Improving Time-Series Momentum Strategies: The Role of Trading Signals and Volatility Estimators

August 2012

Akindynos-Nikolaos Balta Imperial College Business School

Robert Kosowski EDHEC Business School

Abstract

Constructing a time-series momentum strategy involves the volatility-adjusted aggregation of univariate strategies and therefore relies heavily on the efficiency of the volatility estimator and on the quality of the momentum trading signal. Using a dataset with intra-day quotes of 12 futures contracts from November 1999 to October 2009, we investigate these dependencies and their relation to time-series momentum profitability and reach a number of novel findings. Momentum trading signals generated by fitting a linear trend on the asset price path maximise the out-of-sample performance while minimising the portfolio turnover, hence dominating the ordinary momentum trading signal in literature, the sign of past return. Regarding the volatility-adjusted aggregation of univariate strategies, the Yang-Zhang range estimator constitutes the optimal choice for volatility estimation in terms of maximising efficiency and minimising the bias and the ex-post portfolio turnover.

JEL CLASSIFICATION CODES: D23, E3, G14.

KEY WORDS: Trend-following; Momentum; Managed Futures; Volatility Estimation; Trading Signals; Transaction Costs.

The comments by Yoav Git and Stephen Satchell are gratefully acknowledged. Further comments are warmly welcomed, including references to related papers that have been inadvertently overlooked. Financial support from INQUIRE Europe is gratefully acknowledged.

EDHEC is one of the top five business schools in France. Its reputation is built on the high quality of its faculty and the privileged relationship with professionals that the school has cultivated since its establishment in 1906. EDHEC Business School has decided to draw on its extensive knowledge of the professional environment and has therefore focused its research on themes that satisfy the needs of professionals.

EDHEC pursues an active research policy in the field of finance. EDHEC-Risk Institute carries out numerous research programmes in the areas of asset allocation and risk management in both the traditional and alternative investment universes.

1. Introduction

Financial markets historically exhibit strong momentum patterns. Until recently, the "crosssectional momentum" effect in equity markets (Jegadeesh and Titman, 1993, 2001) and in futures markets (Pirrong, 2005; Miffre and Rallis, 2007) has received most of the academic interest. Moskowitz, Ooi and Pedersen (2012) and Baltas and Kosowski (2012) offer the first concrete piece of empirical evidence on "time-series momentum", using a broad daily dataset of futures contracts. Time-series momentum refers to the trading strategy that results from the aggregation of a number of univariate momentum strategies on a volatility-adjusted basis. The univariate time-series momentum strategy relies heavily on the serial correlation/predictability of the asset's return series, in contrast to the cross-sectional momentum strategy, which is constructed as a long-short zero-cost portfolio of securities with the best and worst relative performance during the lookback period.1 The purpose of this paper is to explore the profitability of timeseries momentum strategies using a novel dataset of intra-day quotes of 12 futures contracts for the period between November 1999 and October 2009. We investigate the mechanics of the time-series momentum strategy and in particular focus (a) on the momentum trading signals and (b) on the volatility estimation that is crucial for the aggregation of the individual strategies. The choice between various available methodologies for these two components of the strategy heavily affects the ex-post momentum profitability and portfolio turnover and is therefore very important for a momentum investor.

Following the above, the aim of this paper is to address the following research topics. After documenting strong time-series momentum patterns, we first focus on the information content of traditional momentum trading signals and also devise new signals that capture a price trend, in an effort to maximise the out-of-sample performance and to minimise the transaction costs incurred by the portfolio rebalancing. Lastly, we investigate a family of volatility estimators and assess their efficiency from a momentum investing viewpoint. The availability of high-frequency data allows the examination of various range and high-frequency volatility estimators.

Regarding the first objective of the paper, the results show that the traditional momentum trading signal, that of the sign of the past return (Moskowitz et al., 2012) and denoted for convenience by SIGN, can only provide a rough indication of a price trend. The reason is that it merely constitutes a comparison between the farthest and most recent price levels, disregarding the information content of the price path itself throughout the lookback period. For that purpose, we introduce another four methodologies that focus on the trend behaviour of the price path: (i) a moving average indicator as, for instance, in Han, Yang and Zhou (2011) and Yu and Chen (2011), (ii) a signal related to the price trend that is extracted using the Ensemble Empirical Mode Decomposition, introduced by Wu and Huang (2009), (iii) the t-statistic of the slope coefficient from a least-squares fit of a linear trend on the price path and (iv) a more robust version of the previous signal using the statistically meaningful trend methodology of Bryhn and Dimberg (2011). For convenience, we call these four signals using the shorthand notations MA, EEMD, TREND, SMT respectively. We refer to the last two signals, TREND and SMT, as the "trend-related" trading signals and it is stressed that only these two methodologies from the family of available signals offer a natural way to decide upon the type of trading activity (long/short position) or the absence of any trading activity for the forthcoming investment horizon, hence resulting in trading signals of long/inactive/short type. This is achieved by using the statistical significance of the extracted linear-trend and abstaining from trading when the significance is weak, in order to avoid eminent price reversals. To give an indication of the resulting trading activity in the sample, a 12-month lookback period leads to trading activity for about 87% of the time when using the TREND signal and for 63% of the time when using the SMT signal. This sparse trading activity gives by construction an advantage to the trend-related signals, because it significantly lowers the turnover of the momentum portfolio, which at times is halved.

For the above family of momentum signals, we study the profitability of the monthly time-series momentum strategy over a broad grid of lookback and holding periods. The results show strong momentum patterns at the monthly frequency for lookback and holding periods that range up to 12 months. With the passage of time the momentum profits diminish and the patterns partly reverse for longer holding periods in line with the findings of Moskowitz *et al.* (2012). Similar time periods are also associated with the cross-sectional momentum strategy in futures markets as in Pirrong (2005), Miffre and Rallis (2007), but the time-series momentum is not fully captured by the cross-sectional patterns following Moskowitz *et al.* (2012).

Quantitatively, the time-series momentum strategy with a 6-month lookback period and a 1-month holding period generates 28.36% annualised mean return using the SMT signal compared to the 15.97% of the traditional SIGN signal; both are strongly significant at the 1% level. The growth of an initial investment of \$1 at the beginning of the sample is \$11.1 for the SMT signal and only \$4 for the SIGN signal. The difference in the ex-post Sharpe ratio is not so pronounced (1.18 versus 1.00), because of the increased ex-post volatility of the momentum strategies due to the sparse trading activity of the trendrelated signals. It appears, however, that the increased volatility is the result of successful trend capturing by the trend-related signals and therefore successful momentum bets, which lead to more positively skewed return distributions. This is desirable from an investment perspective. We compute for the above strategies the downside-risk Sharpe ratio (Ziemba, 2005), which constitutes a modification of the ordinary Sharpe ratio and treats differently the negative and positive returns by penalising more the negatively skewed return distributions. We find it to be 1.83 for the SMT signal and only 1.38 for the SIGN signal. That, combined with the significant decline in the portfolio turnover (it is more than halved when using the SMT signal) renders the trend-related trading signals superior by all metrics.

Finally, we show that traditional daily volatility estimators, like the standard deviation of daily past returns, provide relatively noisy volatility estimates, hence worsening the turnover of the time-series momentum portfolio. In fact, Moskowitz et al. (2012) acknowledge that there exist various more efficient volatility estimators than their simple exponentially-weighted moving average of past daily returns, without however exploring any of them. Using a 30-minute quote high-frequency dataset on 12 futures contracts, we provide more efficient volatility estimates by employing a high-frequency volatility estimator, the realised variance by Andersen and Bollerslev (1998) and a family of estimators, known as range estimators that make use of daily information on open, close, high and low prices. In particular, we employ the estimators by Parkinson (1980), Garman and Klass (1980), Rogers and Satchell (1991) and Yang and Zhang (2000). The term "range" refers to the daily high-low price difference and its major advantage is that it can even successfully capture the high volatility of an erratically moving price path intra-daily, which happens to exhibit similar opening and closing prices and therefore a low daily return.² Alizadeh, Brandt and Diebold (2002) show that the range-based volatility estimates are approximately Gaussian, whereas return-based volatility estimates are far from Gaussian, hence rendering the former estimators more appropriate for the calibration of stochastic volatility models using a Gaussian quasi-maximum likelihood procedure.

As expected, the realised variance estimator is superior among the volatility estimators. Given the fact that it uses the complete high-frequency price path information leads to greater theoretical efficiency (Barndorff-Nielsen and Shephard, 2002) and therefore is used as the benchmark for the comparison among the rest of estimators. It is found that the Yang and Zhang (2000) estimator dominates the remaining estimators and is therefore used throughout the paper for the construction of time-series momentum strategies. The reasons for this choice are: (a) it is theoretically the most efficient estimator (after the realised variance of course), (b) it exhibits the smallest bias when compared to the realised variance and (c) it generates the lowest

^{2 -} As an indicative example, on Tuesday, August 9, 2011, most major exchanges demonstrated a very erratic behaviour, as a result of previous day's aggressive losses, following the downgrade of the US's sovereign debt rating from AAA to AA+ by Standard & Poor's late on Friday, August 6, 2011. On that Tuesday, FTSE100 exhibited intra-daily a 5.48% loss and a 2.10% gain compared to its opening price, before closing 1.89% up. An article in the Financial Times entitled "Investors shaken after rollercoaster ride" on August 12 mentions that "...the high volatility in asset prices has been striking. On Tuesday, for example, the FTSE100 crossed the zero per cent line between being up or down on that day at least 13 times..."

turnover, hence minimising the costs of rebalancing the momentum portfolio. It can be argued that based on the above discussion the optimal choice for volatility estimation would be the realised variance estimator. It must be stressed that this is indeed the case. We choose to use the Yang and Zhang (2000) estimator, because it constitutes an optimal trade-off between efficiency, turnover and the necessity of high-frequency data, since it can be satisfactorily computed using daily information on opening, closing, high and low prices. If anything, it is shown that the numerical difference between these two estimators is relatively small and consequently they lead to statistically indistinguishable results for the performance of the momentum strategies.

The rest of the paper is organised as follows. Section 2 provides an overview of the high-frequency dataset, Section 3 presents the mechanics of the time-series momentum strategy focusing explicitly on the trading signal and on the volatility estimation. The empirical results regarding the return predictability and the time-series momentum profitability are next presented in Section 4 and finally Section 5 concludes.

2. Data Description

The dataset to be used consists of intra-day futures prices for 6 commodities (Cocoa, Crude Oil, Gold, Copper, Natural Gas and Wheat), 2 equity indices (S&P500 and Eurostoxx50), 2 FX rates (US Dollar Index and EUR/USD rate) and 2 interest rates (Eurodollar and 10-year US Treasury Note) spanning a period of 10 years, from November 1, 1999 to October 30, 2009 (2610 days). The frequency of intra-day quotes is 30 minutes, hence leading to 48 observations per day and 125,280 observations per contract for the entire 10-year period. The dataset is appropriately adjusted for rollovers so that we always trade on the most liquid contract³ and is provided by a large financial institution. Since the contracts are traded in various exchanges each with different trading hours and holidays, the data series are appropriately aligned in order to avoid potential lead-lag effects by filling forward any missing asset prices, following Pesaran, Schleicher and Zaffaroni (2009). Figure 1 presents the time evolution of the futures prices and the respective 60-day running volatility (in annual terms) computed using the Yang and Zhang (2000) estimator (to be introduced later).

We construct monthly return series for each contract by computing the percentage change in the closing end-of-month asset price level. The construction of a return data series for a futures contract does not have an objective nature and various methodologies have been used in the literature.⁴ Among others, Bessembinder (1992), Bessembinder (1993), Gorton, Hayashi and Rouwenhorst (2007), Pesaran *et al.* (2009) and Fuertes, Miffre and Rallis (2010) compute returns similarly as the percentage change in the price level, whereas Pirrong (2005) and Gorton and Rouwenhorst (2006) also take into account interest rate accruals on a fully-collateralized basis. Miffre and Rallis (2007) use the change in the logarithms of the price level. Lastly, Moskowitz *et al.* (2012) use the percentage change in the price level in excess of the risk-free rate. In undocumented results, all the above return definitions have been tested without significant (qualitative or quantitative) changes in our conclusions; one reason for this is the fact that the interest rates have been kept to relatively lower historical levels during the period 1999-2009 (on average less than 3% annually).

Table 1 presents various summary statistics for all contracts. The return series essentially represent the performance of a buy-and-hold or equivalently a long-only strategy. The mean return, the volatility and the Sharpe ratios are annualised. The first observation is that there exists a great amount of cross-sectional variation in mean returns and volatilities, with the commodities being historically the most volatile contracts, in line with Pesaran eet al. (2009) and Moskowitz et al.

^{3 -} This is the standard methodology when working with futures contracts; see for instance, de Roon, Nijman and Veld (2000), Miffre and Rallis (2007) and Baltas and Kosowski (2012).

^{4 -} As noted by Miffre and Rallis (2007), the term "return" is imprecise for futures contracts, because the mechanics of opening and maintaining a position on a futures contract involve features like initial margins, potential margin calls, interest accrued on the margin account and if anything, no initial cash payment at the initiation of the contract. Constructing a data series of percentage changes in the asset price level implies that initial cash payment takes places, which, in turn, is practically inaccurate. Following the above discussion, it must be stressed that the use of the term "return" throughout this paper should be interpreted as a holding period return on a fully-collateralised position (in the sense that the initial margin equals the settlement price at the initiation of the contract) without any interest rate accruals, hence leading to a more conservative estimate of the return.

(2012). The distribution of the buy-and-hold return series exhibits, except for very few instances, fat tails as deduced by the kurtosis and the maximum-likelihood estimated degrees of freedom for a Student t-distribution; a normal distribution is almost universally rejected by the Jarque and Bera (1987) and the Lilliefors (1967) tests of normality. The conclusions about potential first-order time-series autocorrelation using the Ljung and Box (1978) test are mixed. This could constitute an indirect, elementary indication of time-series momentum patterns. Additionally, very strong evidence of heteroscedasticity is apparent across all frequencies with only four exceptions as deduced by the ARCH test of Engle (1982); this latter effect of time-variation in the second moment of the return series is also apparent in the volatility plots of Figure 1.

The last column of Table 1 presents a modification of the ordinary Sharpe ratio (SR), known as the downside-risk Sharpe ratio (DR-SR) and introduced by Ziemba (2005), which treats the negative and positive returns differently.⁵ From an investment perspective, increased volatility generated by positive returns is desired, however the ordinary SR offers a reward-to-risk ratio that treats equally positive and negative returns. Ziemba (2005) suggests a reward-to-risk ratio that uses as a measure of the asset variance (risk) twice the variance generated only by the negative returns. The two ratios are summarised in the formulas below:

SR =
$$\frac{\bar{R}}{\sigma}$$
, where $\sigma^2 = \frac{1}{N-1} \sum_{j=1}^{N} (R_j - \bar{R})^2$ (1)

DR-SR =
$$\frac{\bar{R}}{\sqrt{2}\sigma_{(-)}}$$
, where $\sigma_{(-)}^2 = \frac{1}{N-1} \sum_{j=1}^{N} \left(R_j \cdot \mathbf{1}_{\{R_j < 0\}} \right)^2$, (2)

where N denotes the number of trading periods and $\bar{R} = \frac{1}{N} \sum_{j=1}^{N} R$ is the average return over these N periods. Clearly, DR-SR and SR will be very similar for a symmetric distribution, but DR-SR will be substantially larger for a positively skewed distribution. This is apparent in Table 1, where for instance for the Eurodollar contract in the monthly frequency, DR-SR is more than twice the ordinary SR. DR-SR will prove to be a very useful statistic to evaluate the performance of time-series momentum strategies in the next sections.

3. Methodology

This section presents the building blocks of the methodology: (i) the definition of time-series momentum, (ii) the family of methodologies that we employ, in order to estimate the realised volatility of the assets and (iii) the family of methodologies that we employ, in order to capture a price trend and therefore generate momentum trading signals.

3.1. Time-Series Momentum

Univariate time-series momentum is defined as the trading strategy that takes a long/short position on an asset based on a metric of the recent asset performance. Let J denote the lookback period over which the asset's past performance is measured and K denote the holding period; for convenience, this strategy is denoted by the pair (J, K). Throughout the paper, both J and K are measured in months.

In line with Moskowitz *et al.* (2012), we construct the return series of the (aggregate) time-series momentum strategy as the inverse-volatility weighted average return of all available individual momentum strategies:

$$R^{TS}(t,t+K) = \sum_{i=1}^{M} X_i(t-J,t) \cdot \frac{10\%/\sqrt{M}}{\sigma_i(t;D)} \cdot R_i(t,t+K),$$
(3)

where M is the number of available assets and σ_i (t, D) denotes an estimate at time t of the realised volatility of the ith asset computed using a window of the past D trading days. X_i (t - J, t)

is the trading signal for the i^{th} asset which is determined during the lookback period and in general takes values in the set $\{-1,0,1\}$, which in turn translates to $\{\text{short, inactive, long}\}$. The scaling factor $10\% = \sqrt{M}$ is used in order to achieve an ex-ante volatility equal to 10%.6 The families of volatility estimators and trading signals that are used in this paper are described in the following subsections.

3.2. Volatility Estimation

The time-series momentum strategy is defined in equation (3) as an inverse-volatility weighted average of individual time-series momentum strategies. This risk-adjustment (in other words, the use of standardised returns) across instruments is very common in the futures literature (see e.g. Pirrong (2005) and Moskowitz *et al.* (2012)), because it allows for a direct comparison and combination of various asset classes with very different return distributions (see cross-sectional variation in mean returns and volatilities in Table 1) in a single portfolio and safeguards against dominant assets in a portfolio with non-standardised constituents.

The momentum literature to date has used simple ways to estimate asset volatilities, the reason being that the available data series most frequently consist of daily data and consequently no further efficiency can be gained out of using intra-day information. Pirrong (2005) uses the standard estimate of volatility, which is the equally-weighted standard deviation of past daily returns, whereas Moskowitz et al. (2012) use an exponentially-weighted measure of squared daily past returns. In fact, Moskowitz et al. (2012) do insist that "...while all of the results in the paper are robust to more sophisticated volatility models, we chose this model due to its simplicity...". Let D denote the number of past trading days that are used to estimate the volatility and C(t) denote the closing log-price at the end of day t. The above two estimators are given below.

• Standard Deviation of Daily Returns (STDEV):

The daily log-return at time t is R(t) = C(t) - C(t-1). Hence, the annualised D-day variance of returns is given by:

 $\sigma_{\text{STDEV}}^{2}(t;D) = \frac{261}{D} \sum_{i=0}^{D-1} \left[R(t-i) - \bar{R}(t) \right]^{2}, \tag{4}$

where $\bar{R}(t) = \frac{1}{D} \sum_{i=0}^{D-1} R(t-i)$ and 261 is the number of trading days per year.

• Exponentially-Weighted Moving Average estimator (EWMA):

Moskowitz et al. (2012) use an exponentially-weighted moving average measure of lagged squared daily returns with the center of mass of the weights being equal to 60 days:

$$\sigma_{\text{EWMA}}^{2}(t;D) = 261 \sum_{i=0}^{\infty} (1 - \delta) \,\delta^{i} \left[R(t - i) - \bar{R}(t) \right]^{2}. \tag{5}$$

where $\bar{R}(t) = \sum_{i=0}^{\infty} (1-\delta) \, \delta^i R(t-i)$ and δ is chosen so that $\sum_{i=0}^{\infty} (1-\delta) \, \delta^i i = \frac{\delta}{1-\delta} = 60$ (note that $\sum_{i=0}^{\infty} (1-\delta) \, \delta^i = 1$).

The availability of intra-day data allows the employment of volatility estimators that make use intraday information for more efficient volatility estimates. As mentioned in Section 2, the dataset includes 48 30-minute intra-day data points per contract. Not all of them constitute transaction quotes, since for some hours during the day the contracts are not traded in the respective exchange or in the respective online trading platform.⁷ As it has been mentioned, these entries are filled forward during the construction of the dataset in order to avoid potential

^{6 -} This scaling is arguably simplistic as it ignores any covariation among the individual momentum strategies and also ignores any potential changes in the individual volatility processes. In the case that the individual time-series strategies are mutually independent the resulting portfolio conditional variance at time t is $V_{arr}[R^{TS}(t,t+K)] = \sum_{l=1}^{M} X_l^2(t-J,t) = \sum_{l=1}^{M} X_l$

^{7 -} For example, the Wheat Futures contract is traded in the Chicago Mercantile Exchange (CME) trading floor from Monday to Friday between 9:30am and 1.15pm Central Time (CT) and in the electronic platform (CME Globex) from Monday to Friday between 9:30am and 1.15pm and between 6:00pm and 7:15pm CT. Instead, the Cocoa Futures contract is traded in the Intercontinental Exchange (ICE) between 4:00am and 2:00pm New York Time, and the Furostoxx50 Index Futures contract is traded in Furex between 07:50am to 10:00pm Central European Time (CFT).

lead-lag effects. Our purpose is to estimate running volatility at the end of each trading day, after trading in all exchanges has been terminated.

For that purpose, we employ six different methodologies that make use of intra-day information. We also generate for each contract and trading day four daily price series using this intra-day information, namely the opening, closing, high and low log-price series. Let $N_{day}(t)$ denote the number of active price quotes during the trading day t, hence the intra-day quotes are denoted by $S_1(t)$, $S_2(t)$,..., $S_{N_{day(t)}}$. Then:

Opening price:
$$O(t) = \log S_1(t)$$
 (6)

Closing price:
$$C(t) = \log S_{N_{\text{day}}}(t)$$
 (7)

High price:
$$H(t) = \log \left(\max_{j=1,\dots,N_{\text{day}}} S_j(t) \right)$$
 (8)

Low price:
$$L(t) = \log \left(\min_{j=1,\dots,N_{\text{day}}} S_j(t) \right)$$
 (9)

Normalised Closing price:
$$c(t) = C(t) - O(t) = log(S_{N_{\text{day}}}(t)/S_1(t))$$
 (10)

Normalised High price:
$$h(t) = H(t) - O(t) = log \left(\max_{j=1,\dots,N_{\text{day}}} S_j(t) / S_1(t) \right)$$
 (11)

Normalised Low price:
$$l(t) = L(t) - O(t) = log\left(\min_{j=1,\dots,N_{\text{day}}} S_j(t) / S_1(t)\right)$$
 (12)

Normalised Opening price:
$$o(t) = O(t) - C(t-1) = log(S_1(t)/S_{N_{day}}(t-1))$$
 (13)

Using the above definitions we describe below the six methodologies of interest.

• Realised Variance/Volatility (RV):

Andersen and Bollerslev (1998) and Barndorff-Nielsen and Shephard (2002) use the theory of quadratic variation, introduce the concept of integrated variance and show that the sum of squared high-frequency intra-day log-returns is an efficient estimator of daily variance in the absence of price jumps and serial correlation in the return series. In fact, theoretically, in the absence of market microstructure noise effects (lack of continuous trading, bid/ask spread, price discretisation), the daily variance can be estimated arbitrarily well, as long as one can get ultra high-frequency data. However, the above effects swamp the estimation procedure and in the limit, microstructure noise dominates the result.⁸ Among others, Hansen and Lunde (2006) show that microstructure effects start to significantly affect the accuracy of the estimation when the sampling interval of observations becomes smaller than 5 minutes. On the other hand, intervals between 5 to 30 minutes tend to give satisfactory volatility estimates, even if the variance of the estimation increases for lower frequencies.

Following the above, the availability of 30-minute quotes allows the estimation of the daily variance that is virtually free of microstructure frictions as:

$$\sigma_{\text{RV}}^{2}(t) = \sum_{j=2}^{N_{\text{day}}} \left[\log S_{j}(t) - \log S_{j-1}(t) \right]^{2}.$$
(14)

• Parkinson (1980) estimator (PK):

Parkinson (1980) is the first to propose the use of intra-day high and low prices in order to estimate daily volatility as follows:

$$\sigma_{PK}^{2}(t) = \frac{1}{4\log 2} \left[h(t) - l(t) \right]^{2}.$$
 (15)

This estimator assumes that the asset price follows a driftless diffusion process and is shown (Parkinson, 1980) to be theoretically around 5 times more efficient than STDEV (Garman and Klass (1980) compute the efficiency with respect to STDEV to be 5.2 times larger).

• Garman and Klass (1980) estimator (GK):

Garman and Klass (1980) extend Parkinson's (1980) estimator and include opening and closing prices in an effort to increase the efficiency of the PK estimator. However, like the PK estimator, their estimator assumes that the asset price follows a driftless diffusion process and also does not take into account the opening jump. The GK estimator is given by:

$$\sigma_{\text{GK}}^{2}(t) = 0.511 \left[h(t) - l(t) \right]^{2} - 0.019 \left\{ c(t) \left[h(t) + l(t) \right] - 2h(t) l(t) \right\} - 0.383 c^{2}(t)$$
(16)

Garman and Klass (1980) show that the GK estimator is 7.4 times more efficient than STDEV. The authors also offer a computationally faster expression that eliminates the cross-product terms, but still achieves virtually the same efficiency:

$$\sigma_{GK}^{2}(t) = 0.5[h(t) - l(t)]^{2} - (2\log 2 - 1)c^{2}(t)$$
(17)

• Yang and Zhang (2000) modification of Garman and Klass (1980) estimator (GKYZ): Yang and Zhang (2000) modify the GK estimator by incorporating the difference between the current opening log-price and the previous day's closing log-price. This estimator becomes robust

current opening log-price and the previous day's closing log-price. This estimator becomes robust to the opening jump, but still assumes a zero drift in the price process. The estimator is given by:

$$\sigma_{\text{GKYZ}}^{2}(t) = \sigma_{\text{GK}}^{2} + [O(t) - C(t-1)]^{2}$$
(18)

• Rogers and Satchell (1991) estimator (RS):

Rogers and Satchell (1991) are the first to introduce an unbiased estimator that allows for a non-zero drift in the price process. However, the RS estimator does not account for the opening jump. The estimator is given by:

$$\sigma_{RS}^{2}(t) = h(t) [h(t) - c(t)] + l(t) [l(t) - c(t)]$$
(19)

The RS estimator is not significantly worse in terms of efficiency when compared to the GK estimator. Rogers and Satchell (1991) show that GK is just 1.2 times more efficient than RS. Besides, Rogers, Satchell and Yoon (1994) show that the RS estimator can also efficiently deal with time-variation in the drift component of the price process.

The last five estimators, RV, PK, GK, GKYZ and RS provide daily estimates of variance/volatility. An annualised D-day estimator is therefore given by the average estimate over the past D days.

$$\sigma_{\text{meth}}^{2}(t;D) = \frac{261}{D} \sum_{i=0}^{D-1} \sigma_{\text{meth}}^{2}(t-i), \text{ where meth} = \{\text{RV, PK, GK, GKYZ, RS}\}.$$
 (20)

• Yang and Zhang (2000) estimator (YZ):

Yang and Zhang (2000) are the first to introduce an unbiased volatility estimator that is independent of both the opening jump and the drift of the price process. By construction, such an estimator has to have a multi-period specification. This estimator is a linear combination of the STDEV estimator, the RS estimator and an estimator in the nature of STDEV that uses the normalised opening prices (overnight log-returns) instead of the close-to-close log-returns. The YZ estimator is given by:

$$\sigma_{YZ}^{2}(t;D) = \sigma_{OPEN}^{2}(t;D) + k\sigma_{STDEV}^{2}(t;D) + (1-k)\sigma_{RS}^{2}(t;D)$$
(21)

where $\sigma^2_{\mathrm{OPEN}}(t;D) = \frac{261}{D} \sum_{i=0}^{D-1} \left[o\left(t-i\right) - \bar{o}(t)\right]^2$ and k is chosen so that the variance of the estimator is minimised. Yang and Zhang (2000) show that this is in practice achieved for $k = \frac{0.34}{1.34 + (D+1)/(D-1)}$.

The YZ estimator can optimally achieve efficiency of around 14 for D=2 (i.e. a 2-day estimator) in comparison to STDEV. Throughout the paper, we use 30-day or 60-day estimates of volatility. The efficiency of the YZ estimator for these windows is around 8 and 8.1.9

Loosely speaking, the only estimator that uses high-frequency intra-day data is the RV,¹⁰ whereas the remaining estimators (PK, GK, GKYZ, RS and YZ), also known as "range" estimators¹¹ only need opening, closing, high and low price daily information. Strictly speaking though, the more high-frequent the dataset, the finer the discretisation of the true price process and the more precise the estimation of the high and low prices. If anything, the discretisation of a continuous price process will almost always lead to an estimate of the maximum (minimum) that resides below (above) the true maximum (minimum) of the continuous price path. Consequently, the approximated range h(t)-I(t) will always underestimate the true range and therefore the estimated volatility will be underestimated. See Rogers and Satchell (1991) for a discussion on this matter and an effort to bias-correct the RS and GK estimators.

On the other hand, the advantage of the range is that it can even successfully capture the high volatility of an erratically moving price path during a day that simply happens to exhibit similar opening and closing prices and therefore exhibits a low daily return (this applies for instance to the STDEV and EWMA estimators, but not to the RV estimator, because of its high-frequency nature). Furthermore, Alizadeh *et al.* (2002) show that the range-based volatility estimates are approximately Gaussian, whereas return-based volatility estimates are far from Gaussian, hence rendering the former estimators more appropriate for the calibration of stochastic volatility models using a Gaussian quasi-maximum likelihood procedure.

The above methodologies are first applied to the 12 futures contracts using a rolling window of D=60 trading days. The outcome is plotted in Figure 2 and serves as a visual inspection of the co-movement and the cross-sectional variation of the various estimators. The degree of co-movement appears to be large, which is also quantitatively certified by Panel A of Table 2, which presents the average correlation matrix of the volatility estimators across the 12 futures contracts.

Nevertheless, there exists a great amount of cross-sectional variation in the absolute estimates of volatility, especially during the first half of the sample for some contracts (e.g. Cocoa, Dollar Index, Euro, Copper and T-note). In order to quantitatively assess the accuracy of the various estimators, the bias of the estimators is computed assuming that the true volatility process -given that we do not observe it- coincides with the RV estimator. The assumption that the RV estimator provides a good proxy of the volatility process is also made by Brandt and Kinlay (2005) and Shu and Zhang (2006), who present similar comparison studies for various volatility estimators. Panel B of Table 2 presents for each futures contract the annualised volatility bias computed as:

Bias =
$$\frac{1}{2610 - D} \sum_{t=D}^{2610} [\sigma_{RV}(t;D) - \sigma_{meth}(t;D)],$$
 (22)

where meth = {STDEV, EWMA, PK, GK, RS, GKYZ, YZ}, 2610 is the number of trading days in our sample and D is chosen to be 60 trading days (results for D = 30 are extremely similar).

^{9 -} Yang and Zhang (2000) show that the efficiency of the YZ estimator in comparison to the STDEV estimator is given by $\text{Eff}_{YZ} = 1 + \frac{1}{k}$. Hence, for D = 30, $k = \frac{0.34}{1.34+(D+1)/(D-1)} = 0.14$ and consequently $\text{Eff}_{YZ} \approx 8.1$. For D = 60, $\text{Eff}_{YZ} \approx 8$.

^{10 -} There exist several more high-frequency volatility estimators in the literature, most of which constitute improvements of the original RV estimator, in order to counteract potential market microstructure frictions, like for instance the Two-Scale RV (Zhang, Mykland and Aït-Sahalia 2005) and the Multi-Scale RV (Zhang 2006). These estimators however are designed for datasets with sampling intervals that go down to few minutes or even few seconds (these are the frequencies that microstructure effects are largely pronounced). Our 30-minute intra-day dataset is therefore inadequate for the employment of these techniques.

^{11 -} Martens and van Dijk (2007) follow the RV rationale and build a more efficient volatility estimator, the Realized Range ("RR") estimator, which instead of computing the sum of squared intra-day returns, it computes the sum of squared high-low ranges over the same intra-day intervals. Just as Parkinson's (1980) estimator (squared daily high-low range) improves the traditional STDEV estimator (squared daily returns), the RR estimator should theoretically improve the RV estimator. For the purposes of this paper, we cannot employ the RR estimator, because the 30-minute intra-day quotes do not allow the measurement of intra-day high-low ranges.

As it is expected, all five range estimators underestimate on average the RV estimator in all but three occasions (YZ for Cocoa, YZ and GKYZ for Eurostoxx50), while the two traditional estimators in all but two contracts (Eurodollar, Wheat) overestimate the RV estimator in line with the findings of Brandt and Kinlay (2005) and Shu and Zhang (2006). Since there exists a great amount of cross-sectional variation in the volatility level of the future contracts (see Figure 2), it would be inappropriate to compute the average bias of each estimator across all instruments. Instead, we sort the absolute biases per contract, hence assigning a rank score from 1 to 7 to each estimator per contract and then we average across contracts to deduce the last row of Panel B of Table 2. Clearly, the YZ estimator exhibits on average (and also for most contracts) the lowest absolute bias followed by EWMA, GKYZ and STDEV estimators. This result gives the YZ estimator a practical advantage that, in conjunction with its theoretical dominance, renders it the best candidate for the sizing of our momentum strategies.

From a trading perspective, it is always important to limit a portfolio's turnover. Lower turnover means that a smaller part of the portfolio composition changes at each rebalancing date, which, in turn, lowers the transaction costs that are incurred during rebalancing. This is arguably desirable for the investor. From equation (3), it is clear that an important determinant of the portfolio turnover is the asset volatility. In fact, the intertemporal change of the ratio $\frac{1}{\sigma}$ along with the momentum trading signal jointly determine the portfolio turnover. Clearly, the more persistent the volatility process, the lower the resulting turnover for the momentum portfolio. Given the fact that the true volatility process is unknown and is only estimated using various methodologies, the persistence of the estimated path is solely dependent on the noise that is introduced by the estimation procedure, or equivalently on the efficiency of the estimator. 12 The more efficient the estimator, the less noisy or in other words the more persistent the estimated volatility path and therefore the lower the turnover. Hence, it is expected to see the most efficient estimator, the RV estimator, which makes use of high-frequency data, to generate the most persistent volatility estimates, followed by the range estimators that use intra-day information for high and low prices, with the worst performing estimators being those that only use daily information in closing prices, i.e. the STDEV and EWMA estimators.

In order to empirically assess the persistence of the volatility estimates, we compute for each estimator the following expression:

$$VTO = \frac{1}{2610 - (D+1)} \sum_{t=D+1}^{2610} \left| \frac{1}{\sigma(t;D)} - \frac{1}{\sigma(t-1;D)} \right|,$$
 (23)

which we call for convenience as the volatility turnover (VTO). Panel C of Table 2 presents the VTO for each futures contract. Arguably, the large cross-sectional variation in the volatility levels leads to a great variation in the VTO estimates for each contract. As in Panel B, the last row presents the average rank for each volatility estimators after ranking the VTO's for each contract. As it is expected, the RV estimator generates the most persistent volatility estimates and therefore the lowest turnover. Putting aside the RV estimator, the YZ estimator is, both on a contract-by-contract basis and on average, the estimator that generates the smoother volatility paths, hence achieving the lowest turnover and subsequently incurring the lowest transaction costs. On the other hand, the traditional EWMA estimator generates one of the largest turnovers across all contracts. It is almost universally 1.5 times larger than that of YZ, hence casting doubts on its practical use due the increased transaction costs.

In a nutshell, after conducting a series of tests, it is concluded that the RV estimator is in general superior to the other estimators. The use of intra-day information gives the RV the advantage of larger efficiency, because all intra-day price movements are taken into account in the estimation procedure. Figure 3 summarises the ranks of the remaining volatility estimators from Table 2 in

a bar diagram (due to the fact that the RV estimator is used as the baseline measure for the bias estimation and therefore does not have a bias rank, we decide to exclude the RV rank estimate for VTO as well in the figure; the VTO ranks for the remaining estimators are then recomputed). Excluding RV, the YZ estimator dominates the family of estimators and therefore is used throughout the paper for the construction of momentum strategies. The reasons for this choice are: (a) it is theoretically the most efficient estimator, (b) it exhibits the smallest bias when compared to the RV, (c) it generates the lowest turnover, hence minimising the costs of rebalancing the momentum portfolio and (d) it can be satisfactorily computed using daily information on opening, closing, high and low prices. One could argue that the use of the RV estimator throughout the paper would be optimal based on the above discussion, which is indeed a fair point. Instead, we choose to use the YZ estimator, because it is believed that this estimator constitutes an optimal trade-off between efficiency, turnover and the necessity of proper high-frequency data. If anything, our results are more conservative and in any case the small bias among the YZ and RV estimator leads to very similar results for the performance of the momentum strategies.¹³

3.3. Momentum Signals

Five different methodologies are employed, in order to generate momentum trading signals. All methodologies focus on the asset performance during the lookback period [t-J, t].

Return Sign (SIGN): The standard measure of past performance in the momentum literature as in Moskowitz *et al.* (2012) is the sign of the *J*-month past return. A positive (negative) past return dictates a long (short) position:

$$SIGN(t-J,t) = \begin{cases} +1, & \text{if } R(t-J,t) > 0\\ -1, & \text{otherwise} \end{cases}$$
 (24)

Moving Average (MA): The moving average indicator has been extensively used by practitioners as a way to extract price trends. For the purposes of this study, a long (short) position is determined when the J-month lagging moving average of the price series lies below (above) a past month's leading moving average of the price series. Let S(t) denote the price level of an instrument at time t, $N_J(t)$ denote the number of trading days in the period [t-J, t] and $A_J(t)$ denote the average price level during the same time period:

$$A_J(t) = \frac{1}{N_J(t)} \sum_{i=1}^{N_J(t)} S(t - N_J(t) + i).$$
 (25)

Hence, the trading signal that is determined at time t is:

$$MA(t-J,t) = \begin{cases} +1, & \text{if } A_J(t) < A_1(t) \\ -1, & \text{otherwise} \end{cases}$$
 (26)

The idea behind the MA methodology is that when a short-term moving average of the price process lies above a longer-term average then the asset price exhibits an upward trend and therefore a momentum investor should take a long position. The reverse holds when the relationship between the averages changes. Clearly, this comparison of the long-term lagging MA with a short-term leading MA gives the MA methodology a market-timing feature¹⁴ that the other signals of our paper do not have. The choice of the past month for the short-term horizon is justified, because it captures the most recent trend breaks. In a similar fashion, Yu and Chen (2011) study the cross-sectional momentum anomaly and try to maximise the performance by building portfolios based

^{13 -} In undocumented results, we have used the RV estimator for the simulations and the conclusions remain both quantitatively and quantitatively the same.

on the comparison between the geometric average rate of return during the past 12 months and during a shorter period of time; in fact, the authors show that the expost momentum returns are maximised when using a short period of 1 month. Lastly, Harris and Yilmaz (2009) apply the MA methodology in order to form time-series momentum strategies with currencies.

EEMD Trend Extraction (EEMD): This trading signal relies on some extraction of the price trend during the lookback period. In order to extract the trend from a price series, we choose to use a recent data-driven signal processing technique, known as the Ensemble Empirical Mode Decomposition (EEMD), which is introduced by Wu and Huang (2009) and constitutes an extension of the Empirical Mode Decomposition.¹⁵ The EEMD methodology decomposes a time-series of observations into a finite number of oscillating components and a residual non-cyclical long-term trend of the original series, without virtually imposing any restrictions of stationarity or linearity upon application.16

Following the above, the stock price process can be written as the complete summation of an arbitrary number, n, of oscillating components $c_i(t)$, for i = 1, ..., n and a residual long-term trend p(t)

 $S(t) = \sum_{i=1}^{n} c_i(t) + p(t)$ (27)

The focus is on the extracted trend p(t) and therefore an upward (downward) trend during the lookback period determines a long (short) position:

$$EEMD(t-J,t) = \begin{cases} +1, & \text{if } p(t) > p(t-J) \\ -1, & \text{otherwise} \end{cases}$$
 (28)

Time-Trend t-statistic (TREND): Another way to capture the trend of a price series is through fitting a linear trend on the J-month price series using least-square. The momentum signal can them be determined based on the significance of the slope coefficient of the fit. Assume the linear regression model:

$$\frac{S(i)}{S(t-N_J(t))} = \alpha + \beta \cdot i + \varepsilon(i), \quad i = 1, 2, \dots, N_J(t).$$
(29)

Estimating this model for the asset using all N_J (t) trading days of the lookback period yields an estimate of the time-trend, given by the slope coefficient β . The significance of the trend is determined by the t-statistic of β , denoted as $t(\beta)$, and the cutoff points for the long/short position of the trading signal are chosen to be +2/-2 respectively:

TREND
$$(t - J, t) =$$

$$\begin{cases}
+1, & \text{if } t(\beta) > +2 \\
-1, & \text{if } t(\beta) < -2 \\
0, & \text{otherwise}
\end{cases}$$
(30)

In order to account for potential autocorrelation and heteroscedasticity in the price process, Newey and West (1987) t-statistics are used. Lastly, notice that the normalisation of the regressand in equation (29) is done for convenience, since it allows for cross-sectional comparison of the slope coefficient, when necessary; the t-statistic of β is of course unaffected by such scalings.

^{15 -} The Empirical Mode Decomposition (EMD) (Huang, Shen, Long, Wu, Shih, Zheng, Yen, Tung and Liu, 1998; Huang, Shen and Long, 1999) is the first step of an adaptive two-step decomposition transform that captures the instantaneous properties of a signal, known by the name of Hilbert-Huang Transform (HHT) and introduced by Huang, Shen, Long, Wu, Shih, Zheng, Yen, Tung and Liu (1998). Further information on the functionality of the HHT can be found in Huang et al. (1999), Rilling, Flandrin and Gonçalves (2003), Huang and Shen (2005), Kizhner, Blank, Flatley, Huang, Petrick, Hestnes, Center and Greenbelt (2006), Huang and Wu (2007), Huang and Wu (2008) and Rato, Ortigueira and Batista (2008)

^{16 -} Examples of EMD/EEMD application to non-stationary and nonlinear datasets include blood pressure (Huang, Shen, Huang and Fung 1998, Yeh, Lin, Shieh, Chen, Huang, Wu and Peng 2008), ocean waves (Huang et al., 1999), climate variations (Wu, Schneider, Hu and Cao 2001), heart rate analysis (Echeverria, Crowe, Woolfson and Hayes-Gill, 2001), earthquake motion (Asce, Ma, Asce and Hartzell, 13 2003), molecular dynamics (Phillips, Gledhill, Essex and Edge, 2003), ocean acoustic data (Oonincx and Hermand 2004), solar cycles (Coughlin and Tung, 2004), and electrocardiogram (ECG) denoising (Weng, Blanco-Velasco and Barner, 2006).

Statistically Meaningful Trend (SMT): Bryhn and Dimberg (2011) study the statistical significance of a linear trend and claim that if the number of data points is large, then a trend may be statistically significant even if the data points are very erratically scattered around the trend line. For that purpose, they introduce the term of statistical meaningfulness in order to describe a trend that not only exhibits statistical significance, but also describes the behaviour of the data to a certain degree. The authors therefore show that a trend is informative and strong if, except for a significant t-statistic (or equivalently a small p-value), the R² of the linear regression exceeds 65%. Furthermore, they proceed one step further and for more robust inference they suggest splitting the dataset of the regression in a certain number of sub-intervals (usually between 3 to 30 intervals) and re-estimate (29) using as new data points the average values of the regressand and the regressors (asset price and linear trend respectively) over each subinterval. This method essentially provides some sort of pre-smoothing in the data before the extraction of the trend. They conclude that "...if one or several regressions concerning time and values in a time series, or time and mean values from intervals into which the series has been divided yields $R^2 \ge 0.65$ and $p \le 0.05$, then the time series is statistically meaningful", where p is the p-value of the slope coefficient.

Along these lines, we follow the above methodology and split the lookback period in 4 to 10 intervals (i.e. 7 regressions per lookback period per asset) and decide upon a long/short position only if at least one of the regressions satisfies the above criteria. Thus:

$$SMT(t - J, t) = \begin{cases} +1, & \text{if } t_k(\beta) > +2 \text{ and } R_k^2 \ge 65\%, & \text{for some } k \\ -1, & \text{if } t_k(\beta) < -2 \text{ and } R_k^2 \ge 65\%, & \text{for some } k \\ 0, & \text{otherwise} \end{cases}$$
(31)

where k denotes the kth regression with k = 1, 2,..., 7. Notice that SMT and TREND constitute the only signals in the family of available methodologies that allow for inactivity in the momentum strategy, i.e. periods when no position is taken due to the non-existence of a strong price trend and consequently a strong momentum pattern. Clearly, SMT is a stricter signal than TREND and therefore would lead to more periods of inactivity.

In order to assess the ability of the above five signals to capture a trending behaviour, they are first applied to the 12 futures contracts using a 12-month lookback period. For each asset, we construct the correlation table between the five resulting momentum signals and consequently the correlation matrices are averaged across all assets. The outcome is presented in Panel A of Table 3. The same panel also presents a similarly constructed matrix (average over the 12 futures contracts) that presents the number of time periods of agreement in the long/short position across all possible pairs of momentum signals divided by the number of active periods (i.e. either +1 or -1) of the signals across the vertical direction; for instance, the value 61.24 in the first row means that in almost 61% of the periods that the SIGN signal dictates a long or a short position, the SMT agrees (both in terms of trading activity and direction of trade).

As expected, the pairwise correlations between the momentum signals are relatively large ranging between 0.68 up to 0.89. The smallest correlations with the rest of the signals are exhibited by MA and SMT; this was partly expected due to the ability to capture a trend break for the former and the strictness in the trend definition for the latter. Looking across the last row of the second table of Panel A, we realise that SMT, when active, almost fully agrees with all the rest of the signals. However, looking across the last column of the same table, it is observed that over the entire trading period, about 40% of the time, the signals SIGN/MA/EEMD capture a trend that SMT characterises as non statistically meaningful.

Panel B of Table 3 presents the percentage of time periods that each momentum signal dictates a long or a short position in each of the 12 futures contracts; note that by construction, the percentages of long and short positions sum up to one for the SIGN, MA and EEMD signals. On average, TREND generates activity for about 87% of the time and SMT for 63% of the time. This would give a practical advantage to the trend-related signals, since the sparse activity would lower the portfolio turnover, hence the transaction costs. However, the sparse activity could potentially limit the ex-post portfolio mean return. For that reason, we next estimate for each contract and for each signal an activity-to-turnover ratio, which is called 17 "signal speed" and is computed as the square root of the ratio between the time-series average of the squared signal value and the time-series average of the squared first-order difference in the signal value:

$$SPEED_{X} = \sqrt{\frac{\mathbb{E}[X^{2}]}{\mathbb{E}\left[\left(\Delta X\right)^{2}\right]}} = \sqrt{\frac{\frac{1}{T-J}\sum_{t=1}^{T}X^{2}(t-J,t)}{\frac{1}{T-J-1}\sum_{t=1}^{T}\left[X(t-J,t)-X(t-1-J,t-1)\right]^{2}}}.$$
(32)

Clearly, the larger the signal activity and the smaller the average difference between consecutive signal values (in other words the smoother the transition between long and short positions), the larger the signal speed. Notice that for the SIGN, MA and EEMD signals the nominator is always equal to 1, because they constantly jump between long (+1) to short (-1) positions. Figure 4 presents the average speed of each signal across the 12 futures contracts. The trend-related signals exhibit the largest activity-to-turnover ratio, drawing their advantage from the smoother transition between long and short positions, as there exist trading periods that these signals remain inactive, while the rest of the signals (SIGN, MA and EEMD) change erratically between +1 and -1. The worst performer is the MA signal which appears to be the most aggressively changing signal.

4. Time-Series Momentum Strategies

This section focuses on the evaluation of performance of time-series momentum strategies. This is first achieved by examining the time-series return predictability using a pooled panel regression analysis and consequently by constructing a series of momentum strategies on a grid of lookback and investment horizons.

4.1. Return Predictability

Before constructing momentum strategies, we first assess the amount of return predictability that is inherent in a series of predictors by running a pooled time-series cross-sectional regression of the contemporaneous standardised return on a lagged return predictor in line with Moskowitz et al. (2012):

$$\frac{R(t-1,t)}{\sigma_{YZ}(t-1;D)} = \alpha + \beta_{\lambda} Z(t-\lambda) + \varepsilon(t), \qquad (33)$$

where I denotes the lag, D = 30 trading days and the regressor Z is chosen from a broad collection of momentum-related quantities:

$$Z(t) = \begin{cases} \frac{R(t-1,t)}{\sigma_{YZ}(t-1;D)}, & SIGN(t-1,t), EEMD(t-1,t), \\ \beta & \text{for } [t-1,t], \text{ t-stat } t(\beta) & \text{for } [t-1,t], \text{ TREND}(t-1,t), \end{cases}$$

$$SMT \beta & \text{for } [t-1,t], SMT \text{ t-stat } t_k(\beta) & \text{for } [t-1,t], SMT(t-1,t) \end{cases}. \tag{34}$$

Notice that all possible choices are comparable across the various contracts and refer to a single period J = 1, in order to avoid serial autocorrelation¹⁸ in the error term of (33). Moreover, the

^{17 -} We thank Yoav Git for sharing with us the practitioner's view regarding this measure.

second and third rows of regressor choices in (34) are solely related to the TREND and SMT methodologies respectively.

The regression (33) is estimated for each lag and regressor by pooling all the futures contract together. Note that all regressor choices are normalised, in order to allow for the pooling across the instruments; the asset returns are normalised and the β 's have been estimated for normalised price paths in equation (29).

The quantity of interest in these regressions is the t-statistic of the coefficient β_{λ} for each lag. Large and significant t-statistics essentially support the hypothesis of time-series return predictability. Each regression stacks together $T=120-\lambda$ monthly returns for each of the N=12 contracts therefore leading to $1440-12\lambda$ data points. The t-statistics t (β_{λ}) are computed using standard errors that are clustered by time and asset, 19 in order to account for potential cross-sectional dependence (correlation between contemporaneous returns of the contracts) or time-series dependence (serial correlation in the return series of each individual contract). Briefly, the variance-covariance matrix of the regression (33) is given by (see Cameron, Gelbach and Miller 2011, Thompson 2011):

$$V_{\text{TIME} \& ASSET} = V_{\text{TIME}} + V_{\text{ASSET}} - V_{\text{WHITE}}; \tag{35}$$

where V_{TIME} and V_{ASSET} are the variance-covariance matrices of one-way clustering across time and asset respectively, and V_{WHITE} is the White (1980) heteroscedasticity-robust OLS variance-covariance matrix. In fact, Petersen (2009) shows that when T >> N (N >> T) then standard errors computed via one-way clustering by time (by asset) are close to the two-way clustered standard errors; nevertheless, one-way clustering across the "wrong" dimension produces downward biased standard errors, hence inflating the resulting t-statistics and leading to over-rejection rates of the null hypothesis. We document that for our dataset where T > N two-way clustering or one-way clustering by time (i.e. estimating T crosssectional regressions as in Fama and MacBeth (1973)) produces similar results, whereas clustering by asset produces inflated t-statistics that are similar to simple OLS t-statistics. One-way clustering by time is used by Moskowitz et al. (2012) in a similar setting of return predictability in futures markets.

Figure 5 presents for each one of the regressors Z, the two-way clustered t-statistics $t\left(\beta_{\lambda}\right)$ for lags $\lambda=1,\ 2,...$, 24. The t-statistics are almost always positive for the first twelve months for all regressor choices, hence indicating momentum patterns. However, exactly after the first year there exist strong signs of return reversal that subsequently attenuate and only seem to gain some significance for a lag of two years. The first two plots of the first column, where the regressor is the past standardised return and the sign of it are essentially a replication of the methodology in Moskowitz et al. (2012); the similarities between this figure and the respective figure in Moskowitz et al. (2012) are large, even if the t-statistics are generally larger in the latter case, the reason probably being that the dataset of Moskowitz et al. (2012) includes 58 futures contract over a 45-year period, whereas ours is substantially smaller, consisting of 12 futures contracts over a 10-year period.

The similarity of all plots of Figure 5 offers an additional piece of evidence on the commonality of all regressor choices to capture trending activity, in line with Panel A of Table 3. Focusing exclusively on the ability of the trading signals SIGN, EEMD, TREND and SMT to capture return continuation, it is observed that the first two exhibit stronger patterns for the most recent four months, whereas SMT has a more widespread ability to capture return continuation, which becomes stronger during the farthest half of the most recent 12-month period. This observation leads us to expect the momentum strategies with shorter lookback periods to be more profitable with the SIGN or EEMD signals, whereas the strategies with longer lookback periods to be more profitable with trend-related trading signals.

Lastly, it must be noted that part of this severe transition from a the largest positive t-statistic to the largest negative t-statistic after the lag of 12 months can be potentially attributed to seasonal patterns in the futures returns.²⁰ In undocumented results, we repeat the pooled panel regression after removing 4 contracts from the dataset that for various reasons might exhibit seasonality: the agricultural contracts (Cocoa, Wheat) and the energy-related contracts (Crude Oil, Gas). In general the patterns become relatively less pronounced, but our conclusions remain qualitatively the same and the momentum/reversal transition is still apparent.

4.2. Momentum Profitability

Having established the return predicability in futures markets, we proceed with the construction of time-series momentum strategies at the monthly frequency for a grid of lookback (J) and investment periods (K) and for all five different trading signals: SIGN, EEMD, MA, TREND and SMT. The return of the aggregate time-series momentum strategy over the investment horizon is the volatility-adjusted weighted average of the individual time-series momentum strategies and is computed using equation (3), which is repeated below for convenience:

$$R^{TS}(t,t+K) = \sum_{i=1}^{M} X_i(t-J,t) \cdot \frac{10\%/\sqrt{M}}{\sigma_i(t,D)} \cdot R_i(t,t+K),$$

where M = 12 is the number of the futures contracts and $\sigma_i(t; D)$ is chosen to be the YZ ex-ante volatility estimate for each contract i using a rolling window of D = 30 days. Instead of forming a new momentum portfolio every K months, when the previous portfolio is unwound, we follow the overlapping methodology of Jegadeesh and Titman (2001) and perform portfolio rebalancing at the last trading day of each month. The monthly return is then computed as the equally-weighted average across the K active portfolios during the month of interest.²¹

Table 4 presents in five panels (each for different momentum trading signal) various out-of-24} months. The statistics are all annualised and include the mean portfolio return along with the respective Newey and West (1987) t-statistic, the portfolio volatility, the dollar growth, the Sharpe ratio and the downsiderisk Sharpe ratio (Ziemba, 2005). For each panel and statistic, we present the largest value in bold and, especially, for the t-statistic we present in italic the t-statistics that generate p-values larger than 10% (hence, insignificant at the 10% level).

There appear several commonalities across panels, i.e. trading signals, but there also exist some interesting features that are next pointed out.

First, it is apparent that the time-series momentum strategy generates a statistically and economically significant mean return, especially, when both the lookback and holding periods are at most equal to 12 months. Except for very few occasions the significance is strong at the 1% significance level. In terms of mean return, it is maximised for a lookback period of 6 to 12 months and a holding horizon of 1 to 3 months, depending on the trading signal of interest, ranging from 19.34% for the SIGN signal up to the impressive 28.36% for the SMT signal. These conclusions are in line with Moskowitz et al. (2012), who base their empirical results solely on the SIGN signal and document similar windows of time-series momentum significance with their largest t-statistic being observed for the (12,1) strategy. Regarding the ex-post volatility of the time-series momentum strategies, there exists a general pattern of decreasing volatility for longer holding periods, and shorter lookback periods. The effects for the former pattern are more pronounced for shorter lookback periods and for the latter pattern are more pronounced for longer holding periods. This is apparent from Figure 8, which is discussed later on in the next subsection.

Focusing on the most notable differences among the performance of the momentum strategies across the trading signals and in particular across the trend-related signals (TREND and SMT) and the other signals (SIGN, MA, EEMD), note that the former aim to capture only significant price trends and therefore, as shown in Panel B of Table 3, refrain from instructing trading activity in transient periods of trend reversals. In fact, SMT is a stricter version of TREND and generates trading activity only for the 63% of time in our sample using a 12-month lookback period (87% for TREND and by construction 100% for the rest). This sparse activity results in increased volatility for momentum strategies based on the TREND and SMT signals and consequently in limiting the resulting SR to similar values as for the rest of the signals. However, this "additional volatility" appears to be generated by successful momentum bets therefore leading to substantially larger mean return and a more positively-skewed return distributions.²² The latter effect is captured by the DR-SR measure, which exceeds the value of 2 for the (3,3) strategy reaching for the SMT signal the value 2.33, which constitutes the largest value across all strategies of Table 3.

In order to shed light on the sources of the aggregate time-series momentum profitability, Figure 6 presents the t-statistic and the ex-post Sharpe ratio for the univariate (6,1) and (12,1) strategies for all trading signals. Except three and two occasions respectively, the time-series momentum patterns are apparent (though not always strongly significant) in the univariate strategies as well, hence further supporting the evidence in Moskowitz et al. (2012).

Further support to the dominance of the trend-related signals is offered by the growth of \$1 invested in a (6,1) time-series momentum strategy in April 2000; using the SMT signal \$1 grows to \$11.10 in October 2009, to \$7.92 using the TREND signal, and to just \$4.02 using the SIGN signal. In order to visually inspect the wealth accumulation, Figure 7 presents the growth path of the \$1 for all five (6,1) strategies. Clearly, the SIGN signal generates the worst path and lies at all times below every other momentum strategy. On the other hand, the trend-related signals dominate with the SMT signal achieving almost three times larger final wealth compared to the SIGN signal.

An interesting feature is revealed for the largest lookback period, that of 24 months, for which the MA and SMT signals do still capture momentum patterns. In particular, the (24,1), (24,3) and (24,6) strategies based on the MA signal generate relatively large and significant mean returns. The effects are weaker and remain relatively significant for the SMT signal, but the rest of the signals generate mostly insignificant mean returns. For example, the (24,1) strategy using the MA signal achieves an annualised mean return of 15.72%, significant at the 1% level, with a SR of 0.97; the same strategy for the SMT signals generates a mean return of 14.96%, significant at the 5% level, with a SR of 0.76. All the other signals cannot generate significant returns, and even the point estimate of the mean annualised return does not exceed 7%.

4.3. Investment Implications

Interpreting the above findings from an investment perspective, there exists a clear indication that the trend-related signals and especially the SMT signal succeed in appropriately filtering strong return continuation and consequently generating superior and strongly significant out-of-sample momentum performance in terms of mean return, DR-SR and dollar growth, even with trading activity that is substantially less frequent compared to standard trading signals like the SIGN or MA signals.

In order to further support this conclusion, the turnover of all strategies is presented in Table 5 and it is expected that the trend-related signals significantly lower the portfolio turnover and subsequently any transaction costs. The turnover of the momentum portfolio is computed as the equally weighted average of the turnover of all univariate time-series strategies. The turnover of a univariate strategy is measured as the percentage change in the number of open positions in the underlying futures contract, after ignoring positions that mutually cancel each other.²³

The evidence shows that the trend-related signals do indeed generate the lowest turnover among all signals, especially for holding horizons between 1 to 6 months, which are the most profitable periods of time-series momentum strategies. The remaining signals (SIGN, EEMD, MA) have in general very similar turnover estimates to each other, which are almost always twice as large as those for SMT for the aforementioned holding horizons. For instance, the (6,1) strategy generates 19.3% turnover when the SMT signal is used and 44.0% when the SIGN signal is used. Remember that for the same strategy the two signals exhibit annualised mean returns of 28.36% and 19.34% respectively.

Manifestly, not only does the SMT signal offer a means to superior momentum profitability, but it also achieves this with the least amount of transaction costs. Regarding the general turnover pattern, it is observed that in general the longer the lookback period and the shorter the holding horizon the lower the turnover of the portfolio. This is expected, because longer lookback periods offer a slower-moving characterisation of the intertemporal performance of the assets, therefore generating lower changes in the momentum portfolio. Similarly, shorter holding horizons offer the flexibility of maintaining a certain momentum position only for the period that the momentum pattern is strong.

It is important at this point to emphasise that the interpretation of the turnover results has to be done with the appropriate caution. The fact that the trend-related signals generate lower turnover is partly due to the fact that, by construction, these signals only instruct trading at times when a significant trend is identified. Hence, a direct comparison in the turnover among the trend-related signals and the rest of signals is ex-ante biased towards the former. One could argue that SIGN signal can be altered, so that it is only instructing investment when the past return is larger/smaller than a certain positive/negative percentile of the ex-ante return distribution. Similar methodologies could be also devised for the EEMD and MA signals, but the key point is that these cutoff percentiles have to be ad-hoc chosen and should be based on historical information, therefore rendering these approaches not as straightforward as the TREND and SMT methodologies.

Lastly, focusing on the SMT signal and given its superiority across various directions, the methodology of Table 4 is repeated for lookback and holding periods ranging between 1 and 24 months. Figure 8 plots the various out-of-sample performance statistics across these two time dimensions. All the identified patterns that have been discussed so far in the previous and current subsections are visually apparent.

5. Concluding Remarks

The time-series momentum strategy refers to the trading strategy that results from the aggregation of various univariate momentum strategies on a volatility-adjusted basis. This paper builds on recent works by Moskowitz et al. (2012) and Baltas and Kosowski (2012) that focus on the profitability of time-series momentum strategies in futures markets. The availability of a dataset of intra-day quotes for 12 futures contracts allows the investigation of two important aspects of the strategy that have not been studied in detail in the past, namely the efficiency of the volatility estimation procedure that is crucial for the aggregation of the univariate strategies and the trading signal that is used to build the univariate strategies.

Next, the main findings of the paper are summarised. First, a novel overview of momentum trading signals is presented and the results show that the information content of the price path throughout the lookback period can be used to provide more descriptive indicators of the intertemporal price trends and therefore to avoid eminent price reversals. Time-series momentum portfolios that are based on trend-related signals dominate (in terms of ex-post mean return, dollar growth,

positive skewness and turnover) similar portfolios based on the traditional momentum signal, the sign of past return. Second, for a broad grid of lookback and holding periods, we document strong momentum patterns at the monthly frequency that partly reverse after the first year of investment. Finally, it is empirically shown that the volatility adjustment of the constituents of the time-series momentum is critical for the resulting portfolio turnover. The use of more efficient estimators like the Yang and Zhang (2000) range estimator can substantially reduce the portfolio turnover and consequently the transaction costs for the construction and rebalancing of the portfolio.

Time-series momentum profitability implies strong autocorrelation in the individual return series of the contracts. From a theoretical perspective, this finding poses a substantial challenge to the random walk hypothesis and the market efficiency. The objective of this study is not to explain which mechanism is at work, but the fact that the source of this predictability is merely a single-firm effect relates the empirical findings of the paper to two strands of literature, namely the rational and behavioural models that endogenise serial autocorrelation in the return series of an asset. For instance, Berk, Green and Naik (1999), Chordia and Shivakumar (2002) and Johnson (2002) justify the existence of time-series return predictability and consequently momentum profitability as compensation for bearing time-varying risk. Instead, Barberis, Shleifer and Vishny (1998), Daniel, Hirshleifer and Subrahmanyam (1998) and Hong and Stein (1999) develop theories of investor irrationality and attribute time-series return predictability to cognitive biases that affect investment decisions. Given the existence of this broad range of rational and behavioural attempts to explain the momentum patterns, the need for a unified theoretical explanation remains a fertile ground for future research.

From an investment perspective, the findings of the paper are clearly interesting. Future research on the appropriate sizing of the univariate time-series momentum strategies, instead of ordinary volatility-adjusted aggregation, appears fruitful and challenging.

Table 1: Summary Statistics for Futures Contracts

The table presents summary statistics for the 12 futures contracts of the dataset using monthly (120 observations) return series. The statistics are: mean return, Newey-West t-statistic, volatility, skewness, kurtosis, Jarque-Bera p-value (H_0 : normal distribution), Lilliefors p-value (H_0 : normal distribution), ML-estimated degrees of freedom for a Student-t distribution, Ljung-Box p-value (H_0 : no first-order autocorrelation), p-value of Engle's ARCH test for heteroscedasticity (H_0 : no conditional heteroscedasticity), Sharpe ratio (SR) and downside risk Sharpe ration (DR-SR) by Ziemba (2005). The mean return, the volatility and the Sharpe ratios are expressed in annual terms. The dataset covers the period November 1, 1999 to October 30, 2009.

	Mean (%)	NW t-stat	Vol. (%)	Skewness	Kurtosis	JB(p)	LF(p)	t-DoF	LB(p)	ARCH(p)	SR	DR-SR
Cocoa	11.26	1.65	27.74	0.25	3.19	0.41	0.00	16.65	0.02	0.09	0.41	0.47
Crude Oil	8.24	0.86	23.17	-0.40	6.62	0.00	0.32	4.95	0.00	0.00	0.36	0.36
Dollar Index	-2.71	-0.94	8.34	0.26	4.22	0.02	0.18	6.05	0.25	0.43	-0.33	-0.31
Euro	3.69	1.06	10.56	-0.05	4.47	0.01	0.08	4.26	0.48	0.46	0.35	0.38
Eurodollar	0.94	2.71	0.92	2.25	10.66	0.00	0.00	2.35	0.08	0.84	1.03	2.07
S&P500	-3.20	-0.57	15.32	-0.63	4.28	0.01	0.00	5.56	0.01	0.00	-0.21	-0.19
Gold	9.00	2.33	14.15	-0.27	5.64	0.00	0.22	5.31	0.15	0.00	0.64	0.73
Copper	36.75	1.95	60.32	1.06	5.92	0.00	0.00	2.82	0.04	0.06	0.61	0.83
Gas	-8.37	-0.98	27.52	0.36	5.07	0.00	0.08	4.21	0.67	0.02	-0.31	-0.29
T-Note 10Y	6.37	2.75	8.05	0.14	4.19	0.03	0.26	7.75	0.72	0.67	0.79	0.96
Wheat	-4.19	-0.68	19.47	-0.05	5.24	0.00	0.00	2.31	0.89	0.00	-0.22	-0.20
Eurostoxx50	-4.61	-0.56	23.24	-0.25	3.18	0.41	0.09	19.71	0.22	0.19	-0.20	-0.18

Table 2: Volatility Estimators

The table presents in Panel A the average (across the 12 futures contracts) correlation matrix of eight different volatility estimators: (a) Realised Volatility (RV), (b) standard deviation of past returns (STDEV), (c) exponentially-weighted average of past squared returns (EWMA), (d) Parkinson (1980) estimator (PK), (e) Garman and Klass (1980) estimator (GK), (f) Roger and Satchell (1991) estimator (RS), (g) Garman and Klass estimator adjusted by Yang and Zhang to allow for opening jumps (GKYZ) and (h) Yang and Zhang (2000) estimator (YZ). The estimation period is a rolling window of 60 trading days. The RV is estimated using intra-day 30min returns, whereas all the rest estimators use daily data for opening, closing, high and low futures prices. Panel B presents the average bias of all estimators for all contracts, assuming that the RV is the true volatility. The last row presents the average rank of each estimator across the futures contracts in terms of absolute bias (1: BEST, 7: WORST). Panel C presents the average change of the ratio 1 s for all futures contracts and volatility estimators. The last row presents the average rank of each estimator across the futures contracts in terms of VTO (1: BEST, 8: WORST). The dataset covers the period November 1, 1999 to October 30, 2009.

	RV	STDEV	EWMA	PK	GK	RS	GKYZ	YZ
RV	1.000							
STDEV	0.937	1.000						
EWMA	0.932	0.994	1.000					
PK	0.986	0.923	0.918	1.000				
GK	0.983	0.899	0.895	0.995	1.000			
RS	0.978	0.886	0.881	0.988	0.998	1.000		
GKYZ	0.934	0.972	0.965	0.907	0.898	0.894	1.000	
YZ	0.934	0.973	0.966	0.907	0.896	0.893	1.000	1.00
Panel B: Avera	age Bias a	ssuming RV	is the true	volatility				
	RV	STDEV	EWMA	PK	GK	RS	GKYZ	Y
Cocoa	0.00	5.87	5.38	-3.86	-6.17	-6.90	-0.51	0.0
Crude Oil	0.00	2.13	1.70	-2.83	-4.32	-4.85	-2.40	-2.1
Dollar Index	0.00	0.62	0.47	-1.44	-1.89	-2.04	-0.63	-0.5
Euro	0.00	1.45	1.27	-1.18	-1.79	-2.03	-0.14	-0.0
Eurodollar	0.00	-0.01	-0.02	-0.16	-0.21	-0.23	-0.14	-0.1
S&P500	0.00	1.10	0.76	-2.25	-3.44	-3.83	-2.98	-2.6
Gold	0.00	0.86	0.58	-1.98	-2.90	-3.29	-1.82	-1.6
Copper	0.00	6.19	5.36	-6.96	-9.96	-10.91	-2.16	-1.4
Gas	0.00	3.06	2.54	-2.73	-4.39	-5.12	-2.14	-1.8
Γ-Note 10Y	0.00	0.69	0.55	-1.12	-1.70	-1.88	-1.04	-0.8
Wheat	0.00	-0.33	-0.69	-7.57	-9.65	-10.58	-1.59	-1.4
Eurostoxx50	0.00	7.71	7.20	-2.76	-4.70	-5.18	1.97	2.5
Avg. RANK	-	3.33	2.42	4.25	5.83	6.83	3.17	2.1
Panel C: Avera	age $\left \Delta\left(\frac{1}{\sigma}\right)\right $							
	RV	STDEV	EWMA	PK	GK	RS	GKYZ	Y
Cocoa	4.64	5.41	6.74	7.42	7.91	9.69	5.45	5.2
Crude Oil	3.91	6.10	7.73	6.09	6.57	8.18	5.42	5.3
Dollar Index	8.96	15.18	19.28	14.92	15.09	17.04	12.05	11.9
Euro	7.69	12.75	16.02	12.43	12.69	14.39	10.09	10.0
Eurodollar	176.49	362.01	430.50	344.58	354.88	375.79	285.62	279.9
S&P500	5.20	9.06	11.33	7.77	7.89	8.78	7.67	7.6
Gold	8.47	11.52	14.41	13.19	13.31	14.81	9.78	9.7
Copper	1.94	2.98	3.76	3.03	3.13	3.57	2.56	2.5
Gas	6.94	8.32	10.22	9.87	10.87	13.11	8.21	8.0
I-Note 10Y	10.48	16.57	20.80	15.08	15.62	18.40	13.77	13.7
Wheat	9.80	9.96	12.27	2.72	2.89	3.28	9.94	9.8
Eurostoxx50	4.32	5.28	6.59	6.64	6.85	8.16	4.70	4.6
	1.25	5.17	7.17	4.33	5.50	7.00	3.33	2.2

Table 3: Momentum Signals

The table presents various properties of the five different momentum signals of interest: (a) SIGN: the sign of past return, (b) MA: the moving average crossovers between a 12-month lagging indicator and a 1-month leading indicator, (c) EEMD: the direction of the extracted price trend using the EEMD procedure, (d) TREND: the t-statistic of the slope coefficient in a regression of the price level on a time trend, (e) SMT: the t-statistic of a statistically meaningful time trend by Bryhn and Dimberg (2011). The lookback period is equal to 12 months for the entire table. Panel A presents the correlation and the position agreement matrices of the momentum signals. Both matrices constitute averages across all 12 futures contracts. The position agreement matrix denotes the number of time periods of agreement in the long/short positions across all possible pairs of momentum signals normalised by the number of active periods (i.e. either +1 or -1) of the signals across the vertical direction; for instance, the value 62.69 in the last column means that in 62.69% of the periods that the EEMD signals a long or a short position, the SMT agrees. Panel B presents the percentage of time periods that each momentum signal indicates a long or a short position in the underlying contract; by construction, the percentages of long and short positions sum up to one for the SIGN, MA and EEMD signals. The dataset covers the period November 1, 1999 to October 30, 2009.

Panel A: Mo	omentum Si	gnal Cor	relation an	d Position A	greement	(%) Matric	ces			
	SIGN	MA	EEMD	TREND	SMT	SIGN	MA	EEMD	TREND	SMT
SIGN	1.00					-	86.31	90.75	82.19	61.24
MA	0.68	1.00				86.31	-	87.00	79.43	60.55
EEMD	0.78	0.69	1.00			90.75	87.00	-	85.93	62.69
TREND	0.79	0.73	0.89	1.00		94.38	91.32	98.84	-	72.12
SMT	0.71	0.69	0.75	0.82	1.00	97.23	96.20	99.78	99.89	-

Failer B. Fercentage of Long and Short Fositions	
Long Activity	

		1	Long Activ	vity			;	Short Activ	vity	
	SIGN	MA	EEMD	TREND	SMT	SIGN	MA	EEMD	TREND	SMT
Cocoa	56.88	55.05	57.80	48.62	28.44	43.12	44.95	42.20	33.94	12.84
Crude Oil	64.22	67.89	66.97	59.63	51.38	35.78	32.11	33.03	25.69	17.43
Dollar Index	32.11	31.19	32.11	28.44	17.43	67.89	68.81	67.89	63.30	47.71
Euro	68.81	68.81	70.64	62.39	46.79	31.19	31.19	29.36	26.61	15.60
Eurodollar	65.14	63.30	65.14	59.63	51.38	34.86	36.70	34.86	30.28	23.85
S&P500	49.54	47.71	52.29	48.62	34.86	50.46	52.29	47.71	45.87	37.61
Gold	77.98	78.90	79.82	68.81	53.21	22.02	21.10	20.18	13.76	11.01
Copper	57.80	65.14	61.47	53.21	41.28	42.20	34.86	38.53	25.69	14.68
Gas	35.78	33.94	36.70	30.28	23.85	64.22	66.06	63.30	54.13	42.20
T-Note 10Y	83.49	80.73	83.49	76.15	48.62	16.51	19.27	16.51	11.01	5.50
Wheat	34.86	33.94	39.45	33.03	18.35	65.14	66.06	60.55	58.72	45.87
Eurostoxx50	39.45	40.37	39.45	34.86	25.69	60.55	59.63	60.55	50.46	38.53
Average	55.50	55.58	57.11	50.31	36.77	44.50	44.42	42.89	36.62	26.07

Table 4: Time-Series Momentum with Monthly Portfolio Rebalancing

The table presents the annualised mean return, the annualised volatility, the Newey and West (1987) t-statistic of the mean return, the dollar growth, the annualised Sharpe ratio and the annualised downside-risk Sharpe ratio by Ziemba (2005) for various (J, K) time-series momentum strategies, where J denotes the lookback period and K denotes the investment horizon, both measured in months. The portfolio rebalancing takes place at the end of each month and the momentum signals are: (a) SIGN: the sign of past return, (b) MA: the moving average crossovers between a J-month lagging indicator and a 1- month leading indicator, (c) EEMD: the direction of the extracted price trend using the EEMD procedure, (d) TREND: the t-statistic of the slope coefficient in a regression of the price level on a time trend, (e) SMT: the t-statistic of a statistically meaningful time trend by Bryhn and Dimberg (2011). The time-series momentum strategy is the volatility-adjusted (using the 30-day Yang and Zhang (2000) estimator) weighted average of the individual momentum strategies. The dataset covers the period November 1, 1999 to October 30, 2009.

K	1	3	6	12	24	1	3	6	12	24	1	3	6	12	24	
J		Annua	lized Me	an (%)			Annuali	zed Volat	tility (%)			NW t-statistic				
1	10.43	11.46	9.75	7.58	3.57	15.96	11.82	8.23	7.14	6.46	2.15	2.90	3.55	3.33	1.73	
3	15.03	16.57	13.07	8.82	4.59	16.37	14.01	12.48	9.86	8.66	2.90	3.80	3.32	2.83	1.78	
6	15.97	13.93	12.69	9.87	5.47	16.02	15.13	13.75	11.81	11.21	3.06	2.77	2.76	2.67	1.57	
12	19.34	18.19	16.24	13.44	7.66	18.23	16.49	15.39	14.67	15.26	3.05	3.21	3.41	2.93	1.5	
24	5.49	7.36	5.84	1.96	-1.38	15.06	15.05	15.69	16.57	15.99	1.08	1.54	1.24	0.35	-0.23	
J		Do	llar Grov	vth			S	harpe rat	io		D	ownside	-Risk S	harpe ra	ıtio	
1	2.46	2.88	2.51	2.05	1.39	0.66	0.97	1.19	1.07	0.55	0.82	1.47	1.62	1.56	0.60	
3	3.79	4.54	3.30	2.25	1.51	0.92	1.19	1.05	0.90	0.53	1.30	1.83	1.49	1.12	0.5	
6	4.02	3.36	3.04	2.39	1.58	1.00	0.92	0.93	0.84	0.49	1.38	1.25	1.22	1.03	0.5	
12	4.88	4.52	3.85	3.03	1.79	1.07	1.11	1.06	0.92	0.50	1.50	1.59	1.51	1.20	0.5	
24	1.42	1.65	1.45	1.05	0.81	0.37	0.49	0.37	0.12	-0.09	0.43	0.59	0.44	0.13	-0.0	
Don																
r all	el B: EEM	MD Tradi	ing Signa	1												
	el B: EE! 1	MD Tradi	ing Signa 6	l 12	24	1	3	6	12	24	1	3	6	12	24	
K J		3	0 0	12	24	1		6 zed Volat		24	1		6 W t-stati		2	
K J		3	6	12	24	17.46				6.90	1.95					
K J 1	1	3 Annua	6 lized Me	12 an (%)			Annuali	zed Volat	tility (%)			N	V t-stati	istic	1.1	
K J 1 3	10.41	Annua	6 lized Me 9.40	12 an (%) 7.42	2.65	17.46	Annuali 12.27	zed Volat	7.63	6.90	1.95	NV 2.43	W t-stati	istic 2.97	1.10	
K J 1 3 6	1 10.41 12.38	3 Annua 10.44 14.86	6 lized Me 9.40 12.02	12 an (%) 7.42 7.87	2.65 3.53	17.46 16.10	Annuali: 12.27 12.55	8.81 11.03	7.63 8.97	6.90 8.15	1.95 2.53	2.43 3.76	3.13 3.25	2.97 2.78	1.10 1.4 1.9	
K J 1 3 6 12	1 10.41 12.38 21.82	3 Annua 10.44 14.86 15.16	6 lized Me 9.40 12.02 11.21	12 an (%) 7.42 7.87 10.48	2.65 3.53 6.15	17.46 16.10 16.31	Annuali: 12.27 12.55 15.10	8.81 11.03 13.17	7.63 8.97 11.33	6.90 8.15 10.77	1.95 2.53 3.86	2.43 3.76 3.01	3.13 3.25 2.67	2.97 2.78 3.06	1.16 1.47 1.94 1.39 -0.19	
K J 1 3 6 12 24	1 10.41 12.38 21.82 17.86	3 Annua 10.44 14.86 15.16 17.24 8.04	6 lized Mes 9.40 12.02 11.21 14.43	12 an (%) 7.42 7.87 10.48 11.17 4.18	2.65 3.53 6.15 6.48	17.46 16.10 16.31 17.07	Annuali: 12.27 12.55 15.10 16.04 15.00	8.81 11.03 13.17 15.12	7.63 8.97 11.33 14.34 16.23	6.90 8.15 10.77 14.61	1.95 2.53 3.86 3.07 1.23	2.43 3.76 3.01 3.03 1.76	3.13 3.25 2.67 2.97 1.85	2.97 2.78 3.06 2.51	1.10 1.4 1.9 1.3 -0.1	
K J 1 3 6 12 24 J	1 10.41 12.38 21.82 17.86	3 Annua 10.44 14.86 15.16 17.24 8.04	6 lized Me 9.40 12.02 11.21 14.43 8.25	12 an (%) 7.42 7.87 10.48 11.17 4.18	2.65 3.53 6.15 6.48	17.46 16.10 16.31 17.07	Annuali: 12.27 12.55 15.10 16.04 15.00	8.81 11.03 13.17 15.12 15.50	7.63 8.97 11.33 14.34 16.23	6.90 8.15 10.77 14.61	1.95 2.53 3.86 3.07 1.23	2.43 3.76 3.01 3.03 1.76	3.13 3.25 2.67 2.97 1.85	2.97 2.78 3.06 2.51 0.78	1.10 1.4: 1.9: 1.3: -0.1:	
K J 11 33 66 112 224 J	1 10.41 12.38 21.82 17.86 6.25	3 Annua 10.44 14.86 15.16 17.24 8.04	6 lized Me 9,40 12.02 11.21 14.43 8.25 ollar Grow	12 an (%) 7.42 7.87 10.48 11.17 4.18	2.65 3.53 6.15 6.48 -1.09	17.46 16.10 16.31 17.07 15.18	Annualii 12.27 12.55 15.10 16.04 15.00	8.81 11.03 13.17 15.12 15.50 harpe rat	7.63 8.97 11.33 14.34 16.23	6.90 8.15 10.77 14.61 16.21	1.95 2.53 3.86 3.07 <i>1.23</i>	2.43 3.76 3.01 3.03 1.76 ownside	3.13 3.25 2.67 2.97 1.85	2.97 2.78 3.06 2.51 0.78 Sharpe ra	1.1- 1.4 1.9 1.3 -0.1	
K J 1 1 3 6 6 112 224 J 1 3	1 10.41 12.38 21.82 17.86 6.25	3 Annua 10.44 14.86 15.16 17.24 8.04 Do	6 lized Me: 9.40 12.02 11.21 14.43 8.25 ollar Grow 2.42	12 an (%) 7.42 7.87 10.48 11.17 4.18 vth	2.65 3.53 6.15 6.48 -1.09	17.46 16.10 16.31 17.07 15.18	Annualii 12.27 12.55 15.10 16.04 15.00 S	8.81 11.03 13.17 15.12 15.50 harpe rat	7.63 8.97 11.33 14.34 16.23 io	6.90 8.15 10.77 14.61 16.21	1.95 2.53 3.86 3.07 <i>1.23</i> D	2.43 3.76 3.01 3.03 1.76 ownside	3.13 3.25 2.67 2.97 1.85 2-Risk S	2.97 2.78 3.06 2.51 0.78 Sharpe ra	1.1 1.4 1.9 1.3 -0.1 atio	
K	1 10.41 12.38 21.82 17.86 6.25	3 Annua 10.44 14.86 15.16 17.24 8.04 Do 2.59 3.92	9.40 12.02 11.21 14.43 8.25 ollar Grow 2.42 3.03	12 an (%) 7.42 7.87 10.48 11.17 4.18 vth 2.01 2.07	2.65 3.53 6.15 6.48 -1.09	17.46 16.10 16.31 17.07 15.18	Annualii 12.27 12.55 15.10 16.04 15.00 S 0.85 1.19	8.81 11.03 13.17 15.12 15.50 harpe rat 1.07 1.09	7.63 8.97 11.33 14.34 16.23 io 0.98 0.88	6.90 8.15 10.77 14.61 16.21	1.95 2.53 3.86 3.07 <i>1.23</i> D	2.43 3.76 3.01 3.03 1.76 ownside 1.24 1.89	3.13 3.25 2.67 2.97 1.85 e-Risk S 1.52 1.56	2.97 2.78 3.06 2.51 0.78 Sharpe ra 1.35 1.08	1.1 1.4 1.9 1.3 -0.1 atio 0.3	

K	1	3	6	12	24	1	3	6	12	24	1	3	6	12	24
J			lized Me					zed Volat					W t-stati		
		Aima	iized Nic	an (w)			Aimuan	zed voiai	inty (70)				· · · stati	istic	
1	13.44	14.61	10.81	6.05	2.62	16.43	12.30	10.50	9.13	8.04	2.60	3.79	3.35	2.13	1.01
6	19.23	16.81	11.27	8.92	5.42	18.04	14.71	12.93	11.07	10.45	3.24	3.45	2.65	2.13	1.55
12	19.58	20.67	17.22	14.27	9.06	17.26	16.00	14.38	13.60	14.78	3.47	3.78	3.62	3.32	1.92
24	15.72	13.30	10.43	6.72	0.44	16.29	15.66	15.32	15.78	16.84	2.71	2.42	2.11	1.29	0.07
J		Do	llar Grov	vth			S	harpe rat	io		D	ownside	-Risk S	harpe ra	tio
1		_	_	-		-	-	-	_		-				
3	3.24	3.84	2.71	1.73	1.25	0.82	1.19	1.03	0.67	0.33	1.09	1.81	1.36	0.75	0.32
6	5.29	4.43	2.69	2.20	1.59	1.07	1.15	0.88	0.81	0.52	1.57	1.76	1.17	0.96	0.54
12	5.06	5.67	4.26	3.31	2.04	1.14	1.30	1.20	1.05	0.62	1.76	1.96	1.73	1.45	0.65
24	3.15	2.62	2.09	1.55	0.92	0.97	0.85	0.68	0.43	0.03	1.37	1.15	0.89	0.48	0.03
Pan	el D: TRI	END Tra	ding Sign	nal											
K	1	3	6	12	24	1	3	6	12	24	1	3	6	12	24
J		Annua	lized Me	an (%)			Annuali	zed Volat	ility (%)		NW t-statistic				
1	7.09	11.24	11.34	8.62	2.42	19.60	15.43	11.06	8.87	7.46	1.14	2.12	3.05	3.08	0.9.
3	14.36	20.32	14.36	8.27	4.15	20.17	14.27	12.88	11.06	10.42	2.16	4.62	3.52	2.36	1.23
6	23.82	16.99	11.27	10.70	6.18	19.57	16.27	14.17	12.46	12.37	3.57	3.09	2.34	2.80	1.6.
12	22.47	22.29	16.04	12.61	7.49	19.00	17.49	15.89	15.51	16.48	3.60	3.63	3.06	2.56	1.40
24	6.66	5.70	8.83	4.50	-1.73	16.84	16.16	15.98	17.08	17.37	1.27	1.14	1.87	0.76	-0.28
J		Do	llar Grov	vth			S	harpe rat	io		D	ownside	-Risk S	harpe ra	tio
1	1.67	2.69	2.86	2.24	1.23	0.36	0.73	1.03	0.98	0.33	0.43	1.02	1.38	1.27	0.32
3	3.32	6.49	3.72	2.11	1.42	0.72	1.43	1.12	0.75	0.40	0.88	2.26	1.54	0.86	0.39
6	7.92	4.40	2.65	2.56	1.67	1.22	1.05	0.80	0.86	0.50	1.84	1.41	1.03	1.07	0.52
12	6.36	6.40	3.76	2.78	1.73	1.19	1.28	1.01	0.82	0.46	1.79	1.89	1.37	1.00	0.47
24	1.52	1.42	1.83	1.27	0.77	0.40	0.35	0.56	0.26	-0.10	0.48	0.43	0.70	0.29	-0.10
	el E: SM														
K	1	3	6	12	24	1	3	6	12	24	1	3	6	12	24
J		Annua	lized Me	an (%)			Annuali	zed Volat	ility (%)			N\	W t-stati	istic	
1	8.50	11.47	11.24	9.30	2.34	21.84	16.74	12.40	10.11	9.26	1.18	2.09	2.84	2.88	0.7
3	14.10	22.17	13.99	8.63	3.47	23.82	15.96	13.43	12.08	11.94	1.86	4.29	3.15	2.29	0.90
6	28.36	18.71	12.72	11.01	4.64	24.18	19.04	16.16	13.43	13.12	3.51	2.94	2.50	2.66	1.18
12	24.56	19.08	16.11	12.69	6.55	23.44	18.99	18.04	17.06	17.06	3.13	2.93	2.83	2.45	1.28
24	14.96	9.15	10.93	6.22	-1.25	19.66	19.35	17.91	18.50	19.48	2.15	1.46	1.90	0.95	-0.18
J			llar Grov					harpe rat						harpe ra	
1	1.83	2.70	2.79	2.37	1.20	0.39	0.69	0.91	0.92	0.25	0.45	0.96	1.24	1.13	0.23
3	3.00	7.58	3.57	2.16	1.31	0.59	1.39	1.05	0.72	0.29	0.68	2.33	1.42	0.79	0.28
6	11.10	4.95	2.95	2.60	1.43	1.18	0.99	0.79	0.82	0.36	1.83	1.35	1.00	1.00	0.3
12	7.09	4.71	3.67	2.74	1.58	1.05	1.01	0.90	0.75	0.39	1.63	1.45	1.22	0.95	0.41
24	2.83	1.79	2.11	1.43	0.77	0.76	0.48	0.61	0.34	-0.06	1.01	0.60	0.79	0.38	-0.00

Table 5: Monthly Portfolio Turnover for Time-Series Momentum Strategies

The table presents the monthly portfolio turnover for various (*J*, *K*) time-series momentum strategies, where *J* denotes the lookback period and *K* denotes the investment horizon, both measured in months. The portfolio turnover is computed as the percentage change in the aggregate number of open positions in futures contracts. The portfolio rebalancing takes place at the end of each month and the momentum trading signals are: (a) SIGN: the sign of past return, (b) MA: the moving average crossovers between a 12-month lagging indicator and a 1-month leading indicator, (c) EEMD: the direction of the extracted price trend using the EEMD procedure, (d) TREND: the t-statistic of the slope coefficient in a regression of the price level on a time trend, (e) SMT: the t-statistic of a statistically meaningful time trend by Bryhn and Dimberg (2011). The time-series momentum strategy is the volatility-adjusted (using the 30-day Yang and Zhang (2000) estimator) weighted average of the individual momentum strategies. The dataset covers the period November 1, 1999 to October 30, 2009.

Moi	nthly Por	tfolio Tu	mover (%	5)						
K	1	3	6	12	24	1	3	6	12	24
J			SIGN					EEMD		
1	102.2	109.7	803.1	412.1	571.2	105.0	125.4	587.4	394.8	76.9
3	62.4	129.4	167.3	123.2	60.7	65.9	98.1	725.0	90.4	175.5
6	44.9	98.7	439.0	87.6	50.2	43.2	66.0	153.1	81.8	80.0
12	31.5	37.4	75.9	58.3	47.1	29.5	54.8	70.8	58.2	43.8
24	23.0	30.5	39.0	53.7	162.1	20.5	25.1	50.2	31.3	115.5
J			MA							
1	-	-	-	-	-					
3	74.05	93.2	363.3	102.1	104.4					
6	49.8	69.8	241.5	270.2	41.0					
12	33.2	48.4	111.6	42.4	76.8					
24	23.4	25.7	44.2	32.51	28.5					
J			TREND					SMT		
1	68.2	539.9	238.7	183.2	112.2	55.6	417.4	194.4	141.8	86.9
3	41.6	351.3	147.2	90.8	72.7	30.4	344.7	377.6	223.8	693.5
6	24.3	193.0	163.3	92.0	121.8	19.3	47.2	83.0	87.1	69.6
12	18.0	62.2	57.7	70.0	47.1	15.6	22.5	38.3	58.4	85.6
24	14.2	18.6	39.8	57.2	33.8	11.6	13.9	15.0	47.7	51.6

Figure 1: Futures Prices and Running Annualised Volatilities

The figure presents in the first column the time evolution of the futures prices for the 12 instruments of the dataset and in the second column the annualised estimates of the volatility for each instrument respectively. The volatilities are estimated using the Yang and Zhang (2000) estimator with a rolling window of 60 days. The sample period is November 1, 1999 to October 30, 2009.

Figure 2: Running Annualised Volatilities using various Volatility Estimators

The figure presents the volatility estimates for the 12 futures contracts of the dataset using eight different volatility estimators: (a) Realised Volatility (RV), (b) standard deviation of past returns (STDEV), (c) exponentially-weighted average of past squared returns (EWMA), (d) Parkinson (1980) estimator (PK), (e) Garman and Klass (1980) estimator (GK), (f) Roger and Satchell (1991) estimator (RS), (g) Garman and Klass estimator adjusted by Yang and Zhang to allow for opening jumps (GKYZ) and (h) Yang and Zhang (2000) estimator (YZ). The estimation period is a rolling window of 60 trading days. The RV is estimated using intra-day 30min returns, whereas all the rest estimators use daily data for opening, closing, high and low futures prices. The dataset covers the period November 1, 1999 to October 30, 2009.

Figure 3: Ranks of Volatility Estimators

The bar diagram presents the average (across the 12 futures contracts) rank with respect to the absolute bias (BIAS) from the Realised Variance estimator (RV) and the volatility turnover (VTO) (i.e. the absolute change of $\frac{1}{\sigma}$) for seven different volatility estimators: (a) standard deviation of past returns (STDEV), (b) exponentially-weighted average of past squared returns (EWMA), (c) Parkinson (1980) estimator (PK), (d) Garman and Klass (1980) estimator (GK), (e) Roger and Satchell (1991) estimator (RS), (f) Garman and Klass estimator adjusted by Yang and Zhang to allow for opening jumps (GKYZ) and (g) Yang and Zhang (2000) estimator (YZ). The estimation period is a rolling window of 60 trading days. The dataset covers the period November 1, 1999 to October 30, 2009.

Figure 4: Signal Speed over different Lookback Periods

The figure presents the speed of the five momentum signals of interest: (a) SIGN: the sign of past return, (b) MA: the moving average crossovers between a *J*-month lagging indicator and a 1-month leading indicator, (c) EEMD: the direction of the extracted price trend using the EEMD procedure, (d) TREND: the t-statistic of the slope coefficient in a regression of the price level on a time trend, (e) SMT: the t-statistic of a statistically meaningful time trend by Bryhn and Dimberg (2011). The q signal speed is computed for every of the 12 futures contracts of our dataset as $\text{SPEED}_X = \sqrt{\frac{1}{t-J}} \sum_{t=1}^{T} X^2 (t-J,t) / \frac{1}{t-J-1} \sum_{t=1}^{T} [X (t-J,t) - X (t-1-J,t-1)]^2$, where *T* is the number of trading periods and X (t-J, t) denotes the momentum signal taking values -1, 0 or +1 at the end of period *t*. The aggregate speed of each signal is computed as the average speed across the 12 futures contracts. The sample period is November 1, 1999 to October 30, 2009.

Figure 5: Return Predictability using a family of Predictors

The figure presents the t-statistics of the β_λ coefficient for the pooled panel linear regression $\frac{R(t-1,t)}{\sigma_{\chi \chi (t-1,D)}} = \alpha + \beta_\lambda Z(t-\lambda) + \epsilon(t)$ for lags $\lambda = 1, 2, ..., 24$ months and a broad collection of regressors Z. The tstatistics are computed using standard errors clustered by asset and time (Cameron, Gelbach and Miller, 2011; Thompson, 2011). The volatility estimates are computed using the Yang and Zhang (2000) estimator on a D=30 day rolling window. The regressors are: column 1: (a) the standardised level of past return, (b) the trading signal SIGN, and (c) the trading signal EEMD; column 2: (a) the slope coefficient from fitting a time trend to the normalised asset path over the lagged month of interest, (b) the Newey and West (1987) t-statistic of the aforementioned slope coefficient and (c) the trading signal TREND; column 3: similar to column 2 but instead of using the simple linear fit of a time trend, the statistically meaningful trend (SMT) by Bryhn and Dimberg (2011) is employed. The colouring of the various figures is done in order to visually group together quantities that relate to each other on the basis of a certain methodology, e.g. the second column involves quantities that are related to the TREND signal methodology. The dashed (dot-dashed) lines represent significance at the 5% (10%) level. The dataset covers the period November 1, 1999 to October 30, 2009.

Figure 6: Univariate (6;1) and (12;1) Time-Series Momentum Strategy

The figure presents the Newey-West t-statistics and annualised Sharpe ratios of the univariate (6,1) and (12,1) time-series momentum strategy for the 12 futures contracts of the dataset. The momentum strategies are built based on five trading signals: (a) SIGN: the sign of past return, (b) MA: the moving average crossovers between a *J*-month lagging indicator and a 1-month leading indicator, (c) EEMD: the direction of the extracted price trend using the EEMD procedure, (d) TREND: the t-statistic of the slope coefficient in a regression of the price level on a time trend, (e) SMT: the t-statistic of a statistically meaningful time trend by Bryhn and Dimberg (2011). All futures positions have been scaled by the 30-day ex-ante volatility that is estimated using the Yang and Zhang (2000) methodology. The red dashed line in the t-statistics plots represents significance at the 10% level. The dataset covers the period November 1, 1999 to October 30, 2009.

Figure 7: Dollar Growth for the (6,1) Time-Series Momentum Strategy
The figure presents the growth of \$1 invested in five (6,1) time-series momentum strategies, each one of which is using a different trading signal: (a) SIGN: the sign of past return, (b) MA: the moving average crossovers between a 6-month lagging indicator and a 1-month leading indicator, (c) EEMD: the direction of the extracted price trend using the EEMD procedure, (d) TREND: the t-statistic of the slope coefficient in a regression of the price level on a time trend, (e) SMT: the t-statistic of a statistically meaningful time trend by Bryhn and Dimberg (2011). The dataset covers the period November 1, 1999 to October 30, 2009. The plot starts from the end of April 2000, since the first 6 months

Figure 8: Time-Series Momentum using SMT Signal with Monthly Portfolio Rebalancing

The plots present the annualised mean return, the annualised volatility, the Newey and West (1987) tstatistic of the mean return, the dollar growth, the annualised downside-risk Sharpe ratio by Ziemba (2005) and the monthly turnover for the (J, K) time-series momentum strategies, where J = 1, 2,..., 24 denotes the lookback period and K = 1, 2,..., 24 denotes the investment horizon, both measured in months. The portfolio rebalancing takes place at the end of each month and the momentum signal is the SMT, i.e. the sign of the t-statistic of a statistically meaningful time trend by Bryhn and Dimberg (2011). The time-series momentum strategy is the equally-weighted average of the return series across all futures contracts. All futures positions have been scaled by the 30-day ex-ante volatility that is estimated using the Yang and Zhang (2000) methodology. The dataset covers the period November 1, 1999 to October 30, 2009.

References

- Aït-Sahalia, Y., Mykland, P. and Zhang, L.: 2005, How often to sample a continuous-time process in the presence of market microstructure noise, *Review of Financial Studies* 18(2), 351–416.
- Alizadeh, S., Brandt, M. W. and Diebold, F. X.: 2002, Range-based estimation of stochastic volatility models, *Journal of Finance* 57(3), 1047–1091.
- Andersen, T. G. and Bollerslev, T.: 1998, Answering the skeptics: Yes, standard volatility models do provide accurate forecasts, *International Economic Review* 39(4), 885–905.
- Andersen, T. G., Bollerslev, T. and Meddahi, N.: 2011, Realized volatility forecasting and market microstructure noise, Journal of Econometrics 160(1), 220–234.
- Asce, R. R. Z. M., Ma, S., Asce, E. S. M. and Hartzell, S.: 2003, Hilbert-Huang transform analysis of dynamic and earthquake motion recordings, Journal of Engineering Mechanics 129, 861.
- Baltas, A. N. and Kosowski, R.: 2012, Momentum strategies in futures markets and trend-following funds, *SSRN eLibrary*.
- Bandi, F. M. and Russell, J. R.: 2006, Separating microstructure noise from volatility, *Journal of Financial Economics* 79(3), 655–692.
- Bandi, F. M. and Russell, J. R.: 2008, Microstructure noise, realized variance, and optimal sampling, *Review of Economic Studies* 75(2), 339–369.
- Bandi, F. M. and Russell, J. R.: 2011, Market microstructure noise, integrated variance estimators, and the accuracy of asymptotic approximations, *Journal of Econometrics* 160(1), 145–159.

- Barberis, N., Shleifer, A. and Vishny, R.: 1998, A model of investor sentiment, *Journal of Financial Economics* 49(3), 307–343.
- Barndorff-Nielsen, O. E. and Shephard, N.: 2002, Econometric analysis of realized volatility and its use in estimating stochastic volatility models, *Journal of the Royal Statistical Society: Series B, Statistical Methodology* 64(2), 253–280.
- Berk, J. B., Green, R. C. and Naik, V.: 1999, Optimal investment, growth options, and security returns, *Journal of Finance* 54, 1553–1607.
- Bessembinder, H.: 1992, Systematic risk, hedging pressure, and risk premiums in futures markets, *Review of Financial Studies* 5(4), 637.
- Bessembinder, H.: 1993, An empirical analysis of risk premia in futures markets, *Journal of Futures Markets* 13(6), 611–630.
- Brandt, M.W. and Kinlay, J.: 2005, Estimating historical volatility, Research Article, *Investment Analytics*.
- Bryhn, A. C. and Dimberg, P. H.: 2011, An operational definition of a statistically meaningful trend, *PLoSONE* 6(4), e19241.
- Cameron, A. C., Gelbach, J. B. and Miller, D. L.: 2011, Robust inference with multiway clustering, *Journal of Business and Economic Statistics* 29(2), 238–249.
- Chordia, T. and Shivakumar, L.: 2002, Momentum, business cycle, and time-varying expected returns, *Journal of Finance* 57(2), 985–1019.
- Coughlin, K. T. and Tung, K. K.: 2004, 11-year solar cycle in the Stratosphere extracted by the Empirical Mode Decomposition method, Advances in space research 34(2), 323–329.
- Daniel, K., Hirshleifer, D. and Subrahmanyam, A.: 1998, Investor psychology and security market underand overreactions, *Journal of Finance* 53, 1839–1885.
- de Roon, F. A., Nijman, T. E. and Veld, C.: 2000, Hedging pressure effects in futures markets, *Journal of Finance* 55(3), 1437–1456.
- Echeverría, J. C., Crowe, J. A., Woolfson, M. S. and Hayes-Gill, B. R.: 2001, Application of Empirical Mode Decomposition to heart rate variability analysis, Medical and Biological Engineering and Computing 39(4), 471–479.
- Engle, R. F.: 1982, Autoregressive conditional heteroscedasticity with estimates of the variance of United Kingdom inflation, *Econometrica* 4, 987–1007.
- Fama, E. F. and MacBeth, J.: 1973, Risk and return: Some empirical tests, *Journal of Political Economy* 81, 607–636.
- Fuertes, A., Miffre, J. and Rallis, G.: 2010, Tactical allocation in commodity futures markets: Combining momentum and term structure signals, *Journal of Banking and Finance* 34(10), 2530–2548.
- Garman, M. B. and Klass, M. J.: 1980, On the estimation of security price volatilities from historical data, *Journal of Business* 53(1), 67–78.
- Gorton, G. B., Hayashi, F. and Rouwenhorst, K. G.: 2007, The fundamentals of commodity futures returns, NBER Working Paper.
- Gorton, G. and Rouwenhorst, K. G.: 2006, Facts and fantasies about commodities futures, *Financial Analysts Journal* 62(2), 47–68.
- Gow, I. D., Ormazabal, G. and Taylor, D. J.: 2010, Correcting for cross-sectional and time-series dependence in accounting research, *The Accounting Review* 85(2), 483–512.

- Han, Y., Yang, K. and Zhou, G.: 2011, A new anomaly: The cross-sectional profitability of technical analysis, *SSRN eLibrary*.
- Hansen, P. R. and Lunde, A.: 2006, Realized variance and market microstructure noise, *Journal of Business and Economic Statistics* 24(2), 127–161.
- Harris, R. D. F. and Yilmaz, F.: 2009, A momentum trading strategy based on the low frequency component of the exchange rate, *Journal of Banking and Finance* 33(9), 1575–1585.
- Hong, H. and Stein, J. C.: 1999, A unified theory of underreaction, momentum trading, and overreaction in asset markets, *Journal of Finance* 54(6), 2143–2184.
- Huang, N. E. and Shen, S. S.: 2005, Hilbert-Huang Transform and Its Applications, World Scientific.
- Huang, N. E., Shen, Z. and Long, S. R.: 1999, A new view of nonlinear water waves: The Hilbert Spectrum, *Annual Reviews in Fluid Mechanics* 31(1), 417–457.
- Huang, N. E., Shen, Z., Long, S. R., Wu, M. C., Shih, H. H., Zheng, Q., Yen, N. C., Tung, C. C. and Liu, H. H.: 1998, The Empirical Mode Decomposition and the Hilbert Spectrum for nonlinear and nonstationary time series analysis, *Royal Society of London Proceedings Series A* 454(1971), 903–995.
- Huang, N. E. and Wu, Z.: 2007, An adaptive data analysis method for nonlinear and nonstationary time series: The Empirical Mode Decomposition and Hilbert spectral analysis, *Proceedings of 4th International Conference Wavelet Analysis and its Applications (WAA)*.
- Huang, N. E. and Wu, Z.: 2008, A review on Hilbert-Huang transform: Method and its applications to geophysical studies, *Reviews of Geophysics* 46(2), 1–23.
- Huang, W., Shen, Z., Huang, N. E. and Fung, Y. C.: 1998, Engineering analysis of biological variables: an example of blood pressure over 1 day, *Proceedings of the National Academy of Sciences* 95(9), 4816–4821.
- Jarque, C. M. and Bera, A. K.: 1987, A test for normality of observations and regression residuals, *International Statistical Review* 55(2), 163–172.
- Jegadeesh, N. and Titman, S.: 1993, Returns to buying winners and selling losers: Implications for stock market efficiency., *Journal of Finance* 48(1), 65–91.
- Jegadeesh, N. and Titman, S.: 2001, Profitability of momentum strategies: An evaluation of alternative explanations, *Journal of Finance* 56(2), 699–720.
- Johnson, T. C.: 2002, Rational momentum effects, Journal of Finance 57, 585-608.
- Kizhner, S., Blank, K., Flatley, T., Huang, N. E., Petrick, D., Hestnes, P., Center, N. G. S. F. and Greenbelt, M. D.: 2006, On certain theoretical developments underlying the Hilbert-Huang transform, Aerospace Conference, 2006 IEEE p. 14.
- Knight, J. L., Satchell, S. E. and Tran, K. C.: 1995, Statistical modelling of asymmetric risk in asset returns, *Applied Mathematical Finance* 2(3), 155–172.
- Lilliefors, H.W.: 1967, On the Kolmogorov-Smirnov test for normality with mean and variance unknown, *Journal of the American Statistical Association* 62(318), 399–402.
- Ljung, G. M. and Box, G. E. P.: 1978, On a measure of lack of fit in time series models, *Biometrika* 65(2), 297.
- Martens, M. and van Dijk, D.: 2007, Measuring volatility with the realized range, *Journal of Econometrics* 138(1), 181–207.
- Miffre, J. and Rallis, G.: 2007, Momentum strategies in commodity futures markets, *Journal of Banking and Finance 31(6)*, 1863–1886.

- Moskowitz, T., Ooi, Y. H. and Pedersen, L. H.: 2012, Time series momentum, *Journal of Financial Economics* 104(2), 228 250.
- Newey, W. K. and West, K. D.: 1987, A simple, positive semi-definite, heteroskedasticity and autocorrelation consistent covariance matrix, *Econometrica* 55(3), 703–708.
- Oonincx, P. and Hermand, J.: 2004, Empirical mode decomposition of ocean acoustic data with constraint on the frequency range, Proc. of the 7th European Conference on Underwater Acoustics 7, 45–56.
- Parkinson, M.: 1980, The extreme value method for estimating the variance of the rate of return, *Journal of Business* 53(1), 61–65.
- Pesaran, M., Schleicher, C. and Zaffaroni, P.: 2009, Model averaging in risk management with an application to futures markets, *Journal of Empirical Finance* 16(2), 280–305.
- Petersen, M. A.: 2009, Estimating standard errors in finance panel data sets: Comparing approaches, *Review of Financial Studies* 22(1), 435.
- Phillips, S. C., Gledhill, R. J., Essex, J. W. and Edge, C. M.: 2003, Application of the Hilbert- Huang Transform to the analysis of molecular dynamics simulations, Journal of Physical Chemistry A 107(24), 4869–4876.
- Pirrong, C.: 2005, Momentum in futures markets, SSRN eLibrary.
- Rato, R. T., Ortigueira, M. D. and Batista, A. G.: 2008, On the HHT, its problems, and some solutions, Mechanical Systems and Signal Processing 22, 1374–1394.
- Rilling, G., Flandrin, P. and Gonc_salves, P.: 2003, On Empirical Mode Decomposition and its algorithms, IEEE-EURASIP Workshop on Nonlinear Signal and Image Processing NSIP-03.
- Rogers, L. C. G. and Satchell, S. E.: 1991, Estimating variance from high, low and closing prices, *Annals of Applied Probability* 1(4), 504–512.
- Rogers, L. C. G., Satchell, S. E. and Yoon, Y.: 1994, Estimating the volatility of stock prices: a comparison of methods that use high and low prices, *Applied Financial Economics* 4(3), 241–247.
- Shu, J. and Zhang, J. E.: 2006, Testing range estimators of historical volatility, *Journal of Futures Markets* 26(3), 297–313.
- Thompson, S. B.: 2011, Simple formulas for standard errors that cluster by both firm and time, *Journal of Financial Economics* 99(1), 1–10.
- Weng, B., Blanco-Velasco, M. and Barner, K. E.: 2006, ECG denoising based on the Empirical Mode Decomposition, Engineering in Medicine and Biology Society, 2006. EMBS'06. 28th Annual International Conference of the IEEE, pp. 1–4.
- White, H.: 1980, A heteroskedasticity-consistent covariance matrix estimator and a direct test for heteroskedasticity, *Econometrica* 4, 817–838.
- Wu, Z. and Huang, N. E.: 2009, Ensemble Empirical Mode Decomposition: A noise-assisted data analysis method, Advances in Adaptive Data Analysis 1, 1–41.
- Wu, Z., Schneider, E. K., Hu, Z. Z. and Cao, L.: 2001, The impact of global warming on ENSO variability in climate records, Technical report, COLA Technical Report, CTR 110.
- Yang, D. and Zhang, Q.: 2000, Drift-independent volatility estimation based on high, low, open, and close prices, *Journal of Business* 73(3), 477–491.
- Yeh, J. R., Lin, T. Y., Shieh, J. S., Chen, Y., Huang, N. E., Wu, Z. and Peng, C. K.: 2008, Investigating complex patterns of blocked intestinal artery blood pressure signals by Empirical Mode Decomposition and linguistic analysis, *Journal of Physics: Conference Series*, Vol. 96, p. 012153.

- Yu, H. Y. and Chen, L. W.: 2011, Momentum Reversal strategy, SSRN eLibrary.
- Zhang, L.: 2006, Efficient estimation of stochastic volatility using noisy observations: a multi-scale approach, Bernoulli 12(6), 1019–1043.
- Zhang, L., Mykland, P. A. and A¨ıt-Sahalia, Y.: 2005, A tale of two time scales: Determining integrated volatility with noisy high-frequency data, *Journal of the American Statistical Association* 100(472), 1394–1411.
- Ziemba, W. T.: 2005, The symmetric downside-risk Sharpe ratio, *Journal of Portfolio Management* 32(1), 108–122.

Founded in 1906, EDHEC Business School offers management education at undergraduate, graduate, post-graduate and executive levels. Holding the AACSB, AMBA and EQUIS accreditations and regularly ranked among Europe's leading institutions, EDHEC Business School delivers degree courses to over 6,000 students from the world over and trains 5,500 professionals yearly through executive courses and research events. The School's 'Research for Business' policy focuses on issues that correspond to genuine industry and community expectations.

Established in 2001, EDHEC-Risk Institute has become the premier academic centre for industry-relevant financial research. In partnership with large financial institutions, its team of ninety permanent professors, engineers, and support staff, and forty-eight research associates and affiliate professors, implements six research programmes and sixteen research chairs and strategic research projects focusing on asset allocation and

risk management. EDHEC-Risk Institute also has highly significant executive education activities for professionals. It has an original PhD in Finance programme which has an executive track for high level professionals. Complementing the core faculty, this unique PhD in Finance programme has highly prestigious affiliate faculty from universities such as Princeton, Wharton, Oxford, Chicago and CalTech.

In 2012, EDHEC-Risk Institute signed two strategic partnership agreements with the Operations Research and Financial Engineering department of Princeton University to set up a joint research programme in the area of risk and investment management, and with Yale School of Management to set up joint certified executive training courses in North America and Europe in the area of investment management.

Copyright © 2013 EDHEC-Risk Institute

For more information, please contact: Carolyn Essid on +33 493 187 824 or by e-mail to: carolyn.essid@edhec-risk.com

EDHEC-Risk Institute 393 promenade des Anglais BP 3116 - 06202 Nice Cedex 3 France

Tel: +33 (0)4 93 18 78 24

EDHEC Risk Institute—Europe 10 Fleet Place, Ludgate London EC4M 7RB United Kingdom Tel: +44 207 871 6740

EDHEC Risk Institute—Asia 1 George Street #07-02 Singapore 049145 Tel: +65 6631 8501 EDHEC Risk Institute—North America 1230 Avenue of the Americas Rockefeller Center - 7th Floor New York City - NY 10020 USA

Tel: +1 646 756 2638

EDHEC Risk Institute—France 16-18 rue du 4 septembre 75002 Paris France

Tel: +33 (0)1 53 32 76 30