Financial Econometrics Econ 40357 Topic 2: Exploratory data analysis . . .

N.C. Mark

University of Notre Dame and NBER

August 24, 2020

Concepts to cover

- Time series and stochastic processes.
- Our 'models' of the data generating process
- Stationarity, and why it's important
- Exploratory data analysis. What do we learn?

Stochastic process, time series

- Stochastic ⇔ random
- A time-series is a sequence of observations over time. We think of them as stochastic processes.
- The simplist stochastic process. $x_t \stackrel{\textit{iid}}{\sim} N(\mu, \sigma^2)$

The driftless random walk

• Let $x_t \stackrel{iid}{\sim} N(\mu, \sigma^2)$ and $p_t = \ln(P_t)$ be the price of non-dividend paying stock (Netflix, Tesla, and for a long time, Apple).

$$p_t = p_{t-1} + x_t$$
$$\Delta p_t = x_t$$

- Return is x_t . Sometimes referred to as **white noise**. A white noise process is i.i.d. (independent, identically distributed).
- This is a **powerful** statement. Independence of returns over time.

20 replications of a white noise process

Stationarity

- Strict stationarity says the distribution of X_t is the same for all t. So the distribution of X_t is the same as for X_{t+1} , etc.
- Covariance stationarity A less restrictive form says the covariance between X_t and X_{t-s} is the same, for all t.
- A time series can violate strict stationarity but still be covariance stationary. E.g., volatility clustering. Comparison of $Cov(x_t, x_{t-1})$ and $Var(x_t)$.

What do we mean?

- What do we mean by things like $E(x_t)$ and $Var(x_t)$?
- In observational time-series there is only one observation of x_t at t. One observation of x_{96} , where t = 96.
- What does the distribution of x_t have to do with (time-series) sample moments? (Sample mean, sample variance, etc.)

Ergodic Theorem

•

$$lim_{T\to\infty}\frac{1}{T}\sum_{t=1}^{T}x_{t}=E\left(x_{t}\right)$$

$$lim_{T\to\infty}\frac{1}{T}\sum_{t=1}^{T}x_t^2=E\left(x_t^2\right)$$

and so on

 If the conditions for the ergodic theorem hold, then we can use time-series sample moments to estimate the theoretical moments.

First thing you do

- Plot your data.
- Stare at it.
- Are there mistakes?
- What else are we looking for? Properties of the data
 - Are there trends? If so, trends need to be eliminated before doing econometric analysis. Why? Things like

$$lim_{T\to\infty}\frac{1}{T}\sum_{t=1}^T x_t$$

doesn't exist if there is a trend.

- Are there structrual breaks?
- Is there volatility clustering?

Let's look at plots of DJIA price and returns

- There is a trend. We say these data are unit-root nonstationary. Will explain the term unit-root later.
- Contrast with non identicalness of distribution, under volatility clustering, also not strictly stationary, could be covariance stationary not unit-root nonstationary.
- To analyze these data, transform the observations to induce stationarity. i.e., Dont look at price P or log price In(P), but look at returns Δ In(P) (ignoring dividends here).

Quarterly returns

Monthy returns

Daily returns

Questions

- Do monthly DJIA returns look strictly stationary? Covariance stationary?
- ② Do daily DJIA returns look strictly stationary? Covariance stationary?

The Normal (Gaussian) benchmark

- We usually take the normal distribution as a benchmark. Why?
 B/C properties are well understood, the normal is a good model for many natural phenomena, it has good mathematical properties, especially on the asymptotics, through the central limit theorem.
- We typically focus on symmetry and tail thickness. We know what these are for the normal. Is the data well described thusly, or are there significant deviations?
- First, we must be familiar with the following concepts

Moments of a Distribution

 The k-th theoretical moment of a distribution or of the random variable x)

$$E\left(x^{k}\right)$$

The k-th central moment

$$E(x-\mu)^k$$

where the first moment is $\mu = E(x)$.

- Sample moments are the sample counterparts. Let $\{x_t\}_{t=1}^T$ be a sequence of time-series observations (e.g., returns).
- Mean and variance. First two moments

$$\mu = E(x_t); \quad \bar{x}_T = \frac{1}{T} \sum_{t=1}^T x_t$$

$$E(x_t - \mu)^2$$
; $\hat{\sigma}_T^2 = \frac{1}{T - 1} \sum_{t=1}^{T} (x_t - \bar{x}_T)^2$

Moments of a distribution

Third moment for symmetry/asymmetry. Skewness measure

$$\frac{E(x_{t} - \mu)^{3}}{\sigma^{3}}; \quad sk_{T} = \frac{\frac{1}{T-1} \sum_{t=1}^{T} (x_{t} - \bar{x}_{T})^{3}}{\hat{\sigma}_{T}^{3}}$$

- For normal distribution, skewness measure is 0. Skewness is 0 for all symmetric distributions.
- If x_t is a return, might want to know if it has a heavy left tail (propensity to crash) or heavy right tail (propensity to boom).

Skewed Left Skewed Right

Moments of a distribution

 Fourth moment measures tail thickness. The theoretical measure is kurtosis

$$\frac{E\left(X_{t}-\mu\right)^{4}}{\sigma^{4}}; \quad kurt_{T} = \frac{\frac{1}{T-1}\sum_{t=1}^{T}\left(X_{t}-\bar{X}_{T}\right)^{4}}{\hat{\sigma}_{T}^{4}}$$

For **normal** distribution, kurtosis is **3**.

Distribution has excess kurtosis if the measure exceeds 3.
 These are fat-tailed distributions and peaked. There is a higher probability of extreme events than predicted by the normal. Called leptokurtotic. Pay attention to whether the software computes kurtosis or excess kurtosis.

Properties of the normal distribution

• Standard normal. For $-\infty \le x \le \infty <$

$$f(x) = \frac{1}{\sqrt{2\pi}}e^{-x^2} \tag{1}$$

(General) Normal

$$f(x) = \frac{1}{\sigma\sqrt{2\pi}}e^{-\left(\frac{x-\mu}{\sigma}\right)^2}$$
 (2)

- ① Distribution is **symmetric** around μ (mean, location)
- ② Dispersion regulated by σ (scale). How is σ a measure of scale? If X is household income in dollars, then 100X is household income in cents.

$$\sqrt{\operatorname{Var}(100X)} = 10\sqrt{\operatorname{Var}(X)} \tag{3}$$

In finance, standard deviation ⇔ volatility

Properties of the normal distribution

Tail probabilities converge to 0 at a well defined rate. Loosely speaking normal tail probabilities converge to 0 quickly (even though it's possible to have realizations that are arbitraily large or small).

Conclusion: Assessments of normality involve checking for distributional **symmetry** and appropriate **tail thickness**. How do we do that? Through examination of **sample moments**.

Varying kurtosis

Figure: Distributions with differing kurtosis

Jarque-Bera test for normality

- The Jarque-Bera statistic measures the difference between skewness and kurtosis in the data and the normal distribution.
- 2 Let sk_T be sample skewness, and $kurt_T$ be sample kurtosis. Jarque and Bera showed that their statistic JB

$$\mathsf{JB} = \frac{7}{6} \left(sk_T^2 + \frac{(kurt_T - 3)^2}{4} \right) \sim \chi_2^2$$

under the **null** hypothesis of normality.

Eviews produces JB test and p-values when asking for descriptive statistics.

Returns

S&P Annual Returns

Daily Returns

