Processus autorégressifs composés Modèle affine de crédit Application à l'analyse du risque de crédit

DUPREY Stéfan Econométrie

Plan

- 1. Introduction générale
- 2. Etat de l'art industriel de la modélisation du risque de crédit
- 3. Processus autorégressifs composés : analyse mathématique
- 4. Application "FTD Basket", "Cycle effect" et "Loss given Default"

1. Introduction générale

Objectif: proposer un modèle de risque de crédit se voulant une alternative fiable, robuste et plus complète que l'état de l'art "industriel"

- Dans un premier temps, nous élaborons un état de l'art des différentes techniques utilisées par l'industrie banquaire et les instances régulatrices pour analyser les risques de crédit.
- Fort de cette vision, nous introduisons la modélisation autorégressive affine de crédit, discutons ces avantages et inconvénient et proposons l'application à des case concrets.
- Nous analysons ensuite plus précisément les propriétés mathématiques des processus autorégressifs composés.
- Nous finissons en exposant des cas de calcul concret implémentés à l'aide du logiciel R. Nous présentons la décomposition du spread des paniers first-to-default, la prise en compte d'effet de cycle et enfin un calcul original : le rendement d'obligations d'entreprises risquées avec taux de recouvrement.

2. Etat de l'art industriel de la modélisation du risque de crédit

Les différents modèles les plus courants

3. Processus autorégressifs composés : analyse mathématique

Log-Laplace transformée conditionnelle : fonction affine des valeurs passées du processus

Définition:

Soit $(Y_t, t \ge 0)$ un processus à n dimensions et notons $\underline{Y_{t-1}}$ l'ensemble des informations jusqu'à et incluant t-1. Le processus Y est un processus autorégressif d'ordre p $\mathbf{CAR}(\mathbf{p})$ si et seulement si la distribution conditionnelle de Y_t sachant $\underline{Y_{t-1}}$ admet une transformée de Laplace conditionnelle du type :

$$E\left[exp(u'Y_t)|\underline{Y_{t-1}}\right]=exp\left[-a_1'(u)Y_{t-1}-\ldots-a_p'(u)Y_{t-p}+b(u)\right] \quad (1)$$
, où $a_p\neq 0$.

Equivalence CAR(p) et CAR(1)

Proposition:

Le processus $(Y_t, t \ge 0)$ est un processus CAR(p) si et seulement si le processus $\widetilde{Y}_t = (Y'_t, Y'_{t-1}, \dots, Y'_{t-p})$ est un processus CAR(1).

$$a(v) = \begin{pmatrix} a_1(v_1) + v_2 \\ \vdots \\ a_{p-1}(v_1) + v_p \\ a_p(v_1) \end{pmatrix}$$
 (2)

Processus autorégressifs composés à valeurs entières et thématique de file d'attente :

 $Y_t = Z_t + \epsilon_t$ avec $Z_t = \rho Y_{t-1}$. Problème Z_t pas entier!

$$Y_{t} = \sum_{i=1}^{Y_{t-1}} Z_{i,t} + \epsilon_{t} \tag{3}$$

, où les variables $Z_{i,t}$ suivent une loi de Bernouilli $\mathbb{B}(1,\rho)$. Dans ce cas :

$$E[exp(-uY_t)|Y^{t-1}] = exp(-a(u)Y_{t-1} + b(u))$$

Processus autorégressifs composés à valeurs positives

On donne une condition nécessaire et suffisante sur la transformée de Laplace d'une variable aléatoire pour qu'elle soit positive.

$$\forall j \in \mathbb{N}, (-1)^j \frac{\mathrm{d}^j}{\mathrm{d}u^j} \left[exp(b(u)) \right] \ge 0 \tag{4}$$

Distribution invariante, prévision et stationnarité

Proposition:

La distribution invariante $E[\exp(-u'Y_t) | \underline{Y}_{t-1}] = \exp[c(u)]$ vérifie :

$$b(u) = c(u) - c(a(u))$$

Un processus stochastique CAR(1) vérifie :

$$E[exp(-uY_{t+h})|Y^t] = exp(-a^{oh}(u)Y_t + \sum_{k=0}^{h-1} b(a^{ok}(u)))$$
 (5)

Soit un processus CAR(1) admettant une log-Laplace transformée invariante c. La transformée de Laplace conditionnelle tend vers une limite indépendante de la variable conditionnante si et seulement si :

$$\lim_{h \to \infty} a^{oh}(u) = 0, \ \forall u. \tag{6}$$

Réversibilité temporelle d'un processus autorégressif composé

Proposition:

Le processus CAR(1) est réversible si et seulement si la fonction $\psi(u,v)=c(a(u)+v)+c(u)-c(a(u))$ est une fonction symétrique de u et v. La démonstration est immédiate en exprimant la symétrie de la transformée de Laplace de la distribution jointe de (Y_t,Y_{t-1}) par la propriété de Markov. Quand le processus Y_t est réversible :

$$i)a(u) = \left(\frac{\mathrm{d}c}{\mathrm{d}u}\right)^{-1} \left[\frac{\mathrm{d}a}{\mathrm{d}u}(0)\left(\frac{\mathrm{d}c}{\mathrm{d}u}(u) - \frac{\mathrm{d}c}{\mathrm{d}u}(0)\right) + \frac{\mathrm{d}c}{\mathrm{d}u}(0)\right]$$

ii) La fonction $\gamma(u) = \frac{d^2c}{du^2}o(\frac{dc}{du})^{-1}$ est quadratique.

Opérateur espérance conditionnelle

Proposition:

$$E[Y_t^n | Y_{t-1}] = P_n(Y_{t-1}) \tag{7}$$

, où P_n est un polynôme de degré n dont le coefficient de plus haut degré est $[\frac{\mathrm{d}a}{\mathrm{d}u}(0)]^n$. Considérons l'opérateur d'espérance conditionnelle $\psi \to T\psi$ défini par :

$$T\psi(y) = E[\psi(Y_t)|Y_{t-1} = y]$$
 (8)

Cet opérateur admet les valeurs propres réels $\lambda_n = \left[\frac{da}{du}(0)\right]^n$, $n \ge 0$ et pour fonctions propres associées des polynômes P_n de degré n.

Expression des densités conditionnelles dans le cas de la réversibilité

Proposition:

Supposons $\left|\frac{\mathrm{d}a}{\mathrm{d}u}(0)\right| < 1$. Pour un processus CAR(1) stationnaire et réversible, les fonctions propres P_n , $n \geq 0$, de l'opérateur espérance conditionnelle sont orthogonales pour le produit scalaire associé à la distribution invariante f. De plus :

$$f(y_t|y_{t-1}) = f(y_t) \left[1 + \sum_{n=1}^{\infty} \left[\frac{\mathrm{d}a}{\mathrm{d}u}(0) \right]^n P_n(y_t) P_n(y_{t-1}) \right]$$
(9)

, où P_n est la base orthogonale des fonctions polynômiales propre de l'opérateur conditionnel d'espérance.

$$f_h(y_t|y_{t-h}) = f(y_t) \left[1 + \sum_{n=1}^{\infty} \left[\frac{\mathrm{d}a}{\mathrm{d}u}(0) \right]^{hn} P_n(y_t) P_n(y_{t-h}) \right]$$
(10)

Représentation espace-états, filtrage et lissage

$$Y_t = Z_t + \epsilon_t \tag{11}$$

$$Z_t = \alpha(Y_{t-1}, \eta_t) \tag{12}$$

Proposition:

- 1. Les variables Z_t , t variant, sont indépendants conditionnellement au processus observable.
- 2. La distribution conditionnelle de Z_t sachant toutes les valeurs de Y_t coïncide avec la distribution conditionnelle de Z_t sachant Y_{t-1} et Y_t seulement (réversibilité et propriété de Markov). Cette distribution filtrante est donnée par :

$$l(z_t|y_{t-1}, y_t) = \frac{g(z_t|y_{t-1})h(y_t - z_t)}{\int g(z|y_{t-1})h(y_t - z)dz}$$
(13)

3. La distribution lissante de ϵ_t suit directement puisque $\epsilon_t = y_t - z_t$.

Les différents processus CAR réversibles classés selon l'équation caractéristique $\beta_0+\beta_1x+\beta_2x^2$ associé à l'équation de Ricatti

- $\beta_1 = \beta_2 = 0$: les processus de Poisson composés
- $\beta_2 = 0$: les processus gaussiens autorégressifs.
- $\beta_2 \neq 0$ et $\beta_1^2 4\beta_0\beta_2 = 0$: les processus γ -composés.
- $\beta_2 \neq 0$ et $\beta_1^2 4\beta_0\beta_2 > 0$: les processus de Bernouilli à régime changeant.
- $\beta_2 \neq 0$ et $\beta_1^2 4\beta_0\beta_2 < 0$: processus à γ fonction quadratique et racines complexes conjuguées.

Inférence statistique : modèle contraint

$$E[\exp(-uY_t)|Y_{t-1}] = L^o(u,y) = \exp(-a(u)y + b(u))$$
 (14)

Proposition:

$$\left[\hat{a}_T(u), \hat{b}_T(u)\right] = \arg\min_{a,b} \sum_{t=1}^T \left[\exp(-uy_t) - \exp(ay_{t-1} + b)\right]^2, \quad (15)$$

Sous les hypothèses de régularité standards et sous la condition que le processus CAR(1) soit bien défini, l'estimateur $\left[\hat{a}_T(u),\hat{b}_T(u)\right]'$ est asymptotiquement normal et tel que :

$$\sqrt{T} \left(\begin{pmatrix} \hat{a}_T(u) \\ \hat{b}_T(u) \end{pmatrix} - \begin{pmatrix} a(u) \\ b(u) \end{pmatrix} \right) \to N(0, \Omega(u)), \tag{16}$$

où
$$\Omega(u) = J^{-1}(u)I(u)J^{-1}(u)$$

Inférence statistique : modèle non contraint

Proposition:

La transformée de Laplace non contrainte peut être estimée par l'estimateur de Nadaraya-Watson :

$$\hat{L}_{T}(u,y) = \frac{\sum_{t=2}^{T} \exp(-uy_{t}) K_{h_{T}}(y_{t-1} - y)}{\sum_{t=2}^{T} K_{h_{T}}(y_{t-1} - y)}, \quad u \in I, y \ variant,$$
 (17)

L'estimateur est consistent et asymptotiquement normal

$$\sqrt{Th_T} \left[\hat{L}_T(u, y) - L(u, y) \right] \to N(0, \Sigma(u, y)), \tag{18}$$

où:

$$\Sigma(u,y) = \frac{1}{f(y)} \int K^{2}(v) dv V \left[\exp(-uY_{t}) | Y_{t-1} = y \right]$$

$$\frac{L(2u,y) - [L(u,y)]^{2}}{f(y)} \int K^{2}(v) dv$$
(19)

La qualité de l'estimation peut alors être évaluée en considérant le résidu fonctionnel de $\hat{L}_T(u,y) - \hat{L}_T^0(u,y)$, u et y variant.

4. Application "FTD Basket", "Cycle effect" et "Loss given Default"

Les processus γ -composés

On peut démontrer que la log-transformée de Laplace de ce processus s'écrit :

$$E_{t-1} \left[\exp(uY_t) \right] = (1 - uc_t)^{-\delta} \exp\left(\frac{c_t u}{1 - c_t u} \beta_t Y_{t-1} \right). \tag{20}$$

La log-transformée de Laplace vérifie donc l'hypothèse affine avec pour fonction $a(u) = \frac{c_t u}{1 - c_t u} \beta_t$ et $b(u) = -\delta \log(1 - c_t u)$.

Dans le cadre où c, δ et γ sont des constantes, la prévision de Y à l'ordre h est donné par la formule analytique suivante :

$$E_t \left[\exp(uY_{t+h}) \right] = \exp\left(Y_t \frac{\rho^h u}{1 - uc\frac{1 - \rho^h}{1 - \rho}} - \delta \log\left(1 - uc\frac{1 - \rho^h}{1 - \rho} \right) \right)$$
(21)

Résultats Corporate Bonds

Corporate Bond Term Structure

Corporate Bond Spread decomposition

Résultats First-To-Default basket

First to default Basket Term Structure

First To Default Credit Spread decomposition

Résultats Cycle effects

Cycle effect on Treasury Bond Yields

Modélisation du taux de recouvrement

$$C*_{i}(t, t+h) = \sum_{k=1}^{h} E_{t} \left\{ \prod_{j=0}^{k-2} M_{t+j, t+j+1} \pi_{t+j, t+j+1} M_{t+k-1, t+k} \left(1 - \pi_{t+k-1, t+k} \right) R_{t+k-1, t+k} \right\} + E_{t} \left\{ \prod_{j=0}^{h-1} \left(M_{t+j, t+j+1} \pi_{t+j, t+j+1} \right) \right\},$$

Hyopthèse: Les taux de recouvrement pour les différentes entreprises sont indépendants conditionnellement aux facteurs Z et Z_i . Le taux de recouvrement pour l'entreprise i est tel que :

$$R_{t+j,t+j+1} = \exp(-(\delta_{t+1} + \epsilon'_{t+1}Z_{t+1} + \theta'_{t+1}Z_{t+1})) = \exp(-\omega'_t), \quad (22)$$

où $\omega_t' = \delta_t + \epsilon_t' Z_t + \theta_t' Z_i$ est l'intensité de recouvrement et δ_t , ϵ_t' , θ_t' des fonctions de l'information contenue dans les facteurs Z_t et Z_i . Ce sont aussi des paramètres de sensibilités pour le recouvrement. Les taux de recouvrement étant compris entre 0 et 1, les sensibilités de recouvrement doivent vérifier comme les intensités de survie : $\omega_t' \geq 0$.

Résultats Loss Given Default

Corporate Bond Price with different recovery rate

Corporate Bond Yield with different recovery rate

