mondays and 0 otherwise, $N_{i,t-1}$ is the number of transactions, $ATS_{i,t-1}$ is the average trade size, $CTBUY_{i,t-1}$ is the cost that liquidity demanders have to bear to buy 1% of the daily average trading volume, $CTSELL_{i,t-1}$ is the cost that liquidity demanders have to bear to sell 1% of the daily average trading volume, $SPREAD_{i,t-1}$ is the mean spread and $DEPTH_{i,t-1}$ is the sum of depth at the best bid and best ask quotes. α , β , and δ are parameters to be estimated, and $\mu_{i,t}$ is a random error term. The subscripts i and t indicate firm i and day t, respectively. $\delta_{i,j}$ captures the persistence in volatility. Column 2 presents the parameter estimates averaged across all individual security regression equations, column 3 reports the percentage of significant β estimates and column 4 reports the percentage of parameter estimates that are positive. Panel A presents the results from running the regression equations over the whole sample while Panel B reports the results from splitting the sample into three size based portfolios. The large, medium, and small classifications are based on the TOPIX 100 Large-Sized Stocks Index, the TOPIX Mid 400 Medium-Sized Stocks Index, and the TOPIX Small-Sized Stocks Index, respectively.

Panel A: Informativeness of the Buy orders.

Variables	Estimate (β)	%t(β)>± 2	% β>0	
M	-5.14E-5	22%	58%	
N	7.25E-5	39%	92%	
ATS	-3.72E-7	23%	86%	
CTBUY	0.17	79%	96%	
SPREAD	2.00E-7	72%	48%	
DEPTH	-1.28E-3	58%	9%	

	Large Cap			M	Medium Cap			Small Cap		
Variables	(β)	$t(\beta)>\pm 2$	β>0	(β)	$t(\beta)>\pm 2$	β>0	(β)	$t(\beta)>\pm 2$	β>0	
M	-2.42E-6	16%	50%	-1.31E-5	20%	47%	7.54E-5	23%	61%	
N	8.77E-6	20%	75%	2.88E-5	36%	98%	8.90E-5	42%	91%	
ATS	2.66E-8	19%	100%	4.14E-8	20%	98%	-5.28E-7	27%	82%	
CTBUY	0.13	92%	98%	0.11	94%	100%	0.20	73%	95%	
SPREAD	-2.99E-8	80%	55%	-9.56E-9	80%	40%	3.15E-7	68%	51%	
DEPTH	-2.08E-3	66%	0%	-1.07E-3	71%	0%	-1.29E-3	53%	14%	

Table 9--continued

Panel B: Informativeness of the sell orders.

Variables	Estimate (β)	$\%t(\beta)>\pm 2$	% β>0	
M	5.39E-5	22%	61%	
N	7.24E-5	39%	92%	
ATS	-6.45E-7	23%	86%	
CTSELL	0.19	79%	95%	
SPREAD	2.62E-7	72%	49%	
DEPTH	-1.42E-3	59%	9%	

	Large Cap			M	Medium Cap			Small Cap		
Variables	(β)	$t(\beta)>\pm 2$	β>0	(β)	$t(\beta)>\pm 2$	β>0	(β)	$t(\beta)>\pm 2$	β>0	
M	8.19E-6	14%	57%	4.11E-6	21%	56%	7.26E-6	16%	62%	
N	7.05E-6	20%	70%	2.87E-5	35%	97%	8.87E-5	42%	91%	
ATS	2.45E-8	22%	100%	3.85E-8	20%	97%	-9.03E-7	24%	82%	
CTSELL	0.13	88%	99%	0.12	93%	100%	0.24	73%	93%	
SPREAD	-2.93E-8	79%	58%	-9.39E-9	80%	40%	4.11E-7	68%	51%	
DEPTH	-2.18E-3	61%	0%	-1.09E-3	72%	0%	-1.51E-3	54%	15%	

Table 10
Predicting the future trade speed using different liquidity measures
For each firm in our sample, we estimate the following regression model:

$$TRADESPEED_{i,t} = \alpha_i + \alpha_{ib} SLOPE_{it-1} + \alpha_{ia} CTT_{it-1} + \mu_{i,t}$$

Where $TRADESPEED_{i,t}$ is the time between trades, $SLOPE_{i,t-1}$ is the average of slope for the five best bids and five best asks, $COSTTRADE_{i,t-1}$ is the cost that liquidity demanders have to bear to trade 1% of the daily average trading volume. Δ is the change operator. α are parameters to be estimated, and $\mu_{i,t}$ is a random error term. The subscripts i and t indicate firm i and period t, respectively. Columns 2 and 5 present the parameter estimates averaged across all individual security regression equations, columns 3 and 6 report the percentage of significant β estimates and columns 4 and 6 report the percentage of parameter estimates that are positive. The large, medium, and small classifications are based on the TOPIX 100 Large-Sized Stocks Index, the TOPIX Mid 400 Medium-Sized Stocks Index, and the TOPIX Small-Sized Stocks Index, respectively.

		SLOPE	COST-TO-TRADE			
Variables	(α_{is})	$t(\alpha_{is})>\pm 2$	$\alpha_{is} > 0$	(α_{ic})	$t(\alpha_{ic})>\pm 2$	$\alpha_{ic}>0$
All Firms	-0.026	27%	41%	0.08	35%	82%
Large-Cap	-0.006	35%	60%	2.85	47%	90%
Medium-Cap	-0.001	24%	40%	1.60	49%	95%
Small-Cap	-0.037	27%	40%	0.001	29%	72%