

"订单簿的温度"系列研究(二)

逐笔成交中的帕累托因子

观点

- 股票市场的逐笔数据,蕴藏了极为丰富的alpha源。本系列研究取名"订单簿的温度",旨在分享我们在逐笔成交数据层面的研究成果。本报告为系列研究的第2篇。
- ■本篇报告中,我们首先定义了股票逐笔委托量中的帕累托法则:越小的委托量出现的次数越多,越大的委托量出现的次数越少,委托量的频率分布服从幂函数 (power law) 衰减。在此现象的基础上,我们构建了用于选股的帕累托因子。在剔除Barra因子之后,委买量帕累托因子、委卖量帕累托因子的信息比率,分别达到2.36、2.20。

	左	F化收益	率	多空对冲的统计指标					
年份	多头组	空头组	多空对冲	月度胜率	年化波动	收益波动比	最大回撤		
2013年	36.72%	21.29%	11.58%	81.82%	5.82%	1.99	3.30%		
2014年	61.17%	35.67%	19.17%	91.67%	4.57%	4.19	0.84%		
2015年	97.09%	67.59%	20.56%	58.33%	8.66%	2.37	3.09%		
2016年	-3.30%	-16.12%	15.19%	66.67%	7.07%	2.15	2.97%		
2017年	-10.15%	-20.22%	12.11%	75.00%	5.24%	2.31	0.60%		
2018年	-24.29%	-29.68%	7.27%	63.64%	4.63%	1.57	3.02%		
2013-2018	19.66%	4.81%	14.36%	72.86%	6.09%	2.36	3.30%		

■ 风险提示:模型的测算基于历史数据,市场未来可能发生较大变化。

2019年04月26日

证券分析师 魏建榕 执业证号: S0600517120003 weijr@dwzq.com.cn 证券分析师 高子剑 执业证号: S0600518010001 gaozj@dwzq.com.cn 研究助理 傅开波 fukb@dwzq.com.cn

相关研究

《反转因子的精细结构》 "订单簿的温度"系列研究(一) 2018-12-13

内容目录

1.	引言	4
	委托量的帕累托法则	
3.	帕累托因子的选股能力	8
	更简化的方案: Va/Vb系列因子	
	若干深度讨论	
	注	

图表目录

图	1:	农业银行(601288.SH) 委买量和委卖量的频率分布(2018-11-30)	5
图	2:	平安银行(000001.SZ) 委买量和委卖量的频率分布(2018-11-30)	5
图	3:	恒生电子 (600570.SH) 委买量和委卖量的频率分布 (2018-11-30)	5
图	4:	分位数的拟合(农业银行,601288.SH,2018-11-30)	6
图	5:	分位数的拟合(平安银行,000001.SZ,2018-11-30)	7
图	6:	分位数的拟合(恒生电子, 600570.SH, 2018-11-30)	7
图	7:	拟合R2的频率直方图	8
图	8:	R2不同阈值下的样本比例	8
图	9:	帕累托因子的选股效果	8
图	10:	mean20_ β _BuyVolume 的五分组与多空对冲	9
图	11:	mean20_ β _SellVolume 的五分组与多空对冲	9
图	12:	mean20_ β _BuyVolume 的分年度表现	10
图	13:	mean20_ β _SellVolume 的分年度表现	10
图	14:	委买量Va/Vb因子的 RankIC 和多空 IR (分五组)	.11
图	15:	委卖量Va/Vb因子的 RankIC 和多空 IR(分五组)	.11
图	16:	"大单成交"类因子(剔除 Barra 因子,分五组,20130201-20181130)	12

本号仅用于招募付费会员添加请备注: 任职企业+职位

无入会需求勿扰

1. 引言

阿西莫夫曾提出一个叫做"心理历史学"的著名观点——人类个体拥有自由意志,但是群体行为作为一个总体,却服从统计规律的制约。在股票市场的逐笔成交中,我们惊讶地发现了相似的现象:尽管委托订单的提交几乎各自独立,但是由此汇集而成的整体分布,却有着非常稳健的帕累托形态。在此现象的基础之上,我们将进一步揭示,逐笔成交的高频信息,再一次向人们敞开了构建选股策略的 alpha 源。欢迎阅读本篇报告——"订单簿的温度"系列研究的第 2 篇《逐笔成交中的帕累托因子》。

本系列研究取名"订单簿的温度",旨在分享我们在逐笔数据层面的研究成果。目前在A股市场中,上海证券交易所对外发布逐笔成交数据,深圳证券交易所对外发布逐笔成交和逐笔委托数据,其中蕴藏的信息量极其丰富。在本系列的第1篇《反转因子的精细结构》中,我们关注了"每日成交笔数"这个简单的统计指标,提出了改进传统反转因子的"W 式切割"方案,得到了令人震撼的选股效果。本篇报告作为系列的第2篇,让我们将目光移回到逐笔数据的本身。

2. 委托量的帕累托法则

富者寡而贫者众,这是春秋时期孔夫子的智慧总结,也是 19 世纪末意大利经济学家维弗雷多·帕累托的传世法则。当我们观察某只股票的逐笔委托记录时,相同的直观感受也会即刻涌现:越小的委托量(如 100 股或 200 股),出现的次数越多;而越大的委托量(如大至 10000 股或 20000 股),出现的次数越少。作为示例,我们随意选取了农业银行(601288.SH)、平安银行(000001.SZ)、恒生电子(600570.SH),分别统计了它们在 2018 年 11 月 30 日的逐笔委买量分布与逐笔委卖量分布,如图 1-3 所示。

为了揭示分布的定量特征,图1-3的横纵坐标轴均取对数坐标。不难看出,log(频率)与log(委托量)之间呈现线性关系。这意味着,委托量的频率分布,服从幂函数(power law)的形式,也即符合帕累托法则(Pareto's principle):

$$f(x) \sim x^{-\beta} \qquad (\beta > 0)$$

在上式中: f(x)代表了委托量的频率分布,不严格地讲(忽略离散问题),相当于委托量的概率密度函数(p.d.f); β 称为帕**累托系数**, β 越大,则f(x)随x增加而衰减的速率越快。

图 1: 农业银行(601288.SH) 委买量和委卖量的频率分布(2018-11-30)

数据来源: Wind 资讯, 东吴证券研究所

图 2: 平安银行(000001.SZ) 委买量和委卖量的频率分布(2018-11-30)

数据来源: Wind 资讯, 东吴证券研究所

图 3: 恒生电子 (600570.SH) 委买量和委卖量的频率分布 (2018-11-30)

数据来源: Wind 资讯, 东吴证券研究所

在实际研究中,如何简便而又准确地估算帕累托系数β呢?以下我们提供一个从分位数入手的解决方案。

记委托量分布的概率密度函数 (p.d.f) 为:

$$f(x) = \begin{cases} \alpha x^{-\beta}, & x \ge 100\\ 0, & otherwise \end{cases}$$

其中, $\beta > 1$, $\alpha > 0$, 且满足 $\int_{100}^{+\infty} \alpha x^{-\beta} dx = 1$ 。

则委托量分布的累积概率函数 (c.d.f) 为[2]:

$$F(x) = \int_{100}^{x} \alpha x^{-\beta} \, \mathrm{d}x = \frac{\int_{100}^{x} x^{-\beta} \, \mathrm{d}x}{\int_{100}^{+\infty} x^{-\beta} \, \mathrm{d}x} = 1 - \frac{\int_{x}^{+\infty} x^{-\beta} \, \mathrm{d}x}{\int_{100}^{+\infty} x^{-\beta} \, \mathrm{d}x} = 1 - \frac{x^{1-\beta}}{100^{1-\beta}}$$

整理得到: $(100^{1-\beta})(1-F(x)) = x^{1-\beta}$

两边取对数,得到:

$$\log(1 - F(x)) = (1 - \beta)\log(x) - (1 - \beta)\log(100)$$

记 $Y \triangleq \log(1 - F(x))$, $X \triangleq \log(x)$, 则上式转化为:

$$Y = kX + a$$
, $\sharp + : k = (1 - β), a = -(1 - β)\log(100)$

上式的重要含义是,可以通过 $\log(1-F(x))$ 对 $\log(x)$ 进行线性拟合,得到斜率k,进而得到帕累托系数 $\beta=1-k$ 。如果我们采用委托量的八分位值[3],则上式中,F(x)分别取 $\frac{1}{8},\frac{2}{8},\frac{3}{8}...\frac{7}{8}$,x分别取 $V_{\frac{1}{8}},V_{\frac{2}{8}},V_{\frac{3}{8}}...V_{\frac{7}{8}}$,其中 $V_{\frac{1}{8}}$ 代表逐笔委托量的 $\frac{1}{8}$ 分位,其他以此类推。图4-6分别为农业银行、平安银行和恒生电子的拟合结果,数据点排列大致成直线,与上述理论推导基本一致。

图 4: 分位数的拟合(农业银行, 601288.SH, 2018-11-30)

数据来源: Wind 资讯, 东吴证券研究所

图 5: 分位数的拟合 (平安银行, 000001.SZ, 2018-11-30)

数据来源: Wind 资讯, 东吴证券研究所

图 6: 分位数的拟合(恒生电子, 600570.SH, 2018-11-30)

数据来源: Wind 资讯, 东吴证券研究所

为了验证拟合的普适性,我们取 2013 年 1 月-2018 年 12 月所有 A 股的逐笔委托数据,逐日逐股进行上述八分位值的拟合。图 7 展示了拟合 R^2 的频率直方图,可以看到,绝大多数 R^2 在 0.8 以上。对委买量的拟合,超过 85.2%的拟合 R^2 超过了 0.9; 对委卖量的拟合,超过 84.6%的拟合 R^2 超过了 0.9 (图 8)。

图 7: 拟合R²的频率直方图

数据来源: Wind 资讯, 东吴证券研究所

图 8: R²不同阈值下的样本比例

阈值	BuyOrderVolume	SellOrderVolume
0.7	99.9%	99.8%
0.8	99.6%	99.0%
0.9	85. 2%	84.6%

数据来源: Wind 资讯, 东吴证券研究所

3. 帕累托因子的选股能力

根据前文的讨论,对于每只股票每日均可取逐笔委托量的分位数进行分析,得到当日的帕累托系数 β 。为了消除异常值的影响,我们对 β 进行平滑,取过去20日 β 的平均值,作为选股因子,称为帕**累托因子**。

我们取样本空间为全部A股(剔除ST和上市未满60日的股票),回测时段为2013年2月至2018年11月,月度调仓。图9展示了各个帕累托因子的选股效果,结论是:原始的因子选股能力偏弱,但剔除Barra因子后,多空IR显著增加;委买量帕累托因子与委卖量帕累托因子,在剔除Barra因子后,效果比较接近。

图 9: 帕累托因子的选股效果

factor_name	IC	RankIC	多空IR
mean20_β_BuyVolume(Raw)	-0.0246	-0.0299	0.44
mean20_β_SellVolume(Raw)	-0.0168	-0.0222	0.13
mean20_β_BuyVolume(DeBarra)	-0.0336	-0.0312	2.36
mean20_β_SellVolume(DeBarra)	-0.0270	-0.0274	2.20

数据来源: Wind 资讯, 东吴证券研究所

图10和图11分别给出了委买量帕累托因子与委卖量帕累托因子在剔除Barra因子后的分组净值走势。图12和图13进一步给出了分年度的统计情况。可以看到,五组单调性良好,从2013年到2018年,多空的收益波动比分别达到了2.36和2.20。

图 10: mean 20_β_BuyVolume 的五分组与多空对冲

数据来源: Wind 资讯, 东吴证券研究所

图 11: mean20_β_SellVolume 的五分组与多空对冲

数据来源: Wind 资讯, 东吴证券研究所

图	12:	mean20	β	BuyVolume	的分年	F度表现
---	-----	--------	---	-----------	-----	-------------

10	左	F化收益	率	多空对冲的统计指标					
年份	多头组	空头组	多空对冲	月度胜率	年化波动	收益波动比	最大回撤		
2013年	36.72%	21.29%	11.58%	81.82%	5.82%	1.99	3.30%		
2014年	61.17%	35.67%	19.17%	91.67%	4.57%	4.19	0.84%		
2015年	97.09%	67.59%	20.56%	58.33%	8.66%	2.37	3.09%		
2016年	-3.30%	-16.12%	15.19%	66.67%	7.07%	2.15	2.97%		
2017年	-10.15%	-20.22%	12.11%	75.00%	5.24%	2.31	0.60%		
2018年	-24.29%	-29.68%	7.27%	63.64%	4.63%	1.57	3.02%		
2013-2018	19.66%	4.81%	14.36%	72.86%	6.09%	2.36	3.30%		

数据来源: Wind 资讯, 东吴证券研究所

图 13: mean 20_β_Sell Volume 的分年度表现

	2	年化收益率	率	多空对冲的统计指标					
年份	多头组	空头组	多空对冲	月度胜率	年化波动	收益波动比	最大回撤		
2013年	32.56%	24.15%	6.03%	72.73%	5.24%	1.15	3.68%		
2014年	55.98%	44.42%	8.27%	83.33%	3.54%	2.34	1.49%		
2015年	103.08%	64.69%	26.13%	83.33%	5.98%	4.37	0.93%		
2016年	-3.11%	-15.61%	14.77%	75.00%	6.32%	2.34	2.97%		
2017年	-12.46%	-18.73%	7.50%	58.33%	4.03%	1.86	0.97%		
2018年	-23.10%	-27.76%	6.05%	54.55%	4.29%	1.41	2.38%		
2013-2018	18.82%	6.90%	11.39%	71.43%	5.17%	2.20	4.74%		

数据来源: Wind 资讯, 东吴证券研究所

4. 更简化的方案: V_a/V_b 系列因子

通过分位值的拟合,得到帕累托因子,并不是最简便的计算方式。下面我们将论证, 直接将委托量分位值的相对比率作为选股因子,与帕累托系数也能有着某种等价关系。

首先留意到,在第2章的讨论中,我们得到了如下式子:

$$\log(1 - F(x)) = (1 - \beta)\log(x) - (1 - \beta)\log(100)$$

若记委托量V的a分位数为 V_a ,量V的b分位数为 V_b ,则有

$$\begin{cases} \log(1-a) = (1-\beta)\log(V_a) - (1-\beta)\log(100) \\ \log(1-b) = (1-\beta)\log(V_b) - (1-\beta)\log(100) \end{cases}$$

两式相减并整理, 可以得到:

$$\left(\frac{1-a}{1-b}\right)^{\frac{1}{1-\beta}} = \frac{V_a}{V_b}$$

在选定a和b之后,所有股票在横截面上的 β 值比较,都可以转化成 V_a/V_b 的比较。 为了检验 V_a/V_b 系列因子的选股能力,我们采用与第3章相同的回测框架,分位数a与

b遍历取 $\frac{1}{8},\frac{2}{8},\frac{3}{8},...,\frac{7}{8}$ 。同样,为了对 V_a/V_b 进行平滑,取其20日均值作为选股因子。图14和图15分别给出了在剔除Barra因子后,委买量和委卖量在 V_a/V_b 系列中的平均RankIC和多空IR。结论是: V_a/V_b 系列因子剔除Barra因子后,仍然具有选股能力;靠近矩阵对角线的 V_a/V_b 因子在选股能力上普遍弱于远离对角线的 V_a/V_b 因子[4]。

图 14: 委买量 V_a/V_b 因子的 RankIC 和多空 IR(分五组)

	RankIC(剔除Barra因子)									
	V_1/8	V_2/8	V_3/8	V_4/8	V_5/8	V_6/8	V_7/8			
$V_{1/8}$	-									
V_2/8	0.0005	-								
$V_3/8$	0.0090	0.0102	-							
$V_4/8$	0.0089	0.0153	0.0070	-						
V_5/8	0.0179	0.0235	0.0262	0.0176	-					
V_6/8	0.0214	0.0296	0.0275	0.0289	0.0148	-				
V_7/8	0.0252	0.0326	0.0320	0.0308	0.0220	0.0191	-			

	多空IR(剔除Barra因子)									
	V_1/8	V_2/8	V_3/8	V_4/8	V_5/8	V_6/8	V_7/8			
$V_{1/8}$	-									
V_2/8	0.612	-								
$V_3/8$	1.163	1.335	-							
$V_4/8$	1.277	1.345	0.667	-						
V_5/8	2.050	2.297	2.365	2.430	-					
V_6/8	1.947	2.598	2.159	2.464	1.230	-				
V_7/8	1.946	2.577	2.280	2.560	1.635	1.495	-			

数据来源: Wind 资讯, 东吴证券研究所

图 15: 委卖量 V_a/V_b 因子的 RankIC 和多空 IR (分五组)

	RankIC(剔除Barra因子)									
	V_1/8	V_2/8	V_3/8	V_4/8	V_5/8	V_6/8	V_7/8			
$V_{1/8}$	-									
$V_{2}/8$	0.0018	-								
$V_{3/8}$	0.0067	0.0067	-							
$V_4/8$	0.0095	0.0164	0.0102	-						
V_5/8	0.0168	0.0211	0.0227	0.0099	-					
V_6/8	0.0215	0.0271	0.0276	0.0228	0.0181	-				
$V_{-}7/8$	0.0266	0.0326	0.0328	0.0292	0.0274	0.0250	-			

	多空IR(剔除Barra因子)										
	V_1/8	V_2/8	V_3/8	V_4/8	V_5/8	V_6/8	V_7/8				
$V_{1/8}$	-										
V_2/8	0.366	-									
V_3/8	0.716	0.967	-								
$V_4/8$	0.962	1.457	1.071	-							
V_5/8	1.429	1.870	1.667	0.991	-						
V_6/8	1.915	2.811	2.674	2.191	1.941	-					
V_7/8	2.083	2.705	2.639	2.677	2.495	2.116	-				

数据来源: Wind 资讯, 东吴证券研究所

5. 若干深度讨论

为了兼顾报告的简洁与通畅,前文我们略过了许多重要的技术细节,以下做一一讨论。

(1) 帕累托因子的内在含义

委托量的帕累托系数,本质上是在描述样本频率随着委托量增加而衰减的速率——帕累托系数β的值越大,则频率衰减的速率越快。

一个容易混淆的问题是,帕累托因子是否等同于wind.AShareL2Indicators表中的"大单成交占比"类因子? 答案是否定的。其中最主要的原因是,AShareL2Indicators表对特大单、大单、中单、小单的划分是以委托单的绝对金额为依据。小单: <4万元; 中单: 4万-20万; 大单: 20万-100万; 特大单: >100万元。这个划分的明显瑕疵有两个方面。一方面,对于不同股票、不同时期,采用固定金额作为划分标准显然不合适。另一方面,A股市场订单金额的实际结构,与上述划分标准有显著差距。以《上海证券交易所市场质量报告(2018)》中披露的数据为例,2017年沪市平均每笔委托金额为4.17万元,委托金额小于1万元的订单笔数占比46.9%,1-10万元占比45.6%,10-50万元占比6.44%,50-100万元占比0.68%,大于100万元占比则仅为0.38%。相比之下,若从 V_a/V_b 系列因子的角度去理解帕累托因子,我们可以认为,帕累托因子大致等同于委托量大分位值与小分位值的相对比率,其中,小分位值相当于为大分位值提供了**标准化的合理基准**。

以上分析可见帕累托因子相对于传统"大单成交占比"类因子的先天优势。作为佐证,图16我们给出了AShareL2Indicators表相关指标的回测效果,可以看到选股能力确实不佳。

图 16: "大单成交" 类因子(剔除 Barra 因子, 分五组, 20130201-20181130)

因子名称	因子含义	多空IR_DeBarra
mean20_LargeBuyAmount	大单买入的总成交量(20日平均)	-0.58
mean20_LargeBuyMoney	大单买入的总成交额(20日平均)	-0.35
mean20_LargeBuyRate	大单买入成交金额占总成交金额的比例(20日平均)	0.86
mean20_LargeSellAmount	大单卖出的总成交量(20日平均)	-0.75
mean20_LargeSellMoney	大单卖出的总成交额(20日平均)	-0.46
mean20_LargeSellRate	大单卖出成交金额占总成交金额的比例(20日平均)	1.18

数据来源: Wind 资讯, 东吴证券研究所

(2) 委托量 VS 成交量

本报告使用的原始数据为A股的逐笔成交数据,包含了每一笔成交的成交量与买卖 双方的委托量。我们对帕累托因子的计算,是基于其中的委托量数据,这里有两个方面 需做说明:

其一,能否改为对成交量进行分析?答案是肯定的,从逐笔成交量中拟合出来的帕累托因子,也有选股能力,但要弱于委托量的帕累托因子。我们的理解是,委托比成交更直接地体现了交易者的意愿。

其二,我们所采用的"逐笔成交数据"中呈现的委托量,其实不是全部的逐笔委托信息。对于没有被成功撮合的委托单,其信息不会出现在逐笔成交记录中。我们知悉这个问题并仍然采用这个做法,主要出于三个方面的考虑: (a) 真实成交的订单,相对更具有代表性,不被撮合的订单,可能是报价过度偏离了市场公认的价格; (b) 真实成交的订单占全部委托订单的比例通常较大,以沪市为例,被撮合的委托订单占比(按股数计算),2017年为62.8%,2016年为63.2%,2015年为65.3%; (c) 完整的逐笔委托数据,目前仅深圳证券交易所对外发布,上海证券交易所没有披露。

(3) 斜率估算法 VS 截距估算法

细心的读者可能会提出,在估计帕累托因子β时,能否采用截距估算法?让我们回顾第2章的式子:

$$\log(1 - F(x)) = (1 - \beta)\log(x) - (1 - \beta)\log(100)$$

显然,通过上述拟合式子的截距项 $-(1-\beta)\log(100)$,也可反推 β 的值,此即为 β 的 截距估算法。

我们通过截距估算法得到的委买量帕累托因子与委卖量帕累托因子,多空IR值分别为1.89和1.28,较用斜率估计法给出的2.36和2.20逊色不少。因此,我们推荐采用斜率估算法。

风险提示

模型的测算基于历史数据,市场未来可能发生较大变化

附注

- [1] 复旦大学彭煜方同学在实习期间参与了本课题的讨论与执行。
- [2] 拟合幂函数分布时, 我们偏好用c.d.f(累积分布函数)而非p.d.f(概率密度函数)的原因是, c.d.f较p.d.f更不易受到极端值的影响。
- [3] 本文使用的是八分位进行拟合,读者如有兴趣做更精细化的分拆,也可采用更多的分位点,比如十六分位 $\left(\frac{1}{16},\frac{2}{16},\frac{3}{16},...,\frac{15}{16}\right)$ 。

[4] 这个情况符合直观的预判。对于靠近对角线的 V_a/V_b 因子,a分位与b分位在分布中靠得太近,不能准确反映帕累托系数 β 的大小。

免责声明

东吴证券股份有限公司经中国证券监督管理委员会批准,已具备证券投资咨 询业务资格。

本研究报告仅供东吴证券股份有限公司(以下简称"本公司")的客户使用。 本公司不会因接收人收到本报告而视其为客户。在任何情况下,本报告中的信息 或所表述的意见并不构成对任何人的投资建议,本公司不对任何人因使用本报告 中的内容所导致的损失负任何责任。在法律许可的情况下,东吴证券及其所属关 联机构可能会持有报告中提到的公司所发行的证券并进行交易,还可能为这些公 司提供投资银行服务或其他服务。

市场有风险,投资需谨慎。本报告是基于本公司分析师认为可靠且已公开的 信息,本公司力求但不保证这些信息的准确性和完整性,也不保证文中观点或陈 述不会发生任何变更,在不同时期,本公司可发出与本报告所载资料、意见及推 测不一致的报告。

本报告的版权归本公司所有, 未经书面许可, 任何机构和个人不得以任何形 式翻版、复制和发布。如引用、刊发、转载, 需征得东吴证券研究所同意, 并注 明出处为东吴证券研究所, 且不得对本报告进行有悖原意的引用、删节和修改。

东吴证券投资评级标准:

公司投资评级:

买入: 预期未来6个月个股涨跌幅相对大盘在15%以上:

增持: 预期未来6个月个股涨跌幅相对大盘介于5%与15%之间:

中性: 预期未来 6个月个股涨跌幅相对大盘介于-5%与 5%之间:

减持: 预期未来 6个月个股涨跌幅相对大盘介于-15%与-5%之间:

卖出: 预期未来 6个月个股涨跌幅相对大盘在-15%以下。

行业投资评级:

增持: 预期未来6个月内,行业指数相对强于大盘5%以上;

中性: 预期未来6个月内,行业指数相对大盘-5%与5%;

减持: 预期未来6个月内,行业指数相对弱于大盘5%以上。

东吴证券研究所

苏州工业园区星阳街5号

邮政编码: 215021

传真: (0512) 62938527

公司网址: http://www.dwzg.com.cn

