GO-GARCH: A MULTIVARIATE GENERALIZED ORTHOGONAL GARCH MODEL

ROY VAN DER WEIDE*

Department of Economics, CeNDEF, University of Amsterdam, Roetersstraat 11, 1018 WB Amsterdam, The Netherlands

SUMMARY

Multivariate GARCH specifications are typically determined by means of practical considerations such as the ease of estimation, which often results in a serious loss of generality. A new type of multivariate GARCH model is proposed, in which potentially large covariance matrices can be parameterized with a fairly large degree of freedom while estimation of the parameters remains feasible. The model can be seen as a natural generalization of the O-GARCH model, while it is nested in the more general BEKK model. In order to avoid convergence difficulties of estimation algorithms, we propose to exploit unconditional information first, so that the number of parameters that need to be estimated by means of conditional information is more than halved. Both artificial and empirical examples are included to illustrate the model. Copyright © 2002 John Wiley & Sons, Ltd.

1. INTRODUCTION

The 'holy grail' in multivariate GARCH modelling is without any doubt a parameterization of the covariance matrix that is feasible in terms of estimation at a minimum loss of generality. The general multivariate GARCH models available parameterize the covariance matrix by a very large number of parameters that are hard to estimate, which often leads to convergence difficulties of estimation algorithms. Therefore, the choice of the multivariate model is often determined by means of practical considerations, i.e. the ease of estimation. The strong restrictions are often not believed to reflect the 'truth', but they are imposed to guarantee feasibility.

Some of the best-known multivariate GARCH models available include the VECH model of Bollerslev and Wooldridge (1988), the constant correlation model of Bollerslev (1990), the factor ARCH model of Engle and Rothschild (1990), and the BEKK model studied by Engle and Kroner (1995). For an overview of the multivariate GARCH models, as well as tests for misspecification, see the paper by Kroner and Ng (1998). An extensive survey of empirical applications of time-varying covariance models in finance can be found in Bollerslev, Chou and Kroner (1992). In particular the model of Bollerslev (1990) has been a popular choice for modelling high-variate time series. A test for its assumption of a constant correlation is introduced in a recent paper by Tse (2000). Shortly after, both Engle (2002) and Tsui and Tse (2002) generalized the model to allow for time-varying correlations.

A somewhat different approach is the Orthogonal GARCH (O-GARCH) or principal components GARCH method. The principal components approach has first been applied in a GARCH-type context by Ding (1994). Shortly after, Alexander and Chibumba (1996) introduced the

^{*} Correspondence to: Roy van der Weide, Department of Economics, CeNDEF, University of Amsterdam, Roetersstraat 11, 1018 WB Amsterdam, The Netherlands. E-mail: rvdweide@fee.uva.nl Contract/grant sponsor: Netherlands Organization for Scientific Research (NWO).

strongly related O-GARCH model. Thereafter, O-GARCH has been a popular choice to model the conditional covariances of financial data (see e.g. Klaassen, 1999), mainly because the model remains feasible for large covariances matrices (see e.g. Alexander, 2002). Recently, the model has been elaborated along with applications by Alexander (1998, 2001).

The O-GARCH model implicitly assumes that the observed data can be linearly transformed into a set of uncorrelated components by means of an orthogonal matrix. These unobserved components can be interpreted as a set of uncorrelated factors that drive the particular economy or market, similar to that in the Factor (G)ARCH approach of Engle and Rothschild (1990). The orthogonality assumption, however, appears to be very restrictive. Indeed, if a linkage with a set of uncorrelated economic components exists, why should the associated matrix be orthogonal? The O-GARCH model is also known to suffer from identification problems, mainly because estimation of the matrix is entirely based on unconditional information (the sample covariance matrix). For example, when the data exhibits weak correlation, the model has substantial difficulties to identify a matrix that is truly orthogonal (see e.g. Alexander, 2001).

The multivariate GARCH model proposed in this paper can best be seen as a natural generalization of the O-GARCH model. Clearly, orthogonal matrices are very special, and they reflect only a very small subset of all possible invertible linear maps. The generalized O-GARCH model (GO-GARCH) allows the linkage to be given by any possible invertible matrix. Estimation of the matrix requires the use of conditional information, which in turn solves possible identification problems. The parameters are relatively easy to estimate, so that a substantial increase in the degrees of freedom is obtained at a very affordable price.

The next section will introduce the generalized Orthogonal GARCH model (GO-GARCH). Estimation is discussed in Section 3. Sections 4 and 5 present some simulation results and an empirical example, respectively. Section 6 concludes.

2. GENERALIZED ORTHOGONAL GARCH

2.1. Notation

In a multivariate GARCH setting, the conditional covariance matrix of the m-dimensional zero mean random variable depends on elements of the information set up to time t-1, denoted by \Im_{t-1} . Assume that x_t is normally distributed and that its conditional covariance matrix V_t is measurable with respect to \Im_{t-1} , the multivariate GARCH model is then described by:

$$x_t | \mathfrak{I}_{t-1} \sim N \ (0, V_t) \tag{1}$$

where we have assumed that x_t is second-order stationary so that $V = E(V_t)$ exists. The information set \Im_t contains both lagged values of the squares and cross-products of x_t and elements of the conditional covariance matrices up to time t, i.e. lagged values of V_t . The challenge in multivariate GARCH modelling is to find a parameterization of V_t as a function of \Im_{t-1} that is fairly general while feasible in terms of estimation.

In the following we will frequently use the terms conditional information and unconditional information. We specify unconditional information as information that can be extracted from the

¹ For example, the data is not required to exhibit strong correlation for the method to work.

unconditional covariance matrix. By conditional information we mean the information set \Im_t as introduced above.

2.2. Representation

The key assumption of the GO-GARCH model is the following:

Assumption 1 The observed economic process $\{x_t\}$ is governed by a linear combination of uncorrelated economic components² $\{y_t\}$:

$$x_t = Z y_t \tag{2}$$

The linear map Z that links the unobserved components with the observed variables is assumed to be constant over time, and invertible.

Without loss of generality,³ we normalize the unobserved components to have unit variance, so that:

$$V = Ex_t x_t^T = ZZ^T (3)$$

An explicit example, which we will denote the GO-GARCH(1,1) model, would be:

$$x_t = Zy_t \ y_t \sim N(0, H_t) \tag{4}$$

where each component is described by a GARCH(1,1) process:

$$H_t = \operatorname{diag}(h_{1,t}, \dots, h_{m,t}) \tag{5}$$

$$h_{i,t} = (1 - \alpha_i - \beta_i) + \alpha_i y_{i,t-1}^2 + \beta_i h_{i,t-1} \qquad i = 1, \dots, m$$
(6)

where $H_0 = I$ equals the unconditional covariance matrix of the components.⁴ The conditional covariances of $\{x_t\}$ are given by:

$$V_t = ZH_tZ^T (7)$$

2.3. Identification

Let P and Λ denote the matrices with, respectively, the orthonormal eigenvectors and the eigenvalues of the unconditional covariance matrix $V = ZZ^T$.

² Note that there might be more components than the number of variables observed, so that exposing a set of reliable components could be troublesome. However, if the components are assumed to be described by independent GARCH-type models, a new set of uncorrelated components can be constructed by aggregating the 'original' components. Under certain conditions, the (extracted) aggregated components are also described by GARCH-type processes. See, for example, Drost and Nijman (1993) in which temporal aggregation of GARCH processes is considered. However, it is known that the GARCH-type 'features' typically become weaker under aggregation. As a consequence, the accuracy with which the components are described by GARCH-type models increases as more components can be extracted, which will result in better fits.

better fits. ³ Note that the unconditional variances of the components and the matrix Z are directly related. Let $\{y_t\}$ denote the components with original scaling, and let the normalized set of components be denoted by $\{\tilde{y}_t\}$, so that $\{\tilde{y}_t\} = \{Dy_t\}$, where D represents the diagonal normalization matrix. The observed process is then given by $\{x_t\} = \{Zy_t\} = \{\tilde{Z}\tilde{y}_t\}$, where $\tilde{Z} = ZD^{-1}$

 $[\]tilde{Z} = ZD^{-1}$. Ling and McAleer (2002) provide a method for treating the initial value when it comes to asymptotic theory for multivariate GARCH.

Let us assume that an orthogonal linear linkage Z indeed exists, so that $x_t = Zy_t$. The unconditional covariance matrix V is then given by: $V = ZHZ^T$, where H is diagonal. Then the orthogonal matrix P, the O-GARCH estimator for Z, is only guaranteed to coincide with Z, when the diagonal elements of H are all distinct. Identification problems thus arise when some of the uncorrelated components have similar unconditional variance. To see this, suppose that all components have unit variance, so that $V = ZIZ^T = I$. Clearly, the matrix Z is no longer identified by the eigenvector matrix of V, as for every orthogonal matrix Q, we have $(ZQ)(ZQ)^T = I$. Note that the eigenvalues of V reflect the variances of the components when the model is well identified. The estimations should therefore be interpreted with caution when some of the eigenvalues are almost identical. Problems of this type are known to occur when, for example, the data exhibits weak dependence.⁵ The next lemma states that the linkage Z is well identified when conditional information is taken into account.

Lemma 2 Let Z be the map that links the uncorrelated components $\{y_t\}$ with the observed process $\{x_t\}$. Then there exists an orthogonal matrix U_0 such that:

$$P\Lambda^{\frac{1}{2}}U_0 = Z \tag{8}$$

Proof. The result follows directly from Singular Value Decomposition, see e.g. Horn and Johnson (1999). ■

Let the estimator for U_0 be denoted by U. Without loss of generality, we restrict the determinant of U to be 1.⁶

It can be verified that the orthogonal matrices P and Λ have [m(m-1)]/2 and m degrees of freedom, respectively. Together with the [m(m-1)]/2 degrees of freedom for U, we have $m+m(m-1)=m^2$ degrees of freedom for the invertible matrix Z. The matrices P and Λ will be estimated by means of unconditional information, as they will be extracted from the sample covariance matrix V. Conditional information is required to estimate U_0 .

Note that there is a continuum of matrices Q for which a set of linearly independent components $u_t = Qx_t$ can be obtained. For every choice of orthogonal matrix U, the linear transformation $Q = U^T \Lambda^{-\frac{1}{2}} P^T$ induces an uncorrelated series with unit variance: $Eu_t u_t^T = QVQ^T = U^T U = I$. Clearly, these components often still exhibit a form of non-linear correlation. Therefore, linear independence can be very deceiving, as it might give the impression that the linkage between the observed variables and the uncorrelated components is uncovered, when more often it is not. The original components can only 7 be restored by means of the inverse of Z.

According to Lemma 2, the model is well identified as there exists a U_0 that is associated with the original Z. Indeed, the additional [m(m-1)]/2 degrees of freedom induced by the extra term U extends the representation to full generality, in the sense that any invertible linkage Z can in principle be estimated from the data, instead of orthogonal matrices only.

⁵ Given that the observed data is normalized to have unit variance, which is common practice.

⁶ More precisely, U is considered an element of SO(m), which denotes the set of all m-dimensional orthogonal matrices with positive determinant.

⁷ Equivalent matrices, in the sense that they only exchange variables, for example, are included.

One way to parameterize the estimator for the orthogonal matrix U_0 would be by means of rotation matrices.⁸

Lemma 3 Every m-dimensional orthogonal matrix U with det(U) = 1 can be represented as a product of $\binom{m}{2} = [m(m-1)]/2$ rotation matrices:

$$U = \prod_{i < j} R_{ij}(\theta_{ij}) - \pi \le \theta_{ij} \le \pi$$
(9)

where $R_{ii}(\theta_{ij})$ performs a rotation in the plane spanned by e_i and e_j over an angle θ_{ij} .

Proof. See Vilenkin (1968). ■

The rotation angles⁹ $\{\theta_{ij}\}$ are commonly referred to as the Euler angles, which can be estimated by means of maximum likelihood.

We have noted earlier already that the O-GARCH model suffers from identification problems, for example when the data exhibits weak correlation. These problems should not arise when conditional information is exploited, as proposed in the GO-GARCH model. For example, when the uncorrelated components appear to be observed directly, we expect the estimator for U_0 to be close to P^T , since $\hat{Z} = P\Lambda^{\frac{1}{2}}P^T = V^{\frac{1}{2}}$ is approximately diagonal when the data is virtually uncorrelated.

2.4. Time-varying Correlations

The implied conditional correlations $\{R_t\}$ of the observed process $\{x_t\}$ can be computed as:

$$R_t = D_t^{-1} V_t D_t^{-1} \qquad D_t = (V_t \circ I)^{\frac{1}{2}}$$
(10)

where $\{V_t\} = \{ZH_tZ^T\}$ denotes the conditional covariances of $\{x_t\} = \{Zy_t\}$, and where \circ denotes the Hadamard product.

This theoretical example illustrates how possible lower and upper bounds for the correlation depend on the type of linear map Z. Let Z_{θ} be the following two-dimensional map:

$$Z_{\theta} = \begin{pmatrix} 1 & 0\\ \cos \theta & \sin \theta \end{pmatrix} \tag{11}$$

where θ measures the extent to which the uncorrelated components are mapped in the same direction. For $\theta=0$ the map is not invertible yielding perfect correlation between the observed variables, whereas for $\theta=\frac{1}{2}\pi$ we have the identity map, so that the observed variables are completely uncorrelated. Let the conditional variances of the uncorrelated components be denoted

⁸ An alternative parameterization of the orthogonal matrix can be found in van der Weide (2002).

⁹ Note that the values for the angles will depend on the ordering of the rotation matrices. The ordering should not affect the estimation results.

by (h_{1t}, h_{2t}) . It can be verified that the conditional correlation between the observed variables, denoted by ρ_t , is given by:

$$\rho_t = \frac{h_{1t}\cos\theta}{\sqrt{h_{1t}}\sqrt{h_{1t}\cos^2\theta + h_{2t}\sin^2\theta}}$$
 (12)

If we assume that $h_{it} > 0$, we can define $z_t = h_{2t}/h_{1t}$, so that ρ_t can be expressed as:

$$\rho_t = \frac{1}{\sqrt{1 + z_t \tan^2 \theta}} \tag{13}$$

For finite samples, the variable z_t will have finite lower and upper bounds. As a consequence, the conditional correlation ρ_t is also bounded.

Note that a constant linkage Z_{θ} gives rise to time-varying correlations between the observed variables. These correlations rise on average when the components are mapped more in the same direction. We can not exclude the possibility that the 'economic mechanism' Z evolves over time. If so, endogenizing Z and making it time-varying might improve the fit of the time-varying correlations. Extending the GO-GARCH model to allow for a non-constant Z, however, is left for further research. A first step would be to test for a constant linkage, for example by means of test on structural change such as the Chow test.

3. ESTIMATION

The parameters that need to be estimated by means of conditional information, include the vector θ of rotation coefficients that will identify the invertible matrix Z (see Lemma 2-3), and the parameters (α, β) for the m univariate GARCH(1,1) specifications. The log likelihood $L_{\theta,\alpha,\beta}$ for the GO-GARCH model can be represented as:

$$L_{\theta,\alpha,\beta} = -\frac{1}{2} \sum_{t} m \log(2\pi) + \log|V_t| + x_t^T V_t^{-1} x_t$$
 (14)

$$= -\frac{1}{2} \sum_{t} m \log(2\pi) + \log|Z_{\theta}H_{t}Z_{\theta}^{T}| + y_{t}^{T} Z_{\theta}^{T} (Z_{\theta}H_{t}Z_{\theta}^{T})^{-1} Z_{\theta} y_{t}$$
 (15)

$$= -\frac{1}{2} \sum_{t} m \log(2\pi) + \log|Z_{\theta}Z_{\theta}^{T}| + \log|H_{t}| + y_{t}^{T} H_{t}^{-1} y_{t}$$
(16)

where $Z_{\theta}Z_{\theta}^{T} = P\Lambda P^{T}$ is independent of θ . For the initial value of H_{t} we take the identity matrix, which equals the implied unconditional covariance of $\{y_{t}\}$. Even in high-variate cases, when the covariance matrices are very large, it should not be a problem to maximize the log likelihood over the [m(m-1)]/2 + 2m parameters. Note that in order to avoid convergence difficulties of estimation algorithms, we propose a kind two-step estimation. We exploit unconditional information first, so that the number of parameters for Z that are estimated through maximum likelihood is [m(m-1)]/2 instead of m^{2} (see lemma 2).

3.1. Consistency

Conditions for strong consistency of the maximum likelihood estimator for general multivariate GARCH are derived by Jeantheau (1998). These conditions are verified by Comte and Lieberman

(2001) for the general BEKK model, in which a result of Boussama (1998), concerning the existence of a stationary and ergodic solution to the multivariate GARCH(p, q) process, is used.

It can be verified that the more general BEKK model has the GO-GARCH model nested as a special case (see van der Weide, 2002). Strong consistency of the quasi MLE for GO-GARCH can therefore be established by appealing to Jeantheau's conditions, following Comte and Lieberman. To keep it simple, we focus on the GO-GARCH(1,1) model as in (4), but it can be verified that the results also hold for the more general GO-GARCH(p,q) model. To apply the results of Jeantheau (1998), we assume that the starting value of the process is drawn from its stationary distribution P_{θ_0} , although Comte and Lieberman (2001) indicate that consistency holds for an arbitrary starting value. We refer to Ling and McAleer (2002) for a more extensive discussion of the treatment of the initial value and its implication for asymptotic properties.

Proposition 4 Consider the GO-GARCH(1,1) model, where α_i and β_i denote the GARCH(1,1) parameters of the independent components. If the components are stationary, i.e.

$$\alpha_i + \beta_i < 1 \quad \text{for } i = 1, \dots, m \tag{17}$$

then the MLE is consistent.

Proof. The result follows directly from the derivation of Comte and Lieberman (2001). ■

How to conduct inference is beyond the scope of this paper. However, as Comte and Lieberman (2001) have proven asymptotic normality of the quasi-MLE for the BEKK model, having GO-GARCH nested as a special case, we conjecture that this property is also inherited by GO-GARCH. Some caution will be in place though, since we proposed a kind of two-step estimation which will affect the distribution of the estimator. For example, the standard errors might be underestimated by the Fisher Information matrix. We leave a precise study of the asymptotic distribution for further work. For tests on possible misspecification of the multivariate GARCH model see Kroner and Ng (1998), and the more recent paper by Tse (2002).

4. SIMULATION RESULTS

This section aims to illustrate the behaviour of the GO-GARCH model by experimenting with artificial data.

4.1. Orthogonal Linkage

We constructed the independent components by generating from four univariate GARCH(1,1) models to build a four-variate time series. The conditional variance of each component is described by:

$$h_{i,t} = c_i + \alpha_i y_{i,t-1}^2 + \beta_i h_{i,t-1} \qquad i = 1, \dots 4$$
 (18)

The values that are assigned to the parameters (c, α, β) are summarized in Table I.

The parameters are chosen so that variances are nearly integrated, which is commonly observed in financial data. Also note that the parameters are chosen in such a way that some of the

Copyright © 2002 John Wiley & Sons, Ltd.

J. Appl. Econ. 17: 549-564 (2002)

Table I. GARCH parameters

Component	с	α	β
1	0.08	0.10	0.88
2	0.03	0.08	0.90
3	0.05	0.15	0.80
4	0.10	0.20	0.70

unconditional variances are identical. The length of the artificial data set is 3000 observations, which is equivalent to approximately 12 years of daily data.

The first orthogonal matrix considered is the identity matrix. As it preserves independence, the components will be observed directly. In the second part, we simulate with an orthogonal matrix that induces dependence among the observed variables.

Independent multivariate GARCH

In this part, we test whether the models are able to detect the independent nature of the observed data. It is known, and demonstrated by a theoretical example in subsection 2.2, that the O-GARCH model cannot deal properly with virtually independent data. In contrast, GO-GARCH should be able to estimate a linear representation that induces weak dependence or even independence. The results are presented in Table II.

As expected, O-GARCH was not able to detect the independence of the process. The estimated matrix is far from being diagonal, so that conditional dependence is 'brought into' the residuals. The substantial errors in the GARCH parameters estimates also indicate that O-GARCH did not extract the independent components, but some dependent variables instead. The GO-GARCH model, however, performs very well in this example. The estimated linkage correctly reflects the independent nature of the data. Also the GARCH parameters are estimated properly. ¹⁰

Dependent multivariate GARCH

The independent components are described by exactly the same process as in the first part. The key difference is that in this example they are not observed directly. The observed process will be an orthogonal representation of the components that exhibits strong dependence. In principle, the O-GARCH model could also perform well in this example, as the observed variables are no longer independent, while the associated matrix is orthogonal. However, note that some of the

Table II. Estimates for the linkage and GARCH parameters

	O-GARCH				GO-GARCH			
$\widehat{Z^{-1}}$	0.39	-0.25	-0.64	-0.58	1.00	0.02	0.01	0.01
	-0.27	0.83	-0.06	-0.47	-0.01	1.00	0.01	0.01
	-0.88	-0.36	-0.32	-0.08	0.00	0.02	-1.00	0.00
	-0.06	-0.34	0.70	-0.66	0.00	0.00	0.04	-1.00
$c \\ \alpha \\ \beta$	0.09	0.04	0.03	0.09	0.03	0.02	0.05	0.10
	0.09	0.06	0.08	0.10	0.11	0.06	0.15	0.20
	0.81	0.90	0.89	0.80	0.86	0.92	0.80	0.70

 $^{^{10}\,\}mathrm{Note}$ that some components might have been switched.

components have a similar scaling (unconditional variance). As a consequence, O-GARCH might still suffer from identification problems, see subsection 2.2.

The orthogonal matrix, denoted by Z, is constructed as a product of four rotation matrices, and is shown in Table III. Table IV summarizes the results.

In the case of O-GARCH, the estimates for the GARCH parameters are clearly different from the true parameters suggesting that the model was not able to identify the independent components. In the previous subsection we have seen that the trivial orthogonal matrix, namely identity, could also not be identified by O-GARCH. Thus even when the linkage is truly orthogonal, there is no guarantee that O-GARCH is able to identify it. The model additionally requires that all the components have a different scaling, which might often not be the case (see subsection 2.2).

When we look at the estimates of the GO-GARCH model, we find that the GARCH parameters of the components are estimated with reasonable accuracy. ¹¹ From this we conclude that the linkage estimated by GO-GARCH cannot be far from the 'truth' as we build it.

4.2. Non-orthogonal Invertible Linkage

In this subsection, non-orthogonal invertible matrices are chosen to link the independent components with the observed process. This will be an important example, as we generalized the O-GARCH model to be able to expose linkages that are not orthogonal. Note that in section 3.3 it was illustrated with a theoretical example that lower bounds for the conditional correlations can be observed when the matrices approach singularity.

In order to have a more controlled experiment, we confine ourselves to the two-dimensional case. Similar to the first examples, we construct two independent components in order to build up

Map			Z	
Matrix	$\begin{pmatrix} \frac{\sqrt{3}}{2\sqrt{2}} \\ \frac{\sqrt{3}}{2\sqrt{2}} \\ -\frac{\sqrt{3}}{4} \\ \frac{1}{4} \end{pmatrix}$	$-\frac{1}{2}$ $\frac{1}{2}$ $\frac{1}{2\sqrt{2}}$ $\frac{\sqrt{3}}{2\sqrt{2}}$	$ \frac{1}{2} $ $ -\frac{1}{2} $ $ \frac{1}{2\sqrt{2}} $ $ \frac{\sqrt{3}}{2\sqrt{2}} $	$ -\frac{1}{2\sqrt{2}} $ $ -\frac{1}{2\sqrt{2}} $ $ -\frac{3}{4} $ $ \frac{\sqrt{3}}{4} $

Table III. Orthogonal linkage

Table IV. Estimates for the GARCH parameters

	O-GARCH					GO-G	ARCH	
<i>c</i>	0.05	0.08	0.05	0.07	0.10	0.02	0.05	0.03
α	0.06	0.07	0.07	0.06	0.20	0.06	0.15	0.11
β	0.89	0.84	0.89	0.87	0.70	0.92	0.80	0.86

¹¹ Note that some components have been switched.

Copyright © 2002 John Wiley & Sons, Ltd.

Table V. The GARCH parameters

Component	c	α	β
1 2	0.05	0.15	0.80
	0.05	0.25	0.70

Table VI. The invertible linkages

Мар	Z_1	Z_2	Z_3	Z_4
Matrix	$\begin{pmatrix} 1 & 1 \\ 0 & 1 \end{pmatrix}$	$\begin{pmatrix} \frac{1}{2} & 1 \\ 0 & 2 \end{pmatrix}$	$\begin{pmatrix} 2 & -2 \\ 1 & 1 \end{pmatrix}$	$\begin{pmatrix} 1 & 2 \\ 2 & 1 \end{pmatrix}$

Table VII. The unconditional covariances

Map	Z_1	Z_2	Z_3	Z_4
V_i	$\begin{pmatrix} 2 & 1 \\ 1 & 1 \end{pmatrix}$	$\begin{pmatrix} \frac{5}{4} & 2\\ 2 & 4 \end{pmatrix}$	$\begin{pmatrix} 2 & 1 \\ 1 & 5 \end{pmatrix}$	$\begin{pmatrix} 5 & 4 \\ 4 & 5 \end{pmatrix}$

Table VIII. The true linear representations

Map	Z_1	Z_2	Z_3	Z_4
\overline{W}_i	$\begin{pmatrix} 1.41 & -1 \\ 0 & 1 \end{pmatrix}$	$\begin{pmatrix} 2.24 & -2 \\ 0 & 1 \end{pmatrix}$	$\begin{pmatrix} 0.47 & 0.75 \\ -0.94 & 0.75 \end{pmatrix}$	$\begin{pmatrix} -0.75 & 1.49 \\ 1.49 & -0.75 \end{pmatrix}$

a bivariate time series. The conditional variances of both components are specified by means of the same GARCH model, as in (18). Also the sample size is chosen to be identical, namely 3000 observations. Table V lists the values at which the GARCH parameters were set to simulate the independent components. It can easily be verified that both components have unit unconditional variance, so that their unconditional covariance matrix equals the identity matrix. We will consider four different invertible linear maps for the linkage. The associated matrices, denoted by Z_1 to Z_4 , are shown in Table VI. The unconditional covariance matrix of the observed process is simply given by: $V_i = Z_i Z_i^T$. The covariances V_1 to V_4 are listed in Table VII.

The observed data is commonly normalized to have unit variance by a diagonal matrix D, so that the covariance matrices of the normalized series $\tilde{V}_i = D_i Z_i Z_i^T D_i^T$ has 1's along the diagonal. In our example, the diagonal elements of D_1 to D_4 are easily seen to be $\{1/\sqrt{2}, 1\}, \{2/\sqrt{5}, 1/2\}, \{1/\sqrt{2}, 1/\sqrt{5}\}, \text{ and }\{1/\sqrt{5}, 1/\sqrt{5}\}, \text{ respectively.}$ It follows that the true matrix that links the normalized observed variables with its independent components, is given by $(D_i Z_i)^{-1}$. These matrices, denoted by W_i , are shown in Table VIII.

Note that in all cases the orthonormal eigenvectors of the unconditional covariance matrix are given by

$$P = \frac{1}{\sqrt{2}} \begin{pmatrix} -1 & 1\\ 1 & 1 \end{pmatrix}$$

Map				O-G	ARCH			
		Z_1		Z_2	2	\mathbb{Z}_3	:	Z_4
\hat{W}_i	0.54 1.31	0.54 -1.31	0.51 2.17	0.51 -2.17	-0.61 0.86	-0.61 -0.86	0.53 1.59	0.53 -1.59
\hat{c}_i $\hat{\alpha}_i$	0.06 0.18	0.05 0.12	0.05 0.21	0.05 0.13	0.05 0.14	0.05 0.23	0.05 0.11	0.06 0.12
$\hat{lpha}_i \ \hat{eta}_i$	0.76	0.83	0.73	0.82	0.82	0.72	0.84	C

Table IX. The estimates for the linkages and the GARCH parameters

Table X. The estimates for the linkages and the GARCH parameters

Map				GO-	GARCH			
		Z_1		Z_2	2	\mathbb{Z}_3	2	\mathbb{Z}_4
\hat{W}_i	0.01	0.99	0.02	0.98	-0.48	-0.73	1.49	-0.74
	1.41	-1.01	2.23	-2.00	0.94	-0.76	0.77	-1.51
$egin{array}{l} \hat{c}_i \ \hat{lpha}_i \ \hat{eta}_i \end{array}$	0.05	0.05	0.05	0.05	0.05	0.05	0.05	0.05
	0.25	0.14	0.25	0.14	0.14	0.25	0.25	0.14
	0.71	0.81	0.71	0.81	0.81	0.71	0.71	0.81

so that O-GARCH is expected to estimate scaled versions of P for the linkages. The results for both the O-GARCH and the GO-GARCH model are presented in Table IX and X, respectively.

This example illustrates that the GO-GARCH model is able to deal with decompositions that are not of the orthogonal type. The estimated linkages are in all cases very close¹² to the 'truth', the matrices from Table VIII. The estimates for the GARCH parameters are also accurate.

A priori we know that the O-GARCH model cannot uncover the non-orthogonal linkages, as it restricts the matrix to be orthogonal. As a consequence, it extracts components that are not independent, which is reflected by the biased estimates for the GARCH parameters. Particularly in example 4, the O-GARCH estimates for the GARCH parameters show substantial error. The difference between the estimated correlations is therefore most notable in Example 4, which can be seen in Figure 1.

In example 4, the GO-GARCH estimates for the correlations never fall below 0.8, say, whereas the correlations estimated by O-GARCH show much stronger declines and sometimes even drop to below 0.4. The reason for this effect is that the matrix from example 4 shows the strongest 'deviation' from an orthogonal matrix. The linkage from example 4 maps both independent components in almost the same direction which induces a strong correlation between the observed variables. Exactly the same feature is observed in the empirical example described in the next section. Indeed, it seems reasonable that observed variables that are strongly related exhibit high correlation at all times. As the linkage with the components that induces the high correlation is assumed constant over time, it will be surprising to observe periods in time where the variables suddenly appear almost uncorrelated. This feature is illustrated by a theoretical bivariate example, where the lower bound and upper bounds of the

¹² Neglect signs, as they do not yield a different representation. Also note that some components might have been switched.

Figure 1. The estimated time evolutions of the (conditional) correlations for all four examples. The figures on the left correspond with the GO-GARCH model and those on the right with O-GARCH

correlation are derived as a function of a characteristic parameter θ of the linkage Z_{θ} , in subsection 2.4.

5. EMPIRICAL EXAMPLE

We include an example from real life, as an attempt to gain insight in the relation between observed economic and financial variables and the uncorrelated factors that are assumed to drive

Copyright © 2002 John Wiley & Sons, Ltd.

J. Appl. Econ. 17: 549-564 (2002)

the market. Our example considers the Dow Jones Industrial Average (DJIA) versus the NASDAQ composite. The sample contains more than ten years of daily observations, starting on 1 January 1990 and ending in October 2001. First, we estimate a first-order¹³ vector autoregressive (VAR) model to account for the linear structure present in the data. Subsequently, we use the residuals to estimate the conditional covariances from which the (conditional) correlations between the DJIA and the NASDAQ can be computed. Questions that arise naturally include: (i) are non-orthogonal linkages common in real-life examples? (ii) will allowing for a more general linkage (all invertible matrices) typically induce a better description of the time-varying correlations between economic and financial variables?

We estimate both the O-GARCH and GO-GARCH model, and compare their results. The estimates are summarized in Table XI. To address the question whether non-orthogonal linkages can be found in financial data, we first verify whether the estimated unrestricted matrix is approximately orthogonal. Let $\widehat{Z_{go}^{-1}}$ denote the unrestricted representation, then

$$\widehat{Z_{go}^{-1}}\widehat{Z_{go}^{-1}}^T = \begin{pmatrix} 1.49 & -1.09 \\ -1.09 & 1.95 \end{pmatrix}$$

should be close to the identity matrix, which it is not. This confirms our conjecture that the orthogonality assumption of O-GARCH is probably too restrictive, in that it might exclude many of the linkages 'observed' in financial markets. In order to quantify the impact of the restrictions imposed by O-GARCH, we compute the Likelihood Ratio statistic (LR) to test the O-GARCH specification against GO-GARCH for several lengths of the time series. The results are listed in Table XII. For all lengths of the time-series considered, the hypothesis of an orthogonal linkage is rejected at a 1% level.

Even though the GO-GARCH model provides a better fit when compared with O-GARCH, it might be that our more general model is still seriously misspecified. For this reason, we include

Table XI. The estimates for the linkages and GARCH parameters

Model	O-G	ARCH	GO-G	ARCH
$\widehat{Z^{-1}}$	-0.55	-0.55	-1.18	0.32
	1.19	-1.19	0.58	-1.27
c	0.009	0.003	0.009	0.003
β	0.070	0.039	0.054	0.079
	0.922	0.957	0.939	0.915

Table XII. Likelihood-Ratio Test of O-GARCH against GO-GARCH

Length	250	500	1000	3082
LR	23.7	13.8	42.6	731.4

Note: The critical value of χ_1^2 at a 1% level is 6.63.

¹³ Higher-order specifications do not significantly contribute to a better linear fit.

Model Variable O-GARCH GO-GARCH $\varepsilon_{1,t}^2$ $\varepsilon_{2,t}^2$ $\varepsilon_{1,t}^2$ $\varepsilon_{2,t}^2$ $\varepsilon_{1,t}\varepsilon_{2,t}$ $\varepsilon_{1,t}\varepsilon_{2,t}$ 4.11 4.29 4.22 3.55 4.39 3.89 1.40** -0.27**1.09* 0.70 0.08 0.52 1.06**

-0.09

0.36

0.01

0.92

-1.99*

0.00

0.90

0.00

-1.46

0.81

0.00

-1.52

0.36

-0.44

0.00

Table XIII. Misspecification test: VAR model on the squares and the product of the two residuals

Note: *,** significant at the 5% and 1% level.

ad $j.R^2$

-2.44**

0.14

a simple test for misspecification. Since we are interested in heteroskedasticity in particular, we estimate a VAR model on the squares and the product of the two standardized residuals to verify whether the conditional covariance has been modelled correctly. The results, which are shown in Table XIII, suggest that GO-GARCH is not seriously misspecified. The remaining structure found in the standardized GO-GARCH residuals is fairly weak. In contrast, the residuals from the O-GARCH model still seem to exhibit significant persistence in volatility.

To examine to what extent the restrictions on the linkage affect the (conditional) correlations, we compare the implied correlations of both models. The time evolution of the correlations is shown in Figure 2, which reveals several interesting features. Perhaps most striking is that the correlations estimated by GO-GARCH are much less volatile. Furthermore, the GO-GARCH correlations never seem to fall below 0.6, say, whereas the more volatile correlations estimated by O-GARCH show several substantial drops. In the beginning of 2000, the correlation according to O-GARCH is even just below zero where the GO-GARCH correlations show no decline at all. Since the matrix estimated by GO-GARCH is explicitly not orthogonal, we have reason to believe that O-GARCH often underestimates the correlations (see subsection 2.4). Indeed, it seems plausible that the DJIA and the NASDAQ, which are strongly related, exhibit high correlation at all times. Assuming that the linkage does not change over time, it will be surprising to observe periods where the DJIA and the NASDAQ appear to be almost unrelated. The differences observed for the year 2000, however,

Figure 2. The estimated correlations between the DJIA and the NASDAQ

are kind of extreme. This might suggest that the linkage is not constant over time, or stronger, that it was subject to a structural change. Indeed, at the beginning of 2000 we experienced a technological boom which could explain our findings. To test the assumption of a constant linkage will be left for further research.

6. CONCLUDING REMARKS

A new type of multivariate GARCH model is proposed that can best be seen as a generalization of the O-GARCH model. It supports the assumption that the observed variables are driven by some unobserved uncorrelated components, linked by a linear map. In order to identify these components, we only need invertibility of the associated matrix. Under the null of O-GARCH, however, the matrix is assumed orthogonal which only covers a very small subset of all possible invertible matrices. Moreover, even when the matrix is truly orthogonal, the estimator proposed by O-GARCH is not always able to identify it. The GO-GARCH model considers every invertible matrix as a possible linkage, which will be parameterized in such a way that it is not expected to complicate estimation while excluding any identification problems.

The model is tested on both artificial and financial data. The simulation results show that the model correctly estimates both orthogonal and non-orthogonal invertible linkages. The results are not affected by the scaling of the uncorrelated factors or a possible weak dependence among the observed variables. The latter is known to be responsible for the identification problems of O-GARCH, which is confirmed by our experimental results. The nature of the linkage, for example whether it is orthogonal or not, is strongly related with the implied correlations between the observed variables. This relation is made explicit by a theoretical example, and illustrated by some of the simulation results. The effect of the linkage on the correlations is also observed in the empirical example, the Dow Jones Industrial Average versus the NASDAQ. A likelihood ratio test rejects the hypothesis that the associated matrix is orthogonal. In addition a simple test for misspecification suggests that the GO-GARCH model provides a better description of the process, and the conditional correlations in particular. We argue that by restricting the matrix to be orthogonal, O-GARCH will often underestimate the correlations. The differences are kind of extreme during the year 2000, which coincides with the technology boom that initiated early that year. It could be that the linkage is not constant over time and that it experienced a structural change during the technological bust in 2000. A test for such a structural break, and perhaps even extending the model to allow for a time-varying linkage, is left for further research. Probably the most important question that remains is to what extent GO-GARCH is able to improve the modelling of very large covariance matrices. Indeed, it would be very interesting to compare the model with other recently developed multivariate GARCH models, such as the Dynamic Conditional Correlation model of Engle (2002). The misspecification tests recently proposed by Tse (2002) can be used to measure performance.

ACKNOWLEDGEMENTS

An earlier version of this paper has been presented at the International Conference on Modelling and Forecasting Financial Volatility, Perth, Western Australia, 7–9 September 2001. Stimulating discussions with participants, in particular Robert Engle and the organizers Philip Hans Franses and Michael McAleer, are gratefully acknowledged. I am especially grateful to Peter Boswijk,

Cees Diks, Roald Ramer and two anonymous referees as they provided helpful comments and suggestions. I also thank Cars Hommes and Carol Alexander for reading preliminary versions of the paper. This research has been supported by the Netherlands Organization for Scientific Research (NWO) under a NWO-MaG Pionier grant. None of the above are responsible for errors in this paper.

REFERENCES

- Alexander C. 1998. Volatility and correlation: Methods, models and applications. In *Risk Management and Analysis: Measuring and Modelling Financial Risk*. John Wiley: New York; 125–172.
- Alexander C. 2001. Orthogonal GARCH. In *Mastering Risk*. Financial Times–Prentice Hall: London; 2: 21–38.
- Alexander C. 2002. Principal component models for generating large GARCH covariance matrices. *Review of Banking, Finance and Monetary Economics* (forthcoming).
- Alexander C, Chibumba A. 1996. Multivariate orthogonal factor GARCH. University of Sussex Discussion Papers in Mathematics.
- Bollerslev T. 1990. Modelling the coherence in short-run nominal exchange rates: A multivariate generalized ARCH approach. *Review of Economics and Statistics* **72**: 498–505.
- Bollerslev T, Chou RT, Kroner K. 1992. ARCH modeling in finance: A selective review of the theory and empirical evidence. *Journal of Econometrics* **52**: 5–59.
- Bollerslev T, Engle RT, Wooldridge J. 1988. A capital asset pricing model with time varying covariances. *Journal of Political Economy* **96**: 116–131.
- Boussama F. 1998. Ergodicity, Mixing and Estimation in GARCH Models. PhD dissertation, University Paris 7.
- Comte F, Lieberman O. 2001. Asymptotic theory for multivariate GARCH processes. Working Paper, CREST-ENSAE, Paris.
- Ding Z. 1994. *Time Series Analysis of Speculative Returns*. PhD dissertation, University of California, San Diego.
- Drost F, Nijman T. 1993. Temporal aggregation of GARCH processes. Econometrica 61: 909-927.
- Engle R. 2002. Dynamic conditional correlation—a simple class of multivariate GARCH models. *Journal of Business and Economic Statistics* (forthcoming).
- Engle R, Kroner K. 1995. Multivariate simultaneous generalized ARCH. *Econometric Theory* 11: 122–150. Engle R, Ng VR, Rothschild M. 1990. Asset pricing with a factor ARCH covariance structure: Empirical
- estimates for treasury bills. *Journal of Econometrics* **45**: 213–238. Horn R, Johnson C. 1999. *Matrix Analysis*. Cambridge University Press: Cambridge.
- Jeantheau T. 1998. Strong consistency of estimators for multivariate ARCH models. *Econometric Theory* **14**: 70–86.
- Klaassen F. 1999. Have exchange rates become more closely tied? evidence from a new multivariate GARCH model. CentER Working Paper, Tilburg University.
- Kroner K, Ng V. 1998. Modeling asymmetric comovements of asset returns. *The Review of Financial Studies* 11: 817–844.
- Ling S, McAleer M. 2002. Asymptotic theory for a vector ARMA-GARCH model. *Econometric Theory* (forthcoming).
- Tse Y. 2000. A test for constant correlations in a multivariate GARCH model. *Journal of Econometrics* **98**: 107–127.
- Tse Y. 2002. Residual-based diagnostics for conditional heteroscedasticity models. *Econometrics Journal* (forthcoming).
- Tsui A, Tse Y. 2002. A multivariate GARCH model with time-varying correlations. *Journal of Business and Economic Statistic* (forthcoming).
- van der Weide R. 2002. Generalized orthogonal GARCH—a multivariate GARCH model. CeNDEF Working Paper, 02–02.
- Vilenkin N. 1968. Special functions and the theory of group representation, translations of mathematical monographs. American Math. Soc., Providence, Rhode Island, USA, 22.