Algorithmic Trading & Quantitative Strategies

Lecture 4 (3/12/2024)

Giuseppe Paleologo (gardener)

Today's Session

- N.B.: a student suggested that I upload the slides in advance to get acquainted with material. I will try to do this from now on.
- Especially appropriate today. This is the second most mathematical lecture in the course.
- There will be a short multiple-answer quiz at the end of the lecture.
- Please send answers in the form
 - o 1-a
 - o 2-c
 - 0

To gp2642@nyu.edu. You will have 5 minutes

Topics

- Statistical Models estimation
 - o Basics. Geometry. SVD/PCA. Indeterminacy
 - Relationship with statistical estimation
 - Some practical considerations
- Plan for the rest of the course
 - Lecture 5: Finishing Statistical Models. Fundamental models, linking models
 - Lecture 6: advanced portfolio construction
 - o Lecture 7: backtesting

Statistical Models

Why?

- 1. Minimal data requirements
- 2. Good performance
- 3. Complementarity
- 4. Theoretical foundations
- 5. Basis for alpha research

Why not?

- 1. Not using all the data
- 2. Interpretability

The Basics

As usual, returns matrix R (n x m), loadings matrix B (n x m), factor returns matrix (m x T). $\|\cdot\|_{F}$ is the Frobenius matrix.

Solve

$$\min_{\mathbf{B},\mathbf{F}} \|\mathbf{R} - \mathbf{B}\mathbf{F}\|_F$$

The matrix has rank m. Every matrix with rank m can be written as BF. So rewrite

$$\min_{\mathrm{rank}(\hat{\mathbf{R}}) \leq m} \left\| \mathbf{R} - \hat{\mathbf{R}} \right\|^2$$

Where I have not specified the norm type. Any unitarily invariant norm will do.

Solution

- Singular Value Decomposition
- $egin{aligned} \mathbf{R} &= \mathbf{U}\mathbf{S}\mathbf{V}', \ \hat{\mathbf{R}} &= \mathbf{U}\mathbf{S}_m\mathbf{V}' \end{aligned}$ Truncate Singular Values
- And set $\mathbf{B} = \mathbf{U}_m$ $\mathbf{F} = \mathbf{S}_m \mathbf{V}_m'$
- $\max \mathbf{w}' \hat{\mathbf{\Sigma}} \mathbf{w}$ Related problem: PCA and eigenvalue problem s.t. $||\mathbf{w}|| \leq 1$

Relationship PCA/SVD

ullet Empirical Covariance Matrix $\hat{oldsymbol{\Sigma}} = rac{1}{T} \mathbf{R} \mathbf{R}' = rac{1}{T} \mathbf{U} \mathbf{S}^2 \mathbf{U}'$

$$egin{array}{lll} lackbox{ ext{Rewrite problem}} & \max \mathbf{w}' \hat{oldsymbol{\Sigma}} \mathbf{w} & \max \mathbf{v}' \mathbf{S}^2 \mathbf{v} \ & ext{s.t.} \ ||\mathbf{w}|| \leq 1 & ext{s.t.} \ ||\mathbf{w}|| \leq 1 \ & \mathbf{w} = \mathbf{U} \mathbf{v} \ & \mathbf{v} \in \mathbb{R}^n \end{array}$$

• Note that eigenvectors are not uniquely identified when eigenvalues are identical

Maximum Likelihood and PCA

Recall the standard equation $\mathbf{r} = \mathbf{B}\mathbf{f} + \boldsymbol{\epsilon}$

Assume
$$\mathbf{f} \sim N(0, \mathbf{I}_m)$$
 $\boldsymbol{\epsilon} \sim N(0, \boldsymbol{\Sigma}^2 \mathbf{I}_n) \Rightarrow \mathbf{B} \mathbf{B}' + \sigma^2 \mathbf{I}_n$

Compute the log likelihood

$$\mathcal{L}(\hat{\Sigma}_{\mathbf{r}}) = -\frac{T}{2} \left[\log \left| \hat{\Sigma}_{\mathbf{r}} \right| + \langle \hat{\Sigma}_{\mathbf{r}}^{-1}, \Sigma_{\mathbf{r}} \rangle + n \log(2\pi) \right]$$

Solve

$$\max_{\mathbf{s.t.}} \frac{-\log \left| \hat{\mathbf{\Sigma}}_{\mathbf{r}} \right| - \left\langle \hat{\mathbf{\Sigma}}_{\mathbf{r}}^{-1}, \mathbf{\Sigma}_{\mathbf{r}} \right\rangle}{\text{s.t.}} \hat{\mathbf{\Sigma}}_{\mathbf{r}} = \hat{\mathbf{B}}\hat{\mathbf{B}}' + \hat{\sigma}^{2}\mathbf{I}_{n} \qquad \Rightarrow \qquad \hat{\sigma}^{2} = \bar{\lambda}$$

$$\hat{\sigma}^{2} = \bar{\lambda}$$

Where lambda bar is the average of the last n-m eigenvalues of Sigma hat

Alternative Solution

- Diagonal Factor Covariance matrix
- Shrinkage of the volatilities
- Asymptotically equal to PCA
- Eigenfactors are SVD

$$egin{aligned} \mathbf{B} = & \mathbf{U}_m \ \mathbf{\Sigma_f} = & (\mathbf{S}_m^2 - ar{\lambda} \mathbf{I}_n) \ \mathbf{\Sigma_{\epsilon}} = & ar{\lambda} \mathbf{I}_n \end{aligned}$$

Performance: Shrinkage of the largest eigenvectors works

Left 1000 assets, Right 3000. Same 10 factors. 250 days Circle: non-shrunk (PCA), Triangle Shrunk (PPCA)

The relationship between PCA, X-sectional regression and time series regression

- 1. Take the first m eigenvectors as loadings
- 2. Do a cross-sectional regression (like in fundamental models)
- 3. You will recover the factor returns from the PCA
- 1. Take the the factor returns
- 2. Do a time-series regression on the asset returns
- 3. You will recover the first m eigenvectors as loadings

PCA loadings and returns are the only ones that have this consistency property.

The Consistency Property, Cont.

Why does this matter in practice?

You do cross-sectional performance attribution in fundamental models, and get \$0 PnL attributed to a factor

Then, you take time series PnL of that strategy and time-regress it against factor returns, and estimate a non-zero slope and non-zero PnL

Reconciling the two is just hard

Theory: The Spiked Covariance Model

Asymptotic behavior of empirical covariance matrix as $T \to \infty$: there is a fixed m such that

$$\lambda_i := \lim_{T o \infty} \lambda_{T,i} egin{cases} = 1 & ext{for all } i > m & ext{"bulk"} \ > Cn & ext{for all } i \leq m & ext{"spike"} \end{cases}$$

So we have pervasive risk and diversifiable risk.

Asymptotic Behavior

Characterized 2000-onward. This is not Marchenko-Pastur (if you have heard of it), and M-P does not apply to covariance matrix estimation

Assume

- 1. Finite 4th moments
- $\lambda_1 \geq \lambda_2 = \lambda_3 = \ldots > \lambda_n = 1$

Empirical Behavior

$$\gamma:=n/T\in [0,\infty)$$
If $\lambda_i>1+\sqrt{\gamma}$ then $\hat{\lambda}_i o \mu_i:=\lambda_i\left(1+rac{\gamma}{\lambda_i-1}
ight)$

If
$$\lambda_i \leq 1 + \sqrt{\gamma}$$
 then $\hat{\lambda}_i \to \left(1 + \sqrt{\gamma}\right)^2$

First case: eigenvectors converge to true eigenvectors

Second case: indeterminacy

More general results are in the notes

Optimal Shrinkage of Eigenvalues

This depends on the loss function! Simple inversion:

$$\ell(\lambda) = \frac{(\lambda + 1 - \gamma) + \sqrt{(\lambda + 1 - \gamma)^2 - 4\lambda}}{2}, \quad \lambda \ge 1 + \sqrt{\gamma}$$

But a simplified form, inspired by this formula is

$$\ell(\lambda) = \kappa_1 \lambda - \kappa_2$$
$$\kappa_2 \ge \lambda_{\min}$$
$$\kappa_1 \in (0, 1)$$

Performance

Figure 10.5: (a): 1000 assets, normally distributed returns; (b) 1000 assets, t-distributed returns; (c): 3000 assets, normally distributed returns; (d) 3000 assets, t-distributed returns. The x-axis denotes the population eigenvalues, while the y-axis denotes the shrinked empirical eigenvalues. The dashed line is the line y=x.

Choosing the Number of Factors

- Threshold method: volatility level exceeding a threshold $m = \max\{k|\hat{\lambda}_k \geq 1 + \sqrt{\gamma}\}$
- Change point method: change in volatility exceeding a threshold. Basically scree plot

$$m = \max_{2 \le k \le k_{\max}} \left(\hat{\lambda}_k - \hat{\lambda}_{k-1} \right)$$
 $m = \max_{2 \le k \le k_{\max}} \left(\log \hat{\lambda}_k - \log \hat{\lambda}_{k-1} \right)$

ullet Penalty-Based $\min_{k, \mathrm{rank}(\hat{\mathbf{R}}) \leq k} \left\| \mathbf{R} - \hat{\mathbf{R}}
ight\|^2 + k f(n, T)$

$$f(n,T) = \frac{n+T}{nT} \log \left(\frac{nT}{n+T}\right)$$

What's left? Whitening

- We assumed that the bulk had unit variance
- So, we need to studentize returns, either by total or specific volatility
- Short story: studentize by specific volatility
- But we don't have specific vol. Remedy: use a proxy from a first-stage PCA.

Figure 10.6: Variances of the eigenfactors (normalized to the variance of the first eigenfactor) for the first forty factors. Note that the scale of the y axis is logarithmic.

Figure 10.7: Cumulative percentage of variance described by the first n factors, for difference covariance matrices.

Preview of What's Left for Statistical Models

- Integrating all the steps
- Interpreting PCA
- Reducing turnover